

 [image: cover]

[bookmark: bookmark0]

KATHLEEN NANCE

LA CITADELLE

INTERDITE

2176-2

Traduit de l’américain

par Patricia Ranvoisé

J’AI LU

Prologue

Canada, année de Notre Seigneur
2176, an 106 après l’Épidémie

« La tyrannie, comme l’enfer,
n’est pas facile à vaincre. »

Comme venue d’un autre âge, la
citation traversa la plaine du Saskatchewan avec la force d’un javelot trouant
la nuit glaciale. Day enfonça son chapeau sur sa tête et dirigea ses jumelles
vers la source sonore. Elle laissa échapper un soupir agacé.

La piste qui l’avait conduite ici à
3 heures du matin était censée mener à des rebelles antifrontières.

Pas à ça.

Baissant ses jumelles, elle cligna
des paupières, les yeux larmoyants, et tenta d’évaluer la situation.

Face à elle, au centre de l’immense
champ de blé en friche qui longeait la gare de Moose Jaw, s’élevait Mac
l’Orignal, le symbole persistant de la Grande Plaine. Haut de dix mètres,
l’animal de béton pressait son long museau sur un silo à grains en bois, autre
relique, à demi en ruine, de l’époque précédant la Première Épidémie.

Sur une pancarte fixée à son flanc
s’étalait en lettres écarlates le mot RÉVOLUTION. Deux adolescents, les pans de
leurs vestes claquant au vent, se tenaient en équilibre sur son dos. Dans le
but de délivrer leur message aux passagers du TransCanada, supposa-t-elle.
Leurs portables suspendus aux bois de l’orignal débitaient slogan sur slogan.

« Le jour de notre délivrance
approche. »

D’un grattement d’ongle sur le patch
de communication collé derrière son oreille, Day appela son coéquipier Luc
Robichaux. Elle s’immobilisa un instant, jusqu’à ce qu’une légère vibration lui
transmette le signal de réponse.

— Je suis à un kilomètre de la
gare, annonça Luc, hors d’haleine.

Bonne chose qu’il parte à la
retraite la semaine prochaine, songea-t-elle. Il commençait vraiment à se faire
vieux pour ce job.

— Je remonte le long des voies.
Et toi ? Tu as repéré des antifrontières ?

— Je suis en face de Mac
l’Orignal. Il y a deux gosses sur son dos, dopés à quelque chose à en juger par
leur résistance au froid.

— Tu veux dire qu’on se gèle
dans ce trou perdu à cause d’une blague de gosses ?

Elle leva les yeux vers la pancarte.

— Possible.

Bien qu’elle soit conduite par des
adolescents, cette action lui semblait plus sérieuse qu’il n’y paraissait. Mais
de là à y voir un coup des antifrontières…

« L’oppression des
colonisateurs a semé les graines de la révolte. »

— Qu’est-ce que
j’entends ? s’enquit Luc.

— Une quelconque retransmission
depuis leurs portables.

Il y avait quelque chose d’étrange
dans la voix enregistrée : asexuée, elle n’en était pas moins
passionnée ; humaine, mais déguisée. Irrésistible et persuasive.
Dangereuse.

Day grimaça. Des messages sans
visage – surtout lorsque, comme celui-ci, ils poussaient à la
révolte –, voilà qui promettait des problèmes. Il était temps d’en
apprendre un peu plus sur l’origine de cette démonstration de puérilité
adolescente.

— Attends-moi, Day.

L’injonction de Luc lui parvint
avant qu’elle ait fait un pas.

— Bien sûr.

— Si tu t’occupes de ça toute
seule, je te reprends ton chapeau.

— J’avance juste en
reconnaissance.

Contrariée, elle coupa la
communication. Trois ans dans le même dépôt, et voilà le résultat : vos
partenaires se croyaient capables de lire dans vos pensées.

Le pire, c’est que c’était le cas…

Des tiges de blé séchées craquèrent
sous ses bottes tandis qu’elle se rapprochait de l’orignal. Arrivée devant la
statue, elle posa le pied sur le sabot de l’animal et renversa la tête en
arrière, sa natte dansant dans le vent.

— Eh, les gars, qu’est-ce que
vous fichez là-haut ?

Une bordée de jurons anglais et
français lui parvint en réponse, suivie d’une exclamation affolée :

— Vic, c’est un Mountie[bookmark: _ftnref1][1] !

— T’inquiète, il est pas de
taille, rétorqua le plus grand des deux avec mépris. En plus, c’est une nana.

— Je me fous qu’elle soit minus
ou que ce soit une fille. Regarde son chapeau : c’est une Mountie.

— En effet, les gars,
acquiesça-t-elle avec impatience. Vous deviez bien vous douter qu’on allait
nous appeler, non ? Un orignal de cette taille, ça se remarque.

— C’est pour ça qu’on est là,
répliqua Vic. Comme ça, tout le monde nous voit.

— Ici ? s’étonna-t-elle en
désignant la prairie déserte.

— Les Canadiens ne se
rassemblent plus, mais tous les passagers du TransCanada entendront parler de
notre cause.

— Et de quelle cause
s’agit-il ? interrogea-t-elle, les bras croisés.

— La liberté ! Pour le
monde entier ! La Voix de la Liberté a parlé cette nuit !

— La Voix de la Liberté ?
Je suppose que c’est ce que j’entends sortir de vos portables. On l’a gravée
sur une puce, comme ça on peut la diffuser aussi longtemps qu’on veut.

Génial ! Day frotta sa nuque
endolorie à force de lever la tête.

— Bon, vous avez délivré votre
message. Maintenant, il est temps de descendre.

Encore aurait-il fallu savoir
comment ils avaient grimpé là-haut…

La réponse ne se fit pas
attendre :

— Les autres ont emporté les
échelles. On ne partira pas tant qu’on n’aura pas reçu d’ordres.

Debout, jambes écartées, les gamins
la défiaient.

Du coin de l’œil, elle aperçut les
premiers rayons du soleil à l’est. Le vent s’intensifia, mordant. Avec une
grimace, elle activa son patchcom.

— Je monte dans le silo, Luc.
Voir ce que je trouve là-haut.

Il fallait qu’elle se rapproche,
qu’elle essaie de persuader ces mômes de descendre de ce foutu orignal.

— J’arrive. Attends… Oh, et
puis, pourquoi je m’inquiète ?

« Rejoignez la
révolution. »

Les gamins continuaient à diffuser
leur message de rébellion sans se soucier du vent qui forcissait.

— Tu parles ! maugréa Day
en se glissant à l’intérieur du silo en ruine.

L’anarchie, même prônée aux fantômes
d’une plaine déserte, n’en demeurait pas moins l’anarchie.

Sans attendre que ses yeux
s’habituent à l’obscurité, elle grimpa sur le premier godet de
l’élévateur – la cage centrale qui servait autrefois à monter le grain
vers les compartiments de stockage –, puis se hissa jusqu’au deuxième
avant de poser les pieds sur le rebord oscillant. Elle passa ainsi d’un godet à
l’autre, certains, trop vétustes, volant en éclats sous ses pieds.

La poussière de blé que plusieurs
siècles n’avaient pas suffi à éliminer lui asséchait la bouche. Ses mains et
ses épaules la brûlaient, et il lui semblait que ses bras allaient se détacher
de son corps. Pourtant, ignorant la douleur, elle poursuivit son ascension. Son
pouls résonnait dans ses oreilles. Bonté divine, elle allait bientôt haleter
aussi fort que Luc !

L’image des deux adolescents coincés
sur le dos de l’orignal sans autre descente possible qu’une chute de dix mètres
la propulsa vers le haut. À l’arrivée, elle aspira une longue goulée d’air.

Donne-toi à fond, Day.

Ayant assuré son équilibre, elle se
jucha sur le petit portillon de l’élévateur, là où se trouvait autrefois la
gouttière servant à remplir les wagons des trains venus chercher leur cargaison
de grains. Sa natte, soulevée par un vent de plus en plus violent, lui cinglait
les joues.

Les gosses étaient toujours debout
sur l’orignal. Seigneur, ils étaient encore plus jeunes qu’elle ne l’avait
cru ! À peine l’âge d’entrer au lycée.

Vic l’aperçut soudain.

— Allez-vous-en !
ordonna-t-il en reculant tant bien que mal. On ne partira pas !

— On reste là ! renchérit
son copain.

Il tremblait dans le vent glacial.

Leur demander de descendre de
l’orignal ne servirait à rien. Il fallait les calmer, gagner leur confiance. En
dépit de l’adrénaline qui la poussait à l’action, Day s’appuya d’un air
nonchalant contre le chambranle du portillon.

— Demande un hélicoptère de
secours, Luc, murmura-t-elle dans son patchcom. Et un matelas pour amortir leur
chute.

— Compris.

Commencer sur le ton de la
conversation…

— J’ai pensé que ce serait plus
facile de discuter d’ici, dit-elle. Contre quoi vous révoltez-vous
exactement ?

— Pourquoi on vous le
dirait ? rétorqua Vie.

— Parce que avec une pancarte
de deux mètres carrés prônant la révolution, j’imagine que vous avez envie que
les gens sachent ce que vous combattez. Alors pourquoi ne pas commencer par
moi ? D’autant que je suis votre seul public.

— L’oppression, répondit le
plus petit. On combat l’oppression.

Elle se tourna vers lui.

— Comment tu t’appelles ?

— Ne lui dis pas, intervint
Vic. Ne lui dis rien. Sinon, tu peux être sûr que tu seras arrêté dès que les
Mounties auront des preuves.

Elle désigna l’orignal.

— Il me semble que j’ai déjà
suffisamment de preuves. Tout ce que je veux savoir, c’est à qui je parle. Le
prénom suffira. Le mien, c’est Day.

Elle avait déjà scanné et envoyé
leur image au dépôt.

— Alors, vos prénoms ?

— André.

— Bonjour, André, fit-elle avec
un petit salut.

Elle cala le pied sur le museau de
l’orignal et se pencha en avant. Le morceau de bois sur lequel elle était
perchée lui piquait les fesses tandis que le vent glacé lui fouettait le
visage. Dissimulant son inconfort, elle poursuivit :

— Parlez-moi de cette Voix de
la Liberté. À qui appartient-elle ?

Les adolescents échangèrent un
regard.

— On n’en sait rien, mais on
est d’accord avec ce qu’elle dit.

— Personnellement, j’aurais du
mal à faire confiance à quelqu’un qui déguise sa voix et cache son identité,
observa-t-elle.

— C’est pour se protéger,
s’empressa d’expliquer André, loyal. Jusqu’à ce qu’il soit assez fort pour
affronter les oppresseurs.

— Quels oppresseurs ?

Il y eut un silence.

— Pas le Canada, mais le reste
du monde. On ne peut pas continuer à ignorer le mal que fait l’UCT, insista
André.

L’UCT, l’Union des Colonies de la
Terre, le problématique et monstrueux voisin méridional du Canada. Du point de
vue d’un jeune idéaliste, le raisonnement était logique. Le mécontentement
s’amplifiait au sein des anciens États-Unis d’Amérique, nourri par des années
de taxes écrasantes, l’absence d’élections démocratiques et la cruauté du
régime en place.

Elle désigna la pancarte.

— Donc, vous prônez une révolte
contre le dominion du Tri Canada ?

Vic eut un reniflement méprisant.

— Les Canadiens ne se
révolteront jamais.

— Alors pourquoi cette
pancarte ?

— Pour soutenir ceux qui le
feront. Écoutez la Voix !

Elle en avait assez entendu. Même si
une révolution était en cours, ce n’était pas le problème du Tri Canada.

Le monde avait abandonné le Canada à
l’époque où celui-ci avait le plus besoin de lui : 2070, l’année où un
cocktail d’agents bioterroristes – variole, Ébola et anthrax – avait
été lâché sur Toronto. Face à ce fléau qui décimait le pays, les Nations unies
avaient aussitôt décrété une quarantaine, impitoyablement appliquée par une
coalition UCT-Nations Unies devenue paranoïaque. Seuls quelques avions avaient
été autorisés à larguer des secours au-dessus de la frontière pendant
l’Épidémie, et aujourd’hui encore, la quarantaine demeurait en vigueur en
attendant que le Canada prouve sa totale innocuité biologique.

Sauf qu’à présent le Canada n’avait
plus besoin du reste du monde. À mesure que la nation se rétablissait, le
parlement avait voté ses propres lois protectrices : la frontière,
surveillée par satellite, était désormais fermée des deux côtés. Un terrain
difficile en défendait l’accès, de même que des équipes spécialisées de
Mounties et des barrières au plasma froid. Le Canada s’était transformé en
forteresse ; aucun individu, aucune marchandise n’y entrait ou n’en sortait.

Du moins en théorie. Parce que, en
pratique, la longue frontière se faisait de plus en plus poreuse.

Pour sa part, Day estimait que le
Canada gagnerait à s’ouvrir au monde. Mais mieux valait garder ses opinions
pour elle. Ce n’était sûrement pas ça qui aiderait les adolescents à oublier
leur rêverie idéaliste et à descendre de l’orignal.

Le chapeau vissé sur la tête, elle
se laissa glisser à califourchon sur le museau de la statue et contacta Luc.

— Où est l’hélicoptère ?
Ça devient de plus en plus dangereux ici avec l’humidité et le vent qui
continue de forcir.

— Ils arrivent. Je suis juste
en dessous.

Elle jeta un coup d’œil en bas. Luc
marchait de long en large au pied de l’orignal. Soudain, un vrombissement se
fit entendre. L’hélicoptère, enfin !

— Ne bouge pas, Luc.

— Pourquoi ? Pour amortir
leur chute avec mon corps ?

— Non, pour orienter l’hélico.
Vous entendez, les garçons ? ajouta-t-elle en pointant le doigt vers
l’appareil. On vient vous sortir d’ici.

— On ne partira pas !

Afin de prouver leur détermination,
les deux adolescents s’agrippèrent aux bois de l’orignal. Day retint un cri en
voyant André, déstabilisé par une bourrasque, glisser sur le côté. Il se
rattrapa de justesse à la ramure de l’animal.

— Vous allez bien y être
obligés, fit-elle remarquer en dissimulant tant bien que mal sa frayeur. Vous
ne comptez pas manger ? Ni aller aux toilettes ?

— Si on s’en va maintenant,
vous retirerez la pancarte avant le passage des trains.

— Descendez de votre plein gré,
et je vous promets de laisser le panneau vingt-quatre heures.

— Vous allez nous
arrêter ?

— Oui. Vous avez contrevenu à
la loi, leur rappela-t-elle en ignorant leurs grimaces. Mais je peux aussi vous
dresser une simple contravention.

André pâlit.

— On n’a pas d’argent.

— Pas ce genre de
contravention. Vous paierez votre dette sous forme d’informations. En
enregistrant pour moi tout ce que vous savez ou entendrez concernant cette
mystérieuse « Voix de la Liberté ».

— C’est tout ? demanda
André, méfiant.

Vic fit la moue.

— Qu’est-ce qui nous prouve que
vous ne mentez pas ?

Day sentit la colère la gagner. Leur
jeunesse n’excusait pas tout. Même les plus jeunes savaient que seuls les
meilleurs devenaient Mounties. On ne servait pas dans ce corps sans un sens
aigu de l’honneur et une profonde intégrité.

— On ne met pas en doute la
parole d’un Mountie, rétorqua-t-elle. Vous connaissiez la loi, vous saviez
qu’il y aurait des conséquences. De même que vous devez savoir que je tiendrai
parole.

Les adolescents échangèrent un
regard, puis hochèrent la tête. Lâchant les bois de l’orignal, ils s’avancèrent
dans sa direction.

— Non ! les arrêta-t-elle.
Attendez que l’hélicoptère…

Un vent polaire balaya la grande
plaine, sa force amplifiée par une course sans entrave de plusieurs milliers de
kilomètres. Un avant-goût des blizzards de l’hiver, dont la puissance lui coupa
le souffle. André se mit à osciller d’avant en arrière, et elle faillit pousser
un cri en le voyant battre fébrilement l’air des bras… avant de retrouver son
équilibre. Paniqué, Vic s’agrippa à l’encolure de l’orignal comme si sa vie en
dépendait. Ce en quoi il n’avait pas tort.

Day se laissa glisser le long du
museau jusqu’à la tête de l’animal. Elle sentit sa veste s’accrocher à un des
bois, entendit le tissu se déchirer quand elle tendit les bras vers Vic. Pour
plus de sûreté, elle croisa les chevilles derrière un bois.

Enfin, l’hélicoptère se stabilisa
au-dessus d’eux. Dans un tourbillon d’air qui s’ajouta à la furie du vent, ils
virent sortir une échelle du ventre de l’engin. Un Mountie commença à
descendre, mais tous ses efforts pour poser le pied près des adolescents furent
annihilés par la force imprévisible des courants. Finalement, il hurla quelque
chose au pilote qui, en réponse, lui envoya une nacelle au bout d’une corde.
D’un geste, il commanda à Vic de monter à l’intérieur.

Trop affolé pour obéir, ce dernier
fit non de la tête.

— Monte dans la nacelle, lui
cria Day. Je vais t’aider.

Sans le quitter des yeux, elle
l’aida à se hisser dans le panier.

— C’est bon, tu y es, le rassura-t-elle.
Tu ne peux pas tomber. Lâche les bois et tiens-toi debout dans la nacelle. Ils
vont te remonter.

Vic la fixait, les yeux écarquillés
d’effroi. Ses doigts restaient crispés autour des bois de l’orignal.

— Vic, prends ma main !
lui ordonna-t-elle d’un ton ferme.

Il s’exécuta.

— Maintenant, l’autre.

Lorsqu’elle tint ses deux mains dans
les siennes, elle fit signe à l’hélicoptère. Très lentement, celui-ci remonta,
et elle lâcha l’adolescent. Elle lut la panique sur son visage, sentit ses
doigts chercher à retenir les siens quand il s’aperçut que la nacelle montait.
Puis le Mountie sauveteur le prit en charge.

Ne restait plus qu’André. Day
décroisa les chevilles et reprit sa progression en direction du dos de
l’orignal. André voulut s’avancer vers elle.

— Non, André, ne bouge
pas ! Accroche-toi…

Le gamin glissa sur le côté. Ses
doigts cherchèrent inutilement un support où se retenir. Une décharge
d’adrénaline fusa dans ses veines, et Day plongea en avant, juste à temps pour
agripper les poignets d’André. La douleur fut si fulgurante, qu’elle eut
l’impression qu’on lui arrachait les bras. Elle faillit ouvrir les doigts.
Seule sa détermination lui permit de résister.

Le monde se rétrécit au visage blême
et grimaçant du gamin et à la douleur qui irradiait son corps. Le vent du nord
déchaînait sa furie contre elle. Elle n’allait plus tenir longtemps.

Puis, soudain, André fut de nouveau
sur l’orignal.

Profitant d’un instant d’accalmie,
les secours se rapprochèrent.

Dans un semi-brouillard, Day vit son
collègue lever le pouce. Un doigt après l’autre – le moindre mouvement lui
donnait envie de hurler –, elle lâcha l’adolescent, puis le regarda
s’élever vers l’hélicoptère dans la nacelle ballottée au gré des turbulences.

— On est complets là-haut, Day,
annonça le pilote dans son patchcom. Mais la nacelle peut te redescendre au
sol.

— Ce n’est pas de refus.

« Rejoignez la révolution,
vous, filles et fils assoiffés de liberté ! » La Voix de la Liberté
continuait à enchaîner les slogans enflammés depuis les portables abandonnés
des adolescents.

« La Voix de l’Ombre », ne
put s’empêcher de la surnommer Day en secouant la tête tandis qu’elle grimpait
dans la nacelle.

Où donc était passé Luc ? Elle
activa son patchcom.

— Luc, tu es là ?

— J’ai entendu du bruit dans la
gare, chuchota-t-il en réponse. Probablement cette réunion d’antifrontières
dont on nous a parlé. Je suis devant l’entrepôt des conteneurs.

— Attends-moi !

— D’accord. Contrairement à
toi… Mais je coupe la com. Je n’ai pas envie qu’on me surprenne.

Avant de s’élancer vers la gare, Day
appela le dépôt pour réclamer des renforts. Vu l’état de ses bras, mieux valait
protéger ses arrières…

À son arrivée, elle trouva la gare
déserte, plongée dans l’obscurité. On n’entendait que les vociférations de la
Voix de la Liberté. Elle s’apprêtait à faire le tour de l’entrepôt quand,
soudain, son pied heurta une masse sur le sol. Retenant son souffle, elle
s’agenouilla et sortit sa torche de sa poche.

Luc !

Son coéquipier était allongé sur le
dos, son chapeau près de lui, la gorge tranchée. Étouffé par son propre sang.

Mon Dieu ! La douleur dans ses
épaules n’était rien comparée à ça.

À l’extérieur, la Voix de l’Ombre
braillait : « Nous obtiendrons la liberté, mais attention, nous
perdrons des hommes valeureux dans la bataille. »

Chapitre 1

Un mois plus tard

Avec ses chromes, son carrelage noir
et ses néons multicolores, le techbar semblait sorti d’une autre époque. Les
seules touches de modernité étaient le mur moléculaire annonçant le concert des
CanOok Pride et les jeux. Au Flash Point, les jeux étaient au top de la
technologie.

Day Daniels ouvrit sa veste et posa
le coude sur le bar. La musique s’élevait du sol dans une cacophonie de
synthétiseurs et de grincements stridents. Des ventilateurs ambulants
récupéraient de l’air froid à l’extérieur et le recrachaient dans la salle pour
empêcher les machines de chauffer. Sentant leur souffle sur sa nuque, Day
glissa la main sur ses cheveux nattés. Bon sang, elle détestait sortir sans son
chapeau ! Elle avait l’impression de se balader à moitié nue.

Elle étudia les clients installés
dans la zone de jeux, plongés dans des batailles virtuelles. Lequel était son
indic ?

— Qu’est-ce que je vous
sers ?

Le barman s’intégrait parfaitement
au décor, avec sa queue-de-cheval, son cuir noir, son regard gris acier et les
deux anneaux bleu électrique fichés dans le haut de ses oreilles.

Sur lui, ce look faisait plutôt bel
effet…

— Une root beer-caf, avec
double dose de caféine… Lian, ajouta-t-elle en déchiffrant le nom épinglé sur
son blouson.

Lian haussa un sourcil.

— Double dose ? Je n’ai
jamais vu de fille de votre gabarit capable de supporter un truc pareil. Pas
assez de graisse.

— Vous n’avez jamais vu de
fille comme moi.

En connaisseur, il l’examina des
cheveux jusqu’aux bottes, puis revint nonchalamment à ses yeux. La plupart des
gens trouvaient son regard dérangeant – la différence de couleur et tout
ça…

Pas lui.

— C’est une proposition ?
Je termine à minuit. Dans une demi-heure.

Elle soutint son regard.

— Désolée. La root beer-caf me
suffira.

Il s’esclaffa, pas le moins du monde
offensé par son refus.

— C’est à cause de votre
système nerveux.

D’un geste expert, il versa la root
beer et le mélange à base de caféine dans un verre, et fit mousser le tout
avant de le lui tendre.

Elle but une gorgée, savourant le
contraste entre la douceur du soda et l’amertume de la caféine.

— Parfait.

— Se donner à fond dans tout ce
qu’on fait, c’est important, répondit-il en empochant le pourboire qu’elle
avait laissé.

Elle lui lança un coup d’œil acéré.
« Être à fond, se donner à fond » était la devise officieuse des
Mounties du XXIIème siècle. La connaissait-il ou sa remarque
n’était-elle qu’une coïncidence ?

La bagarre qui éclata tout à coup
entre deux joueurs l’empêcha de s’appesantir sur la question.

En un instant, les adversaires se
retrouvèrent face à face, poignards laser et seringues soniques au poing. Rien
de surprenant à cela : la déco avait beau dater de plusieurs siècles, le
techbar n’en constituait pas moins un repaire d’antifrontières. Si les paris
n’avaient pas été illégaux, Day aurait misé sur le fait que chaque client
portait au moins une arme sur lui.

Elle incluse.

Elle observa la bataille, mais
n’intervint pas : les armes n’étaient pas illégales.

Lian, en revanche, se montra moins
conciliant. Fonçant sur les deux hommes, il les sépara, puis, à l’aide de mots
choisis et de quelques coups bien placés, rétablit rapidement l’ordre.

Day pivota sur son siège. Le dos
tourné au barman, elle fouilla de nouveau la salle du regard à la recherche de
Bart, son indic.

Ils ne s’étaient jamais rencontrés.
Bart avait exigé de garder l’anonymat, et jusqu’ici, elle s’était toujours
pliée à son souhait. Après tout, il représentait une source fiable, au courant
de tout ce qui se trafiquait d’illégal dans cette moitié du Canada, et d’autant
plus vénale que sa passion pour les puces à technologie moléculaire lui coûtait
une fortune. Ces derniers temps, cependant, ses informations laissaient à
désirer. Dans l’affaire en cours, elles l’avaient même entraînée par deux fois
vers une fausse piste. D’où son insistance pour lui parler en face à face
aujourd’hui.

« Un mec hors du commun »,
telle avait été sa propre description de lui-même. « Si tu n’es pas assez
bonne pour le reconnaître à partir d’un tel indice, tu n’as plus qu’à rendre
ton badge, Day. »

Donc, qui était Bart l’indic ?

Elle élimina les champions du
virtuel, y compris ceux qui venaient de se battre. Rien de concluant. Le type
au bout du bar, en revanche… Habillé à la dernière mode – chemise en peau
sur jean recyclé –, il tenait son verre comme s’il s’était agi d’une coupe
de champagne. Il y avait en lui quelque chose de doucereux et d’ombrageux à la
fois. Une sorte de menace adressée à ceux qui tenteraient de l’approcher de
trop près mêlée à un désir d’attirer le regard.

Day sentit la caféine circuler un
peu plus rapidement dans son sang quand il posa les yeux sur elle. Elle s’était
attendue à des traits rudes, irréguliers, pas à cette beauté cruelle.

— Un certain Rupert, à ce qu’il
dit, indiqua Lian en se penchant par-dessus le bar. Vous voulez que je fasse
les présentations ?

Un homme intéressant, ce Rupert,
elle n’en doutait pas, mais pas hors du commun.

— Non, merci.

Elle fit volte-face en entendant un
cri d’exultation s’élever de la foule amassée autour de L’Œil du serpent, l’un
des jeux virtuels les plus violents qui soient lorsqu’on s’y donnait à fond.

Les joueurs étaient installés dans
le coin le plus sombre de la salle, éclairé uniquement par les faisceaux laser
du jeu. L’un d’eux se ratatina sur son siège. Day en comprit la raison en
jetant un coup d’œil au compteur : son adversaire l’avait écrasé en moins
de cinq minutes.

Rien d’exceptionnel. Elle-même dans
son pire jour s’était fait terrasser en quatre.

Le vainqueur, un jeune type gros
comme un épi de blé, recevait les compliments de son entourage d’un air
impérial. Apparemment, il s’agissait d’une star du lieu, un gars qui n’avait
jamais perdu à L’Œil du serpent.

Un mec hors du commun.

Ses admirateurs s’étant empressés
d’aller lui chercher une bière, elle en profita pour s’approcher de lui.

— Bart ?

— Mon nom est LaserMan.

Il l’évalua du regard.

— Je suis occupé pour le
moment, chica, mais installe-toi sur les coussins, je te rejoins dans un
instant. Les doigts sont experts, mais la nuit sera longue.

— Non, merci. Et vous êtes
Bart. Qui d’autre dans ce bar oserait se qualifier de « mec hors du
commun » ?

Que ce soit par peur des
représailles de LaserMan ou du ridicule…

— Qui le cherche ?

— Day Daniels.

Son expression se durcit. Il ignora
la main qu’elle lui tendait.

— Vous n’êtes pas très
impressionnante pour une Mountie.

C’était un coup bas. Il ne
l’atteignit pas – ou si peu. Après tout, elle avait entendu pire. Quoi
qu’il en soit, elle aurait apprécié d’avoir son chapeau, le symbole de son
autorité, sur la tête. Les gens la prenaient tout de suite beaucoup plus au
sérieux quand elle le portait.

— Je suis une petite nerveuse,
rétorqua-t-elle, résistant à l’envie de lui montrer ce dont elle était capable.

Au lieu de quoi, elle avala la
moitié de sa root beer.

— Vous voulez voir mon
badge ?

— Dans un repaire
d’antifrontières ? Vous voulez que je me fasse lyncher ou quoi ? Vous
devez avoir avalé un putain de produit pour imaginer que je vous parlerais ici.

— Votre dernier tuyau était
crevé. Je suis venue chercher du sérieux.

Une fille tatouée se matérialisa
près de Bart et lui tendit une bière. Il en but une gorgée avant de
répondre :

— J’ai pas le temps pour le
moment. Faut que je me prépare pour le prochain match.

Puis, attrapant la fille par la
taille, il l’attira à lui et l’embrassa à pleine bouche. Quand enfin il reprit
sa respiration, il jeta un œil noir à Day.

— Cassez-vous. J’ai plus rien à
vous dire.

Il avait à peine terminé sa phrase
qu’elle sentit une main se refermer sur son épaule, et perçut l’élancement
caractéristique d’un rayon de seringue sonique dans sa mâchoire.

Repoussant le type qui l’avait
saisie, elle vida son verre d’un trait. Bien. Elle avait déjà perdu assez de
temps avec ce minable imbu de sa personne. Son coéquipier avait été assassiné ;
elle devait retrouver son meurtrier.

Consciente du temps qui filait, elle
réfléchit aux options qui s’offraient à elle. Elle pouvait coiffer son chapeau,
se la jouer « officiel », et embarquer Bart pour un interrogatoire.
Ou bien…

— Je suis votre homme.

Bart l’ignora.

— Vous avez la frousse ?
Peur que je gagne ?

Cette fois, il daigna la regarder.

— Qu’est-ce que vous
racontez ?

Elle désigna l’aire de jeu devant
eux.

— L’Œil du serpent. Je joue une partie contre vous. Vous envoyez vos gardes-chiourme à l’écart,
et on discute tant que je ne suis pas éliminée. J’accepte même un
handicap : je ne dis rien pendant la première minute. Ensuite, vous vous
engagez à répondre à toutes mes questions. Vite, et sans mentir. Après ça, je
promets de vous laisser tranquille.

Il tritura sa barbiche.

— Qu’est-ce que je gagne dans
l’affaire ?

— Vos honoraires
habituels – après vérification de l’info –, et la possibilité de
garder la tête haute devant vos fans en ne vous défilant pas devant une femme.

Il l’examina de haut en bas,
dubitatif.

— Ça marche, chica,
acquiesça-t-il finalement. À condition que tu m’embrasses après avoir perdu.

— D’accord.

Bart se laissa tomber dans le
fauteuil de contrôle du niveau de jeu, qu’il fit pivoter sur lui-même.

Day sourit. De toute évidence, le
machisme était toujours bien vivant dans le Tri Canada du XXIIème
siècle.

Elle prit place dans le siège
restant – celui qui permettait de choisir le décor –, doublement
galvanisée par la perspective du match et la caféine. Mains croisées, elle fit
craquer ses doigts tout en étudiant l’aire de jeu. Celle-ci était délimitée par
une sphère de couleur à l’intérieur de laquelle les fauteuils se déplaçaient
librement. Les commandes placées sur le gant de contrôle semblaient standard,
même si, elle le savait, chaque machine possédait ses particularités. C’était
d’ailleurs pour se donner le temps de les découvrir qu’elle avait proposé une
minute de silence au début du jeu. Bart, lui, y avait vu une raison
supplémentaire de relever le défi, et le sourire sournois qu’il arborait en cet
instant prouvait à quel point il était sûr que la partie s’achèverait avant
cette limite.

— Vous connaissez les
règles ? demanda-t-il d’un ton condescendant.

— Résumons-les, histoire de
s’assurer que nous jouons sur les mêmes bases. Il s’agit d’arracher les yeux de
son adversaire en protégeant les siens. Les commandes de gauche font grandir
les serpents, celles de droite coupent. Les corps ne doivent jamais se croiser,
les serpents aveugles disparaissent. Autre chose ?

— Non, c’est bon. Allons-y.

Ce fut sans surprise qu’elle le vit
sélectionner le niveau de jeu le plus difficile – nombre d’yeux de
serpents et vitesse de déplacement maximale. En revanche, elle sentit son
étonnement quand elle sélectionna le type d’environnement. La plupart des
joueurs optaient pour la jungle ou le désert, avec des serpents suspendus à des
branches ou zigzaguant entre les rochers. Elle préférait l’ardeur des flammes.

Chaque joueur avait droit à deux
couleurs : une pour les yeux de ses serpents, une autre pour les machettes
destinées à les arracher de leurs orbites. Elle choisit deux nuances de rouge,
sa couleur préférée, particulièrement difficiles à différencier sur
l’arrière-plan.

— Facile d’arracher un œil à
l’un de ses serpents ou de lui entailler le corps, commenta Bart en grimaçant.

Bien. Il commençait enfin à la
prendre au sérieux.

Elle désigna du pouce la foule
derrière eux.

— Dites-leur de reculer. À
moins que vous ne préfériez qu’ils entendent…

— Tout le monde recule !
ordonna Bart. La dame n’a pas l’habitude de jouer en public.

— Je suis d’accord pour un
petit jeu juste entre elle et moi, lança un type en guise de réponse.

Day leva les yeux au ciel. Qu’est-ce
qui faisait donc croire aux hommes qu’elle était prête à écarter les jambes
quand ils le désiraient ? Ses cheveux longs ? Son mètre
soixante ? Ou le simple fait qu’elle soit pourvue d’une paire de seins et
d’ovaires ?

Au moins, l’assistance avait-elle
obéi à LaserMan. Ils allaient enfin pouvoir parler sans oreilles indiscrètes.
Elle glissa les mains dans les gants de contrôle.

Prête pour le match.

Bart était bon. Dangereusement bon.
Day avait dû mal à rester dans la course, et sa méconnaissance de la machine
n’arrangeait rien. Sans les deux yeux qu’elle parvint à lui crever par ruse, il
l’aurait écrasée en quelques secondes. Heureusement, elle se familiarisa assez
vite avec les commandes pour augmenter sa vitesse de déplacement et éviter de
plus en plus souvent les rayons rouges qui traversaient l’aire de jeu
holographique. Au bout de la première minute, elle avait regagné un peu
d’espace, et se sentait moins oppressée.

Par chance, elle avait pas mal
pratiqué ce jeu depuis sa défaite en quatre minutes.

Bart n’en restait pas moins meilleur
qu’elle. Cinq heures d’entraînement quotidien, ça se sentait, forcément… Quoi
qu’il en soit, elle possédait deux avantages : un, les hommes, elle s’en
était rendu compte, n’aimaient pas parler en jouant ; deux, elle n’avait
pas besoin de gagner. Juste de tenir assez longtemps pour obtenir ce qu’elle était
venue chercher.

Bart l’accula contre le bord de la
sphère, mais commit l’erreur de confondre l’un de ses serpents avec les
siens – ce dont elle profita pour s’échapper dans un couloir. Il n’en
perdit pas pour autant son sourire.

Comme elle aurait aimé chasser ce rictus
arrogant de son visage !

— Première minute terminée,
annonça-t-elle. Que savez-vous sur le meurtre de Luc Robichaux ?

Il ne répondit pas, concentré sur le
jeu.

— LaserMan. Bart !

Il sursauta, se détourna un instant
du jeu pour la regarder.

Aussitôt, elle fit pivoter son
fauteuil, et rattrapa vingt-cinq pour cent de son retard en un coup de
machette.

— Merde, marmonna-t-il en
s’agitant pour reprendre son avance.

— On joue, vous parlez, c’est
le marché.

— Ou bien… ?

— Ou bien je raconte à tout le
monde que vous vendez des tuyaux à une Mountie.

— Les antifrontières. Ce sont
eux qui ont fait le coup.

— Ça, vous me l’avez déjà dit.
Maintenant, je veux des pistes sérieuses.

Il poussa un nouveau juron
lorsqu’elle lui creva deux yeux supplémentaires.

— Assez juré, Bart. Je veux des
faits.

— J’en ai pas.

— Vous mentez. Les Mounties
sentent quand on leur raconte des bobards.

— Les antifrontières me
briseront les doigts si je vous en dis plus.

— Les Mounties s’occuperont
également de vos poignets, menaça-t-elle.

Juste avant que Bart, par une action
spectaculaire, lui cloue le bec.

— Je vous écoute, reprit-elle,
haletante, après l’avoir contré in extremis.

— Ils écoutent la Voix de la
Liberté.

— Mon loup aussi.

— C’est un point de ralliement.

— Juste une voix électronique
transmise par fibres optiques.

— Elle diffuse un message.

— Lequel ? Le libre
choix ? La résistance face à l’impérialisme de l’Union des Colonies de la
Terre ? Une vie meilleure pour tous ? Il n’y a rien de très nouveau
pour les Canadiens là-dedans.

Depuis la quarantaine imposée par
l’UCT et les Nations unies, le Tri Canada n’était-il pas la dernière nation
indépendante et démocratique du monde ? Et d’après ce qu’elle en savait,
elle comptait bien le rester.

— Banzaï.

Elle perdit un œil avant de comprendre
qu’il ne s’agissait pas d’un cri de victoire.

— Quoi, Banzaï ?

— Pas « quoi » mais
« qui ». Une femme. C’est en son nom que parle la Voix de la Liberté.
La Voix prétend qu’elle apporte les idéaux du passé. Je sais rien de plus.

Bart se pencha en avant, visiblement
désireux d’en finir.

— C’est tout ? Ça ne
mérite pas ce que je vous paie. Dois-je annoncer ma grande nouvelle à vos
amis ?

Saisissant sa chance, Day lui creva
quatre yeux d’un coup.

— Allez voir Scree le
Charognard, à Winnipeg. Il paraît qu’il vient de conclure une vente juteuse
avec les antifrontières.

— Et si Scree ne sait rien
d’intéressant ?

— Essayez du côté des Shinooks.
On raconte que leur chef est en rapport avec les antifrontières.

Un Shinook en lien avec des
antifrontières ? Elle avait du mal à le croire.

Dans le chaos qui avait suivi les
différentes épidémies, les survivants de l’ancienne Première Nation indienne
s’étaient regroupés au sein des Nations indiennes unies et avaient exigé la
souveraineté sur les terres de leurs ancêtres. Si les Shinooks étaient l’une
des tribus les plus prospères, ils étaient également les plus isolationnistes.
Attachés aux traditions, ils vivaient en circuit fermé et limitaient le plus
possible leurs relations avec les autres habitants du pays. Du reste, personne
ne savait avec exactitude où ils se trouvaient en ce moment.

— Qu’est-ce que vous savez sur
ce chef shinook ? interrogea-t-elle.

— Il s’appelle Jem. D’après les
rumeurs, mieux vaut être en bons termes avec lui.

— Quel peut être le lien entre
une tribu isolationniste et les antifrontières ?

— Aucune idée.

— Bart !

— J’en sais rien, je le jure.

Il transpirait, remarqua-t-elle.
Elle lui creva un autre œil pour faire bonne mesure.

— Les antifrontières préparent
un gros truc, et les Shinooks ont quelque chose à y voir. Mais tout ce que j’ai
entendu, c’est un nom. Un endroit appelé Citadelle. Je ne sais rien de plus,
juré.

Citadelle. Day se raidit. Les faisceaux de ses lasers faiblirent légèrement. Des
légendes effrayantes couraient au sujet de ce lieu mythique.

Les cris enthousiastes qui montèrent
de l’assistance la tirèrent de ses pensées, lui signifiant qu’elle avait
presque perdu la partie. Peu importait, elle avait les pistes qu’elle
cherchait, et Bart ne lui dirait rien de plus. Elle pouvait laisser tomber. Au
lieu de quoi, elle se replongea dans le jeu. Être à fond, se donner à fond.
Avec un slogan pareil, comment baisser les bras ?

Le match était serré. Bart gardait
l’avantage, mais sans jamais parvenir à la distancer suffisamment pour assurer
sa domination. Ils avaient atteint le point où l’endurance ferait la
différence, et Day sentait la douleur se réveiller dans ses épaules. Elle
n’avait aucun doute sur sa résistance, mais…

Soudain, elle perçut l’odeur âcre
caractéristique du tabac de l’UCT, illégal depuis plus de cent ans, mais qui
effectuait un retour en force depuis quelque temps grâce aux bons soins des
trafiquants antifrontières. Elle risqua un coup d’œil hors de la sphère de jeu,
et aperçut une porte à l’arrière du bar.

Rupert, l’homme à la beauté cruelle,
l’ouvrait pour sortir.

Elle bondit sur ses pieds. Un
cliquetis d’armes se fit aussitôt entendre derrière elle. Lentement, elle
sortit les mains des gants de contrôle, s’avouant vaincue. Des exclamations
accueillirent son geste, suivies d’un silence stupéfait. Elle regarda l’aire de
jeu. Bon sang ! Deux ou trois rayons bien placés, et la victoire était à
portée de main.

Mais le devoir primait.

— Tu as gagné, chéri,
déclara-t-elle à voix haute.

Après quoi, elle se pencha sur Bart,
et lui donna le baiser promis avec une fougue qui le laissa sous le choc. Elle
ne laisserait personne dire qu’un Mountie ne respectait pas sa parole !
Mais alors qu’elle l’embrassait, elle appuya sur les nerfs de son poignet, lui
arrachant un gémissement. La douleur allait lui engourdir les mains pendant
quelques minutes.

— À l’avenir, évitez de me
refiler de fausses infos, chuchota-t-elle. Et ne m’appelez plus jamais
chica.

Sur ces mots, elle le lâcha, puis se
faufila à travers la foule qui s’était rapprochée pour le congratuler.

Arrivée devant la porte de derrière,
elle s’immobilisa et fit jouer ses poignets et ses doigts pour les assouplir.
Ses épaules lui faisaient un mal de chien.

Au moins la caféine continuait-elle
à puiser dans ses veines. Quand elle se sentit prête, elle sortit son chapeau
de sa poche, le déplia, activa les molécules de l’étroit nanobord rigide et
s’en coiffa. Enfin, en service officiel. Et prête à l’action. Sur les traces du
tabac de l’UCT.

En vigueur depuis plus d’une
centaine d’années, la loi antitabac avait fait partie des premières séries de
lois frontalières édictées après l’Épidémie. Pris d’assaut par les victimes des
agents bioterroristes lâchés sur Toronto, les hôpitaux et les services de santé
avaient en effet décidé que le Canada n’avait plus les moyens d’assumer les
conséquences du comportement irresponsable des fumeurs. D’où l’interdiction du
tabac, auquel s’ajoutait chaque année un grand nombre de produits en provenance
de l’UCT.

Day approuvait cette décision. Ça
n’aurait pas été le cas qu’elle aurait agi avec autant de détermination.
D’accord ou non avec la loi, un Mountie était payé pour la faire appliquer.

Elle s’avança dans le couloir
carrelé, décoré de taches de couleur et de sculptures en polymère, et jeta un
coup d’œil dans chacune des pièces qui s’y succédaient. Toutes étaient
désertes, et aucune ne sentait le tabac. Ce n’est qu’arrivée devant la porte
qui donnait sur l’extérieur que l’odeur se renforça.

Un bruit dans son dos la cloua sur
place. Des pas ? Elle tendit l’oreille, contrariée de sentir la peur
s’insinuer en elle. Rien ne lui parvint hormis la musique, les vibrations et
les conversations en provenance du bar.

Elle ouvrit la porte sans bruit. Un
parc privé. Probablement un lieu de rendez-vous clandestins, supposa-t-elle en
découvrant les statues de fil de fer qui semblaient illustrer chaque position
du kâma-sutra. Un petit affluent de la Thunder Creek le traversait, et elle
entendit des voix s’élever d’un des bosquets qui longeaient la rive. Elle s’y
dirigeait lorsqu’elle remarqua des caisses empilées. Accroupie dans l’ombre,
elle en ouvrit une sans cesser de surveiller les quatre hommes qui discutaient
en fumant sous le couvert des arbres. L’odeur des feuilles séchées à
l’intérieur confirma ses soupçons : du tabac de l’UCT, de première
qualité, prêt à être roulé. : Elle s’était attendue à verbaliser quelques
consommateurs d’une substance illicite, et voilà qu’elle se retrouvait
confronté à un trafic.

Elle plaça une poignée de feuilles
dans son écharpe, qu’elle glissa dans sa poche. Même si la parole d’un Mountie
suffisait, il était toujours bon d’avoir une preuve en cas de procès…

Les quatre hommes poursuivaient leur
conversation sans se douter de sa présence. Elle vérifia qu’ils n’avaient pas
d’arme à la main, puis sortit son choqueur au cas où ils refuseraient
d’obtempérer. Même si les arrestations de ce genre se déroulaient le plus
souvent en douceur, la simple vue d’une arme permettait généralement d’éviter
les démonstrations de bravoure inutiles. Les contrevenants se laissaient
arrêter sans résistance, payaient l’amende avant même d’aller en justice, et
les choses en restaient là.

Après avoir respiré à fond – le
temps de se concentrer et de mettre son plan au point –, elle se redressa.

— Bonsoir, messieurs, lança-t-elle
en s’avançant dans la lumière. Ce que vous êtes en train de fumer est une
substance illégale. Posez vos cigarettes et levez les mains en l’air.
Lentement.

— Merde, une Mountie !
s’exclama l’un des hommes en bondissant sur ses pieds, à l’instar de ses trois
acolytes.

Au temps pour l’arrestation en
douceur ! De toute évidence, son plan ne se déroulait pas comme prévu. Day
tira plusieurs fois, assez près pour que les poils de leurs avant-bras se
hérissent.

— Pas un geste, sauf pour lever
les mains ! Dernier avertissement.

Bon sang, ils l’encerclaient !
Et sortaient des armes ! Mue par ses réflexes et des années
d’entraînement, elle s’accroupit derrière le buisson le plus proche et visa.
L’un dans le nerf sciatique, l’autre dans l’épaule. Le poignard laser que ce
dernier s’apprêtait à lancer dans sa direction lui échappa. Elle toucha le
troisième au coude, et l’entendit jurer quand son bras retomba inerte le long
de son flanc.

Elle fit volte-face en entendant un
bruissement de feuilles dans son dos. Rupert ! Elle plongea au sol une
fraction de seconde avant que le rayon mortel entaille le tronc d’arbre
au-dessus de sa tête. Roulant sur elle-même, elle s’abrita derrière un
piédestal en marbre soutenant un phallus en verre de plus d’un mètre, sortit
son second choqueur, et envoya un jaillissement de faisceaux vers la source de
tirs croisés dont elle était la cible. L’une d’elles se tarit.

— Des renforts ! Cinq
tireurs dans le jardin du Flash Point, débita-t-elle dans son patchcom.

Trois des trafiquants et le dénommé
Rupert coururent se mettre à l’abri sans cesser de tirer. Les décharges
énergétiques des armes à laser grésillaient dans la nuit silencieuse. Le
cinquième homme renversa les caisses de tabac dans la rivière.

À quoi jouaient-ils ? Ce qui ne
devait être qu’une arrestation pour délit mineur prenait des proportions
inquiétantes.

L’un de ses agresseurs mangea la
poussière, mais l’acharnement des trois autres à se débarrasser d’elle ne lui
laissa pas le temps de s’en réjouir. Haletante, elle jeta un coup d’œil à ses
armes et lâcha un juron. À moitié vides. Le peu de soleil de la journée n’avait
pas suffi à recharger totalement les cellules Graetzel.

La sculpture vacilla au-dessus
d’elle. Elle n’eut que le temps de se jeter sur le côté pour l’éviter. Son
chapeau lui protégea le visage, mais des éclats de verre lui entaillèrent les
bras et la nuque. Incapable de distinguer ses adversaires dans l’obscurité,
elle tira dans toutes les directions, consciente que seule sa résistance les
maintiendrait à distance.

Un faisceau la toucha à l’épaule,
lui paralysant le poignet et la main. Sa deuxième arme tomba au sol. Du
sang – son sang – coulait le long de la crosse. Où se
cachaient-ils ? Elle continua à tirer, à moitié aveuglée par la sueur qui
lui coulait dans les yeux. Un bip sonore l’avertit que la batterie de sa
dernière arme était presque à plat.

L’homme qui jetait les caisses dans
la rivière se débarrassa de la dernière, et disparut dans l’ombre. Les deux
autres avaient profité de l’accalmie pour se rapprocher. Avant qu’elle ait pu
décider lequel viser, quelqu’un sortit du bâtiment. Lian, le barman. Génial,
elle avait un civil sur les bras, à présent !

— Sortez d’…

L’ordre mourut dans sa gorge. Ce
civil tenait l’un des plus beaux choqueurs qu’elle ait jamais vus.

Il le pointa tranquillement en
direction de l’homme le plus proche d’elle, et tira.

Une arme magnifique, vraiment, et il
savait s’en servir.

— Day ? appela-t-il en se
mettant à couvert sous les arbres.

Il connaissait son nom ?

— Vous êtes blessée ?

— Non.

Juste pour le lui prouver, elle
toucha l’un de ses agresseurs, qui s’écroula au sol.

Ne restaient plus que celui qui
avait balancé le tabac dans la rivière et Rupert.

Ce fut justement lui qui se
manifesta en visant le barman. Ce dernier évita son tir d’un bond athlétique,
et elle en profita pour achever de vider son arme sur son agresseur qui,
estimant sans doute que la chance avait tourné, s’enfuit à toutes jambes en
compagnie de son dernier acolyte. Day s’élança à leurs trousses. Elle fut
bientôt rejointe par Lian qui, après s’être assuré que les trois hommes à terre
étaient hors de combat, lui avait emboîté le pas.

Ils arrivèrent juste à temps pour
voir Rupert et son compagnon disparaître dans les anciennes galeries
souterraines de la ville.

— Attendez-moi ici,
ordonna-t-elle. Vous avez eu de la chance, vous auriez pu être blessé. Mes
collègues devraient arriver à la rescousse dans une nanoseconde.

Le regard qu’il lui décocha la figea
sur place. Pour la première fois depuis le début de la bagarre, elle se sentit
dangereusement vulnérable. Blessée, la main droite inutilisable, l’épaule en
feu, une arme hors d’usage…

— Ils étaient trop nombreux
pour vous, rétorqua-t-il.

Sans un mot de plus, il se faufila
entre les planches et s’engouffra dans les souterrains, autrefois considérés
comme un repaire de contrebandiers.

Day dévala les marches en bois
derrière lui jusqu’à la première cave. L’odeur la prit à la gorge ; elle
réprima une quinte de toux. Les souterrains – un labyrinthe de galeries et
de caves aux murs couverts de salpêtre – sentaient la moisissure et les
déjections de rats.

— Je m’en sortais parfaitement,
chuchota-t-elle tout en s’assurant que Rupert ne se dissimulait pas derrière
l’un des tonneaux oubliés au fond de la cave.

— Surtout avec celui qui vous visait
au cœur, railla Lian.

Il inspecta l’autre côté de la
pièce.

— J’avais un plan. Remontez.
Vous n’avez pas d’autorisation, vous ne devriez pas être là…

L’espace d’un instant, la colère de
Lian fut presque palpable, puis ses traits se détendirent, laissant la place à
un sourire narquois.

— Serait-ce au-dessus de vos
forces de me remercier d’avoir accéléré l’exécution de votre plan ?

Une arme superbe, un homme superbe,
admit-elle malgré elle. Et elle aurait parié qu’il savait aussi bien manier le
charme que son arme.

— Notre gibier est en train de
filer, Day, lui rappela-t-il.

Sur quoi, il s’élança dans l’une des
multiples galeries.

Le temps d’allumer sa torche à
spectre étroit, elle se ruait à sa suite. Puis, son choqueur pointé sur son
compagnon, elle demanda :

— Comment connaissez-vous mon
nom ?

— Enchanté, Day Daniels, mon
nom est Lian Firebird, se présenta-t-il en lui lançant un coup d’œil par-dessus
son épaule. Et arrêtez de pointer ce choqueur sur moi. Vous n’allez quand même
pas tirer sur votre nouveau coéquipier.

Chapitre 2

Interloquée, Day s’immobilisa un
instant. Qu’est-ce que c’était que cette histoire ? Elle ne comprenait
rien.

Et elle avait horreur de ne pas
comprendre quelque chose.

— Les Mounties ne font pas
équipe avec des barmen ! répliqua-t-elle en repartant au pas de course.

— Je ne suis pas barman,
répondit-il sans ralentir pour l’attendre.

— Pourtant, vous savez préparer
un véritable root beer-caf. Même le mouvement du poignet était parfait.

— C’était un test ?

— Une petite vérification ne
fait jamais de mal.

Elle avait dans le dos une cicatrice
pour en témoigner.

— Le métier de barman m’a
permis de payer mes études.

— Mais vous n’êtes pas Mountie.

— Comment le savez-vous ?
Vous les connaissez tous ?

— La plupart, en tout cas.

Les Mounties formaient une élite
très soudée. Entre les années de service de Trafalgar et sa propre ascension
dans les rangs, elle avait eu l’occasion de nouer des contacts avec un grand
nombre d’entre eux.

L’arrivée devant une nouvelle cave
mit fin à leur conversation.

Sans avoir besoin de parler, ils se
séparèrent pour inspecter les lieux. De sa torche, Day balaya le sol en terre
battue à la recherche d’un indice. Son choqueur toujours pointé sur Lian, elle
pressa son patchcom et chuchota :

— Demande renseignements sur
Lian Firebird. Il se présente comme mon nouveau coéquipier.

La réponse ne se fit pas attendre.

— Le commandement
confirme : Lian Firebird est en mission officielle. Les ordres viennent de
plus haut. Pas de détails supplémentaires.

— Merci.

Elle coupa la communication.

Ce n’était pas un piège. Lian
Firebird était en mission, et il savait manier une arme. Pour l’instant, ces
informations lui suffisaient. On verrait plus tard pour les détails.

— Par ici.

Sa torche pointée devant lui, Lian
s’engagea dans l’une des galeries.

— Pourquoi ?

En réponse à sa question, il dirigea
le faisceau lumineux sur le sol. Une trace de pas. Bon sang, elle ne l’avait
pas remarquée !

Elle le suivit, agacée par sa propre
inattention et le fait de devoir marcher derrière lui. Sans compter qu’avec ses
vingt centimètres de plus qu’elle et sa carrure, il lui bloquait la vue.

— Quand j’ai su que vous étiez
sur cette mission, j’ai demandé à un ami si je pouvais prendre sa place,
expliqua-t-il. Votre réputation n’est plus à faire, mais j’avais envie de vous
voir en action. Je préfère juger par moi-même.

Elle sentit sa contrariété grimper
d’un cran. Il l’avait mise à l’épreuve sans même qu’elle soit au courant. Elle
le rattrapa pour essayer de regarder par-dessus son épaule, et ne put s’empêcher
de remarquer la musculature noueuse de son dos.

Au même instant, un arôme délicat
lui chatouilla les narines : il sentait la sauge fraîche.

Un parfum qu’elle adorait.

— Vous me collez, maugréa-t-il.

— Vous me bouchez la vue.

— Je ne supporte pas qu’on
respire dans mon cou.

— Je représente la loi, c’est
moi qui devrais être devant.

— Pas dans les souterrains.

— Vous voulez me
protéger ? Ce n’est pas nécessaire.

— Protéger une Mountie ?
Vous plaisantez ? Pourquoi est-ce que je ferais une chose pareille ?
rétorqua-t-il, sarcastique.

— Vous avez une meilleure
explication ?

Après une hésitation, il poussa un
soupir irrité.

— Je suis claustrophobe.

— Merde ! Pourquoi
êtes-vous entré là-dedans, alors ?

— C’est ce que ferait tout
coéquipier, non ?

— Vous n’êtes pas mon
coéquipier, marmonna-t-elle.

Comment aurait-il pu en être
autrement ? Elle faisait partie des Mounties depuis assez longtemps pour
savoir que, même s’il leur arrivait parfois de faire appel à des spécialistes
extérieurs, il n’était jamais question de travailler en équipe avec un civil.

Elle recula néanmoins de quelques
pas pour donner un peu d’espace à Lian.

D’un accord tacite, ils se turent de
crainte d’être repérés. Concentrés sur leur tâche, tous les sens en alerte, ils
tressaillaient au moindre bruit, prêts à réagir. À chaque embranchement, Lian
choisissait le chemin sans l’ombre d’une hésitation et, avant même qu’elle lui
en ait demandé la raison, lui indiquait un signe à peine visible qu’elle
n’avait pas encore repéré.

Question filage, ce type était un
as. Encore plus doué qu’elle, reconnut-elle à contrecœur, et pourtant elle se
défendait plutôt bien. Elle ajouta mentalement ce point au dossier Lian
Firebird.

Peu à peu, le souterrain se rétrécit
jusqu’à atteindre les dimensions d’un cercueil, les obligeant à avancer à
quatre pattes, puis à ramper. L’odeur de moisi était suffocante.

Ses poumons semblaient sur le point
d’exploser. Elle s’efforçait de regarder droit devant elle, limitant
volontairement son champ de vision au faisceau lumineux de sa torche. Si
elle-même se sentait à ce point oppressée, Lian devait être au bord de
l’attaque de claustrophobie.

— Ça va ?
s’inquiéta-t-elle.

— Oui.

— Parce que je n’ai pas envie
que vous me fassiez une crise de panique. Je serais obligée de vous paralyser
et, franchement, vous êtes beaucoup trop lourd pour que je vous traîne à
travers ce tunnel à quatre pattes.

À son grand soulagement, elle
l’entendit rire, avant de répondre d’un ton léger :

— Je vais essayer de vous
éviter ce désagrément… Merci, ajouta-t-il après une pause.

— De rien.

— Et vous, ça va ?

— Pas de problème.

En vérité, son épaule lui faisait
atrocement mal, les nerfs de sa main droite s’étaient réveillés juste à temps
pour sentir les coupures provoquées par les aspérités de la roche, et l’odeur
cadavérique qui empuantissait l’air lui flanquait des haut-le-cœur. Autant de
sensations désagréables dont elle n’avait pas pris conscience dans le feu de
l’action. La lueur de sa torche transperçait à peine l’obscurité, et seules
leurs deux respirations brisaient le silence oppressant. Elle ne se souvenait
pas d’une poursuite aussi éprouvante depuis le jour où elle avait pourchassé
cet assassin dans une frayère à saumons.

Sauf qu’aujourd’hui, elle n’était
pas seule. Lian l’accompagnait. Elle tendit le bras, poussée par l’envie de le
toucher, de sentir la chaleur de son corps, de s’assurer qu’il n’était pas
juste un fantôme.

Elle retint son geste au dernier
moment, se contentant de lister mentalement ce qu’elle savait de cet homme. Il
se déplaçait rapidement, avec la souplesse et l’aisance d’un couguar ; ses
cheveux noirs devaient tomber au-dessous des épaules quand il les
lâchait ; il avait un sourire à tomber, un port de tête élégant, des
épaules larges, et à en juger par la couleur de sa peau, une bonne partie de
ses ancêtres devaient être indiens. Ah, et elle aimait les anneaux à ses
oreilles. Bref, sur le plan physique, il n’y avait rien à redire.

Sinon, il était allé à l’université,
savait préparer un root beer-caf, et se sentait à l’étroit dans les espaces
clos. Bon début. Même si son courage restait à démontrer.

Les autres constatations, en
revanche, la laissaient plus perplexe. Son habileté à se servir d’un choqueur,
par exemple. Étonnante pour un civil. Sans doute avait-il suivi un entraînement –
ce que semblait d’ailleurs attester l’efficacité avec laquelle il avait rétabli
le calme dans le bar. S’agissait-il d’un technicien de scène de crime ? En
tout cas, il devait travailler seul. Une aura de solitude émanait de tout son
être.

Sans crier gare, Lian s’arrêta. Elle
le percuta.

— Qu’est-ce qui se passe ?

— On débouche dans une nouvelle
cave.

Sur cette explication, il disparut à
la vue.

Elle se rapprocha pour regarder en
contrebas : carrelage et étagères métalliques. Elle reconnut aussitôt la
vaste cave qui servait d’entrepôt dans la partie des souterrains ouverte au
public, Choqueur au poing, Lian inspectait déjà les lieux. Il lui jeta un coup
d’œil rapide quand elle sauta les quatre mètres qui la séparaient du sol, mais
ne fit aucun commentaire en la voyant atterrir souplement sur ses pieds.

Ils étaient presque à la limite de
la zone des souterrains, se souvint-elle. Rupert allait bientôt devoir remonter
à la surface.

À moins qu’il ne les attende.

À cette idée, elle se redressa,
prête à faire face au danger. Avant tout, sécuriser la zone. Les murs de la
pièce étaient couverts d’étagères sur lesquelles s’alignaient toutes sortes de
caisses, fûts, barils et classeurs. Elle se faufila entre elles le plus
silencieusement possible.

— Day.

Elle reconnut la voix de Rich
Tesler, l’un des inspecteurs du dépôt de Moose Jaw, dans son patchcom.

— On a arrêté tes trafiquants
de tabac du Flash Point. Que s’est-il passé ? Tu es où ?

— Dans les souterrains. On
vient d’atteindre la zone ouverte aux visiteurs.

— On ?

— J’ai un civil avec moi. Pas
de questions, merci.

— Je t’envoie une unité en
surface.

— D’accord. On poursuit deux
types. Au cas où ils remonteraient…

Après avoir donné une description de
Rupert et de son compagnon, elle coupa la communication et rejoignit Lian. Sans
qu’elle ait besoin de formuler sa question, il secoua négativement la tête.
D’un signe, elle lui indiqua qu’elle-même n’avait rien repéré de suspect, puis
pointa sa torche vers les deux galeries devant eux. Lian haussa les épaules.

Lui aussi ignorait où était passé
Rupert.

Sans se concerter, ils éteignirent
leurs lampes et se concentrèrent, à l’affût du moindre son, de la plus petite
lueur. Un coup résonna dans la galerie de gauche. Ils rallumèrent aussitôt
leurs torches. Day s’élança en avant. Bon sang ! Lian l’avait encore prise
de vitesse.

La galerie, plus large et plus haute
que les précédentes, était encombrée de toutes sortes d’objets hétéroclites.
Par-dessus les battements de son cœur, Day perçut des pas précipités :
leurs proies étaient proches. Elle bondit dans le hall d’accès aux souterrains…
juste à temps pour voir Rupert et son acolyte disparaître dans l’escalier qui
regagnait la surface. Son tir passa à quelques millimètres de leurs chevilles.
Rupert riposta, et aux picotements sur sa joue, elle devina qu’il l’avait
manquée de peu.

Arrivé en haut, Lian ouvrit la porte
d’un coup de pied. Elle s’élança à l’extérieur, sur la place principale de la
ville. À cette heure-là, l’endroit était désert, à l’exception des deux hommes
installés à l’intérieur du nanoglisseur dernier modèle garé à l’autre
extrémité. Rupert et son compagnon lui adressèrent un salut moqueur, avant de
démarrer dans un vrombissement à déchirer les tympans et de s’engouffrer dans
une rue adjacente.

Day s’arrêta, haletante, le goût
amer de la défaite dans la bouche. Le temps qu’on lance un hélicoptère à sa
poursuite, le nanoglisseur serait loin. Malgré tout, elle communiqua ses
coordonnées au dépôt, puis s’assit par terre, les bras autour des genoux,
écœurée. Elle les avait laissés filer.

Derrière elle, elle entendit Lian
jurer abondamment. C’est alors qu’un groupe de Mounties déboula sur la place.

— Les mains en l’air !
ordonna Rich.

Day se leva d’un bond. Toutes les armes étaient pointées sur Lian. Au lieu de s’exécuter, ce
dernier la regarda.

— Vous leur dites que je suis
votre coéquipier ? Son coéquipier. Elle eut une hésitation, prenant
brusquement conscience de l’aisance avec laquelle ils avaient collaboré pendant
toute cette poursuite. Comme si, sans avoir besoin de communiquer ni même de se
voir, ils avaient toujours su où ils se trouvaient, ce qu’ils faisaient, et
deviné instinctivement qui couvrait l’autre et à quel moment. Même au bout de
trois ans, elle n’était jamais arrivée à une telle empathie avec Luc.

Elle fronça les sourcils, indécise.

— Dernier avertissement,
prévint Rich. Mains en l’air. Lian ne bougea pas, se contentant de la fixer.
Malgré l’envie qui la démangeait de n’en rien faire.

Day déclara :

— C’est bon, il est avec moi. Mais
pas pour longtemps.

Activant son patchcom, elle appela
son supérieur. À cette heure, elle était à peu près sûre de le réveiller, mais
peu importait.

— Commandant, Day Daniels. J’ai
un homme avec moi qui déclare…

— Lian Firebird ?

Le désagréable sentiment que cette
histoire ne se terminerait peut-être pas aussi rapidement que prévu l’envahit.

— Oui.

— Rendez-vous à l’écran
holographique dans dix minutes. Je vous transmettrai vos ordres. Amenez
Firebird avec vous. Et la prochaine fois, inspecteur Daniels, consultez vos
messages.

— Oui, commandant.

Elle coupa son patchom et pivota
lentement vers Lian.

Il haussa les sourcils.

— Alors, le chef a confirmé,
collègue ?

— Il nous attend pour une
conférence holographique dans dix minutes, répondit-elle, les poings serrés.
Qui êtes-vous à la fin ? Vous n’êtes pas Mountie ?

— Je suis médecin.

Elle soupira, agacée.

— Les médecins que j’ai
rencontrés jusqu’ici ne portaient pas de choqueur dernier cri.

— Vous n’avez jamais rencontré
de médecin comme moi, répliqua-t-il en référence à leur échange, un peu plus
tôt dans le bar.

— Vous ne répondez pas à ma
question, Lian.

— Services de santé canadiens,
annonça-t-il en lui serrant la main.

Ses mots lui firent l’effet d’un
coup au plexus. Elle lutta pour reprendre sa respiration. Pas étonnant qu’il sache
si bien manier une arme. Ni qu’il se soit entêté à rester devant elle dans les
souterrains, en dépit de sa claustrophobie.

— Oh, non ! Un traqueur de
virus.

Une Mountie et un traqueur de virus
coéquipiers ? Impossible. À moins que l’ordre ne vienne directement du
Premier ministre.

Day Daniels était une tornade
estivale, songea Lian tandis qu’il patientait sur son siège, face à l’écran
holographique du dépôt Mountie. Un tourbillon qui se jouait des obstacles,
fonçait droit devant en clamant ses opinions avec passion, ne touchant terre
que pour abattre les imprudents qui avaient le malheur de sous-estimer sa
force. Même lorsqu’elle était dirigée contre lui, il ne pouvait s’empêcher
d’admirer une telle vigueur.

Lorsqu’il s’était présenté, elle
avait lâché sa main aussi vivement que s’il lui avait annoncé qu’il avait la
variole. Ce qui, bien sûr, n’avait rien d’étonnant. C’était même pour cette
raison qu’il avait attendu d’être hors de danger avant de lui révéler la
vérité.

La plupart des gens regardaient les
traqueurs de virus avec une méfiance teintée d’inquiétude. Il est vrai qu’il
fallait être un peu dingue pour parcourir le Canada de long en large à la
recherche de poches d’infection, avec pour seules armes quelques vaccins, son
savoir-faire et une confiance absurde en sa bonne étoile. Les traqueurs
décrétaient la quarantaine lorsqu’il le fallait et ne reculaient devant aucun
moyen pour empêcher l’expansion de virus mortels. Ils isolaient, traitaient,
réconfortaient et enterraient leurs semblables tout en priant pour conserver
leur propre immunité.

Parfois sans succès.

Refusant de suivre le cours que
prenaient ses pensées, Lian reporta son attention sur Day. « Elle avait
l’air remontée. Après un rapide débriefing avec le chef de son unité, elle
avait regagné le dépôt du commandement Mountie, où elle avait promis à ses
collègues de tout leur raconter « plus tard », avant de se rendre à
la conférence avec son chef par image holographique. À présent, ils étaient
assis – ou plutôt, il était assis et Day faisait les cent
pas – face à l’hologramme du commandant. Depuis que ce dernier lui avait
confirmé qu’elle avait bien un traqueur de virus pour coéquipier – un vrai
coéquipier partageant toutes les responsabilités à cinquante-cinquante, pas un
simple tireur chargé de protéger ses arrières –, Day récitait une litanie
visant à prouver qu’elle n’avait besoin de personne auprès d’elle.

Tout d’abord, avait-elle rappelé,
les Mounties travaillaient seuls, sauf en cas de risque supérieur au niveau
cinq ; ensuite, un équipier la ralentirait ; et enfin, il n’y avait
de la place que pour elle et Benton dans son nanoglisseur.

Qui était ce Benton ?

En tout cas, la tornade avait une
sacrée allure, remarqua Lian en s’agitant sur son siège. Il appréciait ses
courbes, et se demandait à quoi elle ressemblait les cheveux défaits, même si
la façon qu’elle avait de rejeter sa natte en arrière, de l’enrouler autour de
son doigt ou de la laisser tomber sur le côté rendait celle-ci aussi expressive
que la queue d’un chat.

Petite, intense, même ses
yeux – l’un, bleu azur, l’autre vert – l’intriguaient. En examinant
son sang au microscope, il avait trouvé ses anticorps et ses lymphocytes T
fascinants. La femme qui les possédait ne l’était pas moins, constatait-il à
présent.

Elle posa les mains à plat sur la
table placée devant le panneau holographique.

— Je demande la permission de
vous parler en privé, commandant.

Celui-ci lança un regard furtif à
Lian, qui secoua discrètement la tête.

— Permission refusée. De
quelque ordre qu’ils soient, vos doutes à propos de cette mission ou de votre
coéquipier doivent être exprimés ici, en sa présence, inspecteur Daniels.

C’était un refus catégorique, et
elle ne s’y trompa pas. Comme elle ne s’était pas trompée sur le sens de son
mouvement de tête qui, Lian en était presque certain, n’était pas passé
inaperçu.

Il la vit se raidir, son chapeau
légèrement de biais.

— Très bien, commandant. Le
Dr Firebird est un traqueur de virus.

Enfin, on touchait au cœur du
problème : la rivalité proverbiale entre Mounties et Traqueurs. Les uns et
les autres appartenaient aux deux départements les plus subventionnés du
pays : la Santé et la police montée, mais chaque corps revendiquait la
plus grosse part du gâteau. Et si Lian n’avait que faire de ces querelles de
paroisses, il n’en reconnaissait pas moins qu’elles avaient donné lieu à des
incidents très désagréables.

Mais ce n’était pas là le pire. En
réalité, la principale dissension entre les deux corps portait sur leurs
attributions respectives. Les Mounties trouvaient en effet inacceptable que
toute affaire tombe automatiquement sous la juridiction de la Santé dès lors
qu’un élément lié à une possible contamination y était mêlé. D’autant que les
traqueurs de virus, non soumis à l’autorité des Mounties, agissaient selon leurs
propres règles. Quant aux Traqueurs, ils considéraient la rigidité des Mounties
vis-à-vis de la loi avec une condescendance un peu moqueuse.

Tout le monde était d’accord pour
reconnaître que réunir les deux groupes reviendrait à mélanger de l’eau oxygénée
à de l’ammoniaque. Séparément, chacun faisait son boulot. Ensemble, le résultat
devenait délétère et dangereux.

Lian fut cependant surpris de
constater que Day ne concentrait pas ses attaques sur son travail, mais sur sa
personne même.

— J’ai consulté nos archives
avant de venir ici, déclara-t-elle. Le Dr Firebird a été impliqué dans au
moins trois cas de troubles civiques ou d’infractions à la loi.

Elle leva le pouce pour commencer
son énumération.

— Premièrement, à dix-sept ans,
il a eu un procès-verbal pour effraction et trouble de l’ordre public.

— Une blague de gamin. Ce
n’était même pas un vrai corbeau, murmura-t-il.

— Durant la nuit d’Halloween,
poursuivit-elle sans le regarder, il a placé un corbeau devant un spot en haut
d’un toit, et les habitants ont été tellement effrayés par cette ombre
gigantesque qu’ils ont prévenu les Mounties.

— Plusieurs personnes m’ont
assuré avoir adoré.

— Deuxièmement,
enchaîna-t-elle, l’ignorant toujours, il a été arrêté à une manifestation
antifrontières.

— Je ne renie pas mes
convictions.

— Et troisièmement…

Elle prit une profonde inspiration.

— … il a contrevenu à
l’ordre d’un Mountie, provoquant ainsi la mort de plus d’une centaine de
personnes.

Un goût de bile envahit la bouche de
Lian à ce souvenir. Il aurait tellement voulu pouvoir tout nier en bloc.

— Je ne pouvais pas déplacer
mes malades, se défendit-il. On était en janvier, en pleine période de
blizzard. Aucun n’aurait survécu.

— Le commandement Mountie avait
donné l’ordre à tous les individus infectés de rejoindre les camps de
quarantaine. Le Dr Firebird a arrêté l’évacuation, et le virus s’est
répandu dans l’ensemble du village. La moitié de la population est morte.

— Qu’est-ce que vous
croyez ? Que je ne suis pas au courant ? explosa-t-il en bondissant
sur ses pieds.

Seigneur ! Il sentait encore
l’infâme odeur de vomi et de sang, se rappelait le poids dérisoire de ce bébé
mort dans ses bras.

Venant se placer entre Day et la
table, il la força à le regarder. Bien qu’elle soit obligée de lever la tête,
ses prunelles claires fixèrent les siennes sans un battement de cils.

— Tout le village était déjà
atteint, continua-t-il, encore incapable, malgré le temps écoulé, de surmonter
sa frustration d’être arrivé trop tard. Partout, on voyait apparaître les
premiers symptômes. En ne perdant pas de temps avec la quarantaine, en
n’exposant pas ces gens aux intempéries, j’ai pu vacciner ceux qui ne
semblaient pas encore atteints, et aider quelques-uns à survivre.

Il en avait probablement sauvé une
centaine, mais chaque mort restait gravée dans son cœur. Il ne s’était jamais
habitué à la mort, ne l’accepterait jamais.

— Vous dites que vous les avez
sauvés, mais nous ne saurons jamais ce qui se serait passé si vous aviez suivi
la procédure.

— Moi, je le sais, affirma-t-il
avec colère et assurance.

Elle serra les mâchoires.

— Un Mountie est mort du virus.
En cas d’infection avérée, la loi prescrit la quarantaine.

— Au diable la loi, si elle met
en danger des vies humaines !

— Ce n’était pas le cas cette
fois-là.

Un silence de mort tomba entre eux
tandis qu’ils se défiaient du regard.

Le commandant s’éclaircit la voix.

— Où voulez-vous en venir avec
cette énumération, inspecteur ? Ces infractions sont de l’histoire
ancienne.

Day ne lâcha pas Lian des yeux.

— Commandant, Firebird n’est
pas un Mountie. Il ne respecte pas la loi. Qui plus est, il est lié à un
groupuscule qui, selon de récentes informations, se trouverait à l’origine de
la mort de l’agent Luc Robichaux. Pouvons-nous vraiment lui faire
confiance ?

Lian serra les poings.

— Je vous interdis de douter de
mon honneur et de mon intégrité, inspecteur Daniels.

— Je mets en doute tout ce qui
risque d’interférer avec mon enquête, répliqua-t-elle sans reculer d’un pouce.

— Alors, que les choses soient
claires : vous avez été assignée à mon enquête.
Exclusivement. Pas l’inverse.

À ces mots, elle fit volte-face vers
l’hologramme.

— Commandant ? Je ne peux
pas laisser tomber l’affaire dont je m’occupe pour une lubie du département de
la Santé.

Le commandant toussota.

— En fait, le niveau de sûreté
de son enquête est plus élevé que le vôtre. Lorsqu’il vous a réclamée, j’ai
reçu l’ordre d’accepter. Toutes les affaires dont vous vous occupiez seront
réassignées.

— Il m’a réclamée ?
Pourquoi ?

— Je ne possède pas cette
information. L’ordre vient de plus haut.

Elle jeta son chapeau sur la table
et croisa les bras.

— Faut-il comprendre que je
dois abandonner l’enquête sur le meurtre de l’agent Robichaux ?

— Non, intervint Lian. À partir
de maintenant, ce sera votre seule affaire, et tout ce que découvriront les
Mounties sur ce cas vous sera transmis.

— Le Dr Firebird va tout
vous expliquer, assura le commandant. Vous pouvez vous installer dans le salon
sécurisé au fond du couloir. Que cela vous plaise ou non, inspecteur Daniels,
vous êtes temporairement assignée au Bureau des virus et épidémies du
département de Santé, ajouta-t-il en se levant pour marquer la fin de
l’entretien. Ce qui signifie que vous devrez croiser tous les résultats de
votre enquête sur la mort de l’agent Robichaux avec ceux de l’affaire sur
laquelle travaille le Dr Firebird.

Day leva le menton, et cala son
chapeau sous son bras.

— Compris, commandant.

Quand ce dernier s’adressa à lui,
Lian crut déceler une pointe de compassion dans son regard.

— Bonne chance.

Sur ce, l’hologramme disparut, et
Day et lui se retrouvèrent seuls dans la pièce.

Day pivota dans sa direction.

— Pourquoi ?

Il se frotta la nuque. Le poids de
cette journée commençait à se faire sentir. Son cerveau épuisé fonctionnait au
ralenti, et Day n’avait pas l’air en meilleur état. Pâle, les yeux rougis par
la fatigue, elle se massait l’épaule, et, bien qu’elle se tînt toujours droite
et raide, son corps semblait vidé de toute énergie.

Réprimant un bâillement, il leva la
main pour parer à d’autres questions.

— On parlera de tout ça demain
matin. Pour l’instant, nous sommes trop fatigués. Retrouvez-moi à mon bureau
sur Regina, à 9 heures.

— Le commandement Mountie n’est
pas un lieu sûr ?

— Ne faites pas de
suppositions, ce serait une perte de temps. Avant d’en savoir plus, il faut que
je vous montre quelque chose.

— Quoi ?

— Les premiers résultats de mon
enquête.

Pour réussir, ils allaient devoir
travailler main dans la main. Mais auparavant, il fallait se débarrasser de
cette fichue rivalité qui les opposait. Et vite.

Elle eut une brève hésitation, comme
si elle voulait poser une autre question, puis finalement, coiffant son
chapeau, elle déclara :

— Ça a intérêt à être
important, docteur Firebird.

— Ça l’est, inspecteur Daniels.

Tandis qu’il la regardait sortir du
poste de commandement, deux constatations troublantes s’imposèrent à lui.

Un, Day Daniels sentait le sirop
d’érable.

Deux, la natte qui se balançait dans
son dos à chacun de ses pas était excessivement attrayante.

Il soupira. Ce n’était ni le moment
ni le genre de femme pour ce genre de pensées.

Pourtant, lorsque, une heure plus
tard, il ferma les paupières sur l’image de sa silhouette qui s’éloignait en se
déhanchant, son corps réagissait toujours à sa féminité.

Chapitre 3

Day arriva au département de la Santé
à 9 heures précises, déterminée, maintenant qu’elle était calmée, à faire de ce
partenariat aussi forcé qu’improbable une réussite. La veille, elle s’était
montrée impulsive et maladroite – une réaction indigne d’elle, influencée
à la fois par l’a priori Mountie envers les traqueurs de virus et ses propres
souvenirs d’enfant avec ceux-ci. Mais ce matin, elle avait retrouvé tout son
sang-froid. Et, elle devait l’admettre, elle était curieuse de savoir ce qui se
cachait derrière cet ordre inattendu.

Lian l’accueillit à l’entrée. Avant
qu’elle franchisse les contrôles de sécurité, il fixa la puce réglementaire à
son poignet, ses doigts frôlant sa peau au passage. Le bracelet orange vif la
signalait à tous comme « visiteur ». Le minuteur intégré commença son
compte à rebours à 6:00 à l’instant où elle passa le dernier des portillons de
sécurité.

— Six heures est la durée
maximale autorisée, expliqua-t-il.

— Ça suffira ?

— Sans aucun doute.

— Parfait.

Elle n’avait aucune envie de se
retrouver bloquée derrière les portes de sécurité, des alarmes hurlant dans
tous les coins, à cause d’un problème de timing.

Tout en suivant Lian, elle observa
les lieux avec d’autant plus d’attention que cet édifice mythique n’était
accessible qu’à une poignée d’individus.

À première vue, le quartier général
de Regina était ce qui se faisait de mieux en matière de technologie. Chaque
laboratoire, chaque bureau, chaque couloir même, était équipé d’analyseurs
moléculaires, d’écrans haute définition et de fichiers de données accessibles
sur nanopuces. À l’intérieur de ce qui ressemblait à un labo d’isolement de
niveau 4, elle aperçut un employé en combinaison cutanée bleue – le
dernier modèle de vêtement de protection contre les risques biochimiques. Tous
les gens qu’elle croisait, y compris Lian, portaient à la ceinture un aérosol
de cytokine destiné à stimuler une réponse immunitaire en cas d’attaque par un
germe répertorié.

Elle se frotta les bras, de plus en
plus mal à l’aise. Que conservaient-ils au juste dans ces laboratoires d’isolement ?

En dépit de la modernité de ses
équipements intérieurs, le bâtiment était une antiquité. Bâti avant la première
vague de virus, sa conception datait d’une époque où la population n’avait pas
encore été divisée par deux, et où les salariés se regroupaient dans un même
endroit au lieu de recevoir leur travail chez eux. Les vastes pièces, les
portes en bois, l’étagère des anciens trophées de l’équipe sportive du
département de la Santé, tout concourait à accentuer l’air étrangement désuet
du lieu. Un effet d’autant plus inattendu qu’on se trouvait là dans l’enceinte
du premier département du dominion du Tri Canada en termes d’équipement et de
budget.

Lian salua les quelques personnes
qu’ils croisèrent, mais ne s’arrêta pas avant d’avoir atteint un bureau isolé,
deux étages plus haut, où il dut s’identifier par lecture d’empreintes et de
rétine avant de pouvoir entrer.

Des mesures de sécurité
supplémentaires dans un bâtiment déjà hautement sécurisé pour ce qui, à
première vue, ressemblait juste à un bureau laboratoire un peu grand que la
moyenne ?

Quelques détails, cependant,
s’aperçut-elle, le différenciaient des autres. Les nombreux ouvrages qui
s’empilaient à côté des traditionnels ordinateurs et nanopuces de stockage, par
exemple. De toute évidence, Lian aimait lire sur papier. Mais le plus
inattendu, dans cet espace net et fonctionnel, restait cette longue rangée de
plantes au feuillage brillant devant les deux grandes fenêtres. Entre
celles-ci, une porte vitrée ouvrait sur un balcon et un grand sapin.

Un parfum frais emplissait la pièce,
évoquant l’odeur de la sauge au petit matin. Dans un coin, le murmure d’une
fontaine d’intérieur en pierre ajoutait une autre note naturelle à cet univers
de haute technologie.

Day s’approcha d’une fenêtre ouverte.
Au loin scintillaient les eaux du lac Wascana, juste à côté d’un îlot
verdoyant. Elle inspira une bouffée d’air froid.

— Jolie vue.

— C’est pour cela que j’ai
demandé ce bureau.

— Je me doutais que ce n’était
pas pour être à côté du self.

— Pour l’ensoleillement aussi.
Les plantes aiment la lumière.

— Qu’est-ce que vous
cultivez ?

Il toucha une fleur duveteuse.

— Là, c’est de l’angélique. Et
ici, de l’astragale, ajouta-t-il en désignant une longue tige frangée de
minuscules feuilles vertes. Elles possèdent des propriétés anti-inflammatoires
et stimulent l’immunité.

— Toutes ces plantes ont des
vertus curatives ?

— Oui. La plupart
anti-infectieuses ou immunitaires, mon champ d’expertise. Elles représentent un
complément intéressant aux aérosols de cytokine, aux plasmides et aux vaccins.

Day caressa un pétale velouté.

— Où avez-vous appris toutes
ces choses sur les plantes médicinales ?

— De notre chaman.

Ainsi, elle ne s’était pas
trompée : Lian était bien d’origine indienne.

— De quelle nation
êtes-vous ?

— D’aucune depuis sept ans.

— Ce n’était pas ma question.

— Je sais.

D’un mouvement fluide, il ferma la
fenêtre, si proche d’elle qu’elle plongeait au fond de ses prunelles dont la
nuance lui rappela un orage d’hiver. Sa peau, nota-t-elle, sentait le savon au
bois de santal.

Malgré l’illusion d’intimité, le
message était clair : « N’insistez pas. »

Mais rien ne l’obligeait à obéir.

À cette distance, elle percevait la
chaleur et la force virile qui émanaient de lui. Se servait-il
intentionnellement de sa carrure pour l’impressionner ? Si c’était le cas,
il perdait son temps. Beaucoup de gens croyaient que sa taille la rendait
vulnérable, mais ils se trompaient. Cela lui permettait au contraire de se
glisser dans des endroits inaccessibles aux autres.

— Attention, vous allez me
marcher sur les pieds, l’avertit-elle.

Il lui sourit, de ce même sourire
tranquille dont il l’avait gratifiée au bar lorsqu’elle avait refusé de le
retrouver après son service.

— On ne vous intimide pas
facilement, Day, pas vrai ?

— Non, Lian.

Elle nota qu’il l’avait appelée par
son prénom. Pas de problème, elle aussi préférait la simplicité.

— Être élevée par un Mountie
chargé de surveiller la frontière, ça vous forme. À sept ans, je dormais dans
la nature, à dix, je me suis retrouvée face à un grizzly, et à quatorze, je
dansais à mon premier bal de régiment. Vous ne me faites pas peur.

— Vraiment ?

Elle eut la nette impression d’avoir
été trop loin, comme si, d’une certaine manière, elle lui avait lancé un défi.
Embarrassée, elle joua avec sa natte, lissant les mèches du bout pour les
démêler. Son franc-parler était parfois source d’ennuis.

La tension se dissipa néanmoins
quand Lian se dirigea vers son bureau.

— Si je ne vous fais pas peur,
reprit-il, ceci y parviendra peut-être.

Il commença par se nettoyer les
mains avec un gel parfumé au citron. Désinfectant ou protecteur ? Les
deux, peut-être ? Après quoi, il sortit un sachet transparent d’un tiroir
et un objet plat d’un autre. Il lui tendit le sachet.

À l’intérieur se trouvait un chapeau
ensanglanté. Elle déglutit. Nul besoin de vérifier le code d’identification
pour savoir à qui il appartenait ni d’où il provenait. L’image de la victime
baignant dans son sang, la gorge tranchée, s’imposa à elle, et elle serra les
poings. C’était elle qui avait déposé ce chapeau dans le sachet juste après
avoir sauvé les deux adolescents sur l’orignal.

— Que faites-vous avec le
chapeau de Robichaux ? C’est une pièce à conviction dans une affaire
criminelle.

— Vous savez que tout ce qui
est lié à un risque de contamination est transmis à nos labos. J’analyse chaque
élément en relation avec cet incident.

— Il ne s’agit pas d’un
« incident », rectifia-t-elle d’un ton sec, mais d’un meurtre. Celui
d’un Mountie de valeur, et d’un brave homme.

— Je sais. Je suis désolé.

L’espace d’un instant, elle crut
qu’il allait lui presser l’épaule pour la réconforter. Finalement, il se
contenta de déclarer :

— J’analyse toutes les pièces
en rapport avec le meurtre de Luc Robichaux. Vous savez ce que c’est ?
enchaîna-t-il en lui montrant l’objet plat qu’il avait sorti du tiroir.

Elle secoua la tête.

— On appelle cela une labopuce.
Elle effectue des analyses virales.

Sur ce, il ouvrit le sachet, en
sortit le chapeau et tira un mince filament de la puce qu’il plaça sur le tissu.
Au bout de quelques secondes, des voyants rouges se mirent à clignoter selon
une séquence programmée.

Day se pencha en avant.

— Qu’est-ce qu’elle a
trouvé ?

— Variole.

— Quoi ?

Elle fit un bond en arrière.

— Vous êtes dingue ou
quoi ? Qu’est-ce qui vous prend d’exposer ça à l’air libre ?

— La pièce est fermée.

— Oui, avec nous à l’intérieur.

— Il ne s’agit que de fragments
d’ADN séché. Tel quel, ce n’est pas pathogène.

— Vous en êtes certain ?

Il lui lança un regard agacé.

— Si je ne l’étais pas, je ne
serais pas assez stupide pour garder ça dans mon bureau, répliqua-t-il en
remettant le chapeau dans le sachet.

Day se calma. Après tout, lui aussi
courait des risques.

— Il s’agit du virus de la
variole, c’est ça ?

Comme elle prononçait ces mots, leur
implication la heurta de plein fouet.

La variole. Rien que le nom lui
donnait la sensation d’étouffer.

— Nom d’un chien,
murmura-t-elle. On l’a vaincue. Vaincue. Il n’y a plus aucun germe dans
tout le Tri Canada depuis deux mois.

Elle fit une pause avant de reprendre :

— Êtes-vous en train de me dire
que Luc Robichaux avait la variole ?

— Non. Cet ADN n’est pas le
sien. On l’a trouvé sur son chapeau.

— Une autre poche d’infection a
été découverte ? Une source que nous aurions manquée ?

Lian secoua la tête.

— Les fragments d’ADN ne
correspondent à aucune signature de virus répertoriée jusqu’à présent. Il
s’agit d’un nouvel agent.

Un nouvel agent. La phrase lui fit l’effet d’un coup en pleine poitrine. Puissant et
terrifiant. Douloureux à lui donner la nausée.

Un nouveau virus. Une nouvelle
épidémie.

Le Tri Canada survivrait-il à une
autre vague d’horreur ?

En voyant Day se ressaisir,
redresser le dos, serrer les mâchoires, Lian sentit sa tension diminuer. Sa
nouvelle coéquipière avait du cran.

Coéquipière. Le mot sonnait bizarrement. Traquer les virus était un travail
solitaire, et il était déjà seul bien avant de l’exercer. Le partenariat
n’était pas un concept avec lequel il était à l’aise.

Pourtant, avec Day, il parvenait à
l’imaginer avec un certain plaisir.

— Comment le chapeau a-t-il été
contaminé ?

Elle commençait à poser des
questions. Parfait. Beaucoup plus constructif que de paniquer ou de fuir. En
fait, cela ne le surprenait pas vraiment vu ce qu’il savait d’elle. S’il
n’avait eu confiance en son sang-froid, il n’aurait jamais pris le risque de
lui parler.

— C’est la question à laquelle
j’aimerais que vous m’aidiez à répondre.

Tandis qu’elle réfléchissait, il
songea que, quitte à avoir un coéquipier, Day Daniels était le meilleur choix
possible. Elle possédait tous les attributs indispensables plus quelques autres
moins nécessaires, mais fort séduisants. La veille encore, il n’aurait pas
inscrit des courbes généreuses et un parfum de sirop d’érable parmi ses
critères de sélection.

Aujourd’hui, pourtant, ils lui
semblaient essentiels.

S’obligeant à revenir au travail, il
reprit :

— Rien ne prouve qu’une
nouvelle menace existe. Tout ce dont je suis sûr, c’est qu’au moment de sa
mort, Luc Robichaux s’est trouvé en contact avec une nouvelle souche du virus
de la variole. Un mois s’est écoulé depuis – c’est-à-dire beaucoup plus
que la période d’incubation – et aucun cas n’a été rapporté, ce qui
signifie que personne n’a été infecté. Pour l’instant.

— Un cas aurait-il pu passer
inaperçu ?

— Pas au Canada. Le virus de la
variole est hautement contagieux. L’infection se serait obligatoirement
répandue et nous l’aurions détectée. À mon avis, Robichaux n’a pas été en
contact avec le virus actif.

Lian se frotta la nuque, agacé. Tout
cela ne collait pas, il le savait.

— Nos systèmes de détection
sont si performants que j’aurais presque envie d’affirmer que ces fragments
d’ADN sont une anomalie, qu’ils proviennent d’un objet ayant un jour appartenu
à un sujet atteint de la variole. Mais un détail m’en empêche.

— Il ne s’agit pas d’une souche
connue.

Il acquiesça d’un signe de tête.

— Est-ce que Robichaux était
entré en contact avec une souche qu’on aurait oublié de répertorier ?
s’interrogea-t-il à voix haute. Une ancienne souche a-t-elle muté ?

— Ou quelqu’un, quelque part, a-t-il
développé une nouvelle souche ? conclut Day avec un frisson. Et si c’est
le cas, que compte-t-il en faire ?

— En effet.

Un silence pesant suivit leur
échange. Lian vit Day pâlir. Une ombre voila son regard, aussi sombre que celle
qui pesait sur lui depuis que les voyants rouges de sa labopuce s’étaient
allumés. Il sentit sa gorge s’assécher. Si seulement il avait pu lui épargner
tout cela.

Il lui toucha le poignet, là où il
lui avait attaché le bracelet visiteur, rassuré de sentir son pouls battre régulièrement,
quoique rapidement.

— On empêchera ça, Lian.

Son regard bicolore croisa le sien,
et elle posa son autre main sur la sienne. Ils demeurèrent un instant
immobiles, en contact, puis elle le lâcha.

— Êtes-vous capable de
travailler avec un « bouffeur de virus », Day ? demanda-t-il
alors, utilisant à dessein l’une des appellations péjoratives qu’on appliquait
à ses pairs.

— Et vous avec une « tête
raide » ?

— J’aurais préféré travailler
seul, reconnut-il, mais les Mounties auraient été fous de rage si je leur avais
retiré l’enquête sur le meurtre d’un des leurs. Ils m’auraient mis des bâtons
dans les roues.

— Vous auriez pu obtenir les
informations que vous vouliez en tirant quelques ficelles.

— Et répondre aux questions de
personnes en qui je n’aurais pas forcément eu confiance.

Elle désigna du menton le sachet
renfermant le chapeau.

— Qui est au courant ?

— Moi. Le Premier ministre. Le
directeur du département de la Santé, le commandant de la PMRC. Et maintenant,
vous. Moins nous serons à savoir, moins il y aura de risques qu’éclate une
nouvelle vague de panique.

— Pourquoi moi ?

— Je voulais le meilleur
officier Mountie.

— Je suis flattée, mais
qu’est-ce qui vous fait croire que c’est moi ?

— Edgar Whirlwind me l’a
dit.

— Le chaman des Cree ?

Il acquiesça.

— On est allés à l’université
ensemble. Il m’a raconté comment vous aviez sauvé sa petite-fille des mains des
dealers qui l’avaient kidnappée pour obtenir le droit de planter de la
marijuana sur leurs terres ancestrales. Il vous a appelée wirtyan shungmanitu,
« une femme forte et sage » – le plus grand compliment qu’un
Cree puisse adresser à une femme. En vous désignant pour mener l’enquête sur la
mort de Luc Robichaux, les Mounties ont confirmé ses paroles.

— Comment ça ?

— Normalement, vous auriez dû
être hors du coup puisque Robichaux vous couvrait cette nuit-là. Mais la PMRC
avait besoin du meilleur de ses hommes pour mener cette enquête, et c’est vous
qui avez été choisie.

En outre, vous possédez une chose
dont j’ai besoin.

— Quoi ? demanda-t-elle en
se frottant l’épaule d’un air absent.

— Votre sang. Ces prélèvements
que vous donnez chaque mois représentent le plus joli réservoir d’anticorps et
de lymphocytes T que j’aie jamais rencontré.

— Voilà qui est nouveau.
Jusqu’ici les hommes succombaient à mon sourire.

— Encore faudrait-il que je
l’aie vu, ne put-il s’empêcher de rétorquer.

Elle cessa de se masser l’épaule et
lui lança un regard de biais. Il le soutint sans ciller. L’atmosphère, un
instant tendue, se fit de plus en plus intense. Soudain, il ressentit le besoin
irrépressible de la voir sourire. Un sourire charmant, tentateur, moqueur,
narquois, peu importait.

— Sourire pendant le travail
est-il contraire à la loi ? s’enquit-il.

— Non. Donnez-moi juste une
bonne raison de le faire au lieu de m’agacer.

— Comme ça ?

Il contourna le bureau pour
s’approcher d’elle. Il lut la circonspection au fond de ses yeux, la sentit se
raidir.

Quand il ne fut plus qu’à quelques
centimètres, il se pencha par-dessus son épaule pour arracher quelques feuilles
à trois des plantes derrière elle. Après les avoir enveloppées dans une feuille
de papier, il plaça le tout dans la paume de Day et referma son poing autour du
sien.

Sa main lui parut toute petite dans
la sienne, et ce contact banal provoqua en lui une brusque flambée de désir qui
le laissa un instant sonné. Ses mains étaient délicates, manucurées, d’une
féminité d’autant plus troublante qu’il percevait la force de ses doigts
fuselés. Son parfum subtil, ses longs cheveux brillants, ses courbes
appétissantes, sa peau de satin, les quelques taches de rousseur sur son
nez : chaque détail assaillait ses sens. Sans même s’en rendre compte, il
resserra ses doigts autour des siens comme pour la garder près de lui.

Plus profondément encore, au cœur de
son être, il perçut le rythme de son souffle, la pulsation de sa vie même. Tout
semblait si juste. Ce n’est que lorsque son empathie déclencha une douleur dans
sa propre épaule qu’il revint à la raison. S’obligeant alors à la lâcher, il
enfouit les mains dans ses poches. La toucher était trop dangereux, totalement
inconciliable avec le fait de travailler avec elle.

— Faites bouillir ces feuilles
dans deux litres d’eau et laissez infuser toute la nuit avant de les retirer.
Vous boirez cette tisane tout au long de la journée, cela devrait aider votre
épaule à guérir.

Elle tressaillit, comme si elle
avait été elle aussi victime de cet accès de déraison, et ramena vivement sa
main vers elle.

— Comment savez-vous que j’ai
mal à l’épaule ?

— Je vous ai vue la frotter à
plusieurs reprises. Vous vous l’êtes démise il y a un mois, et il faut du temps
pour que tout reprenne sa place.

« N’oublie pas pourquoi elle
est là, s’ordonna-t-il. N’oublie pas ta mission. »

Il ouvrit un autre tiroir et lui
tendit une nanopuce.

— Qu’est-ce que c’est ?

— Mes notes sur l’affaire
Robichaux. Je vous charge de l’enquête.

— Vraiment ? Vous voulez
dire que vous me laissez carte blanche, que vous vous plierez à mes
décisions ?

— Non, répondit-il en se
perchant au bord du bureau, pas trop près d’elle. Vous me demanderiez de rester
dans mon labo à analyser les faits et les indices. Je serai à vos côtés à
chaque instant. Nous partagerons toutes les informations et toutes les
décisions. À l’exception de celles qui concernent le virus. Pour tout ce qui
relève du domaine strictement médical, vous vous en remettrez à moi.

— Ce n’est pas vraiment ce que
j’appelle « être en charge de l’enquête ».

— Je suis spécialisé dans
l’élimination des virus, pas dans celle des criminels.

Il perçut une lueur amusée dans ses
prunelles.

— En d’autres termes, vous
n’avez plus de pistes à suivre et vous voulez les miennes.

— C’est ça, admit-il.

Elle lâcha un petit rire, amusée de
l’avoir si facilement démasqué. Il eut une brève hésitation, puis s’esclaffa à
son tour.

— Vous êtes expérimentée, vous
possédez sûrement des informations que je n’ai pas, reconnut-il.

— Robichaux enquêtait sur les
antifrontières.

— Et vous suspectez les
antifrontières de l’avoir assassiné ?

— Oui. Ils trament quelque
chose. Quelque chose d’assez important pour tuer plutôt que de prendre le
risque d’être découverts. Vous pensez qu’il pourrait s’agir d’un nouveau
virus ? Ils ne reculent certes devant rien parfois, mais…

La gorge sèche, elle ne termina pas
sa phrase.

Il connaissait cette sensation, cet
effroi qui vous clouait sur place, muet d’incompréhension et de terreur.
Comment des hommes pouvaient-ils être à ce point sanguinaires ? Dénués
d’humanité ? Des scénarios cauchemardesques le hantaient depuis qu’il
avait vu les lumières rouges clignoter sur sa labopuce.

— Mais un nouveau virus
reviendrait à prolonger la fermeture des frontières indéfiniment, acheva-t-il à
sa place. Venant d’eux, cela semble absurde.

— Les antifrontières ont un
rapport avec cette affaire, j’en suis persuadée. Ils se montrent chaque jour
plus audacieux et plus violents.

— Parce que les expats ont pris
le contrôle du mouvement.

Les expatriés – les descendants
des étrangers qui s’étaient retrouvés bloqués au Canada après la fermeture des
frontières – représentaient le groupuscule le plus agité et le plus
militant des différentes factions qui formaient le mouvement antifrontière.

— Peut-être prévoient-ils de se
servir de l’épidémie pour parvenir à leurs fins, suggéra Day. Un truc du
genre : « Nous avons obtenu du sérum grâce à la contrebande, si on
ouvre les frontières, il y en aura davantage. » ou : « Si vous
ne voulez pas qu’on diffuse plus de virus, ouvrez les frontières. » Cela
semble dingue, mais comment savoir ce qu’ils ont en tête ? soupira-t-elle
en jouant avec sa natte, l’air ailleurs.

Soudain, elle se figea et le regarda
droit dans les yeux.

— Vous le savez. Vous avez été l’un d’entre eux. Lian, je dois vous poser une
question…

Silence.

Finalement, conscient qu’il n’avait
d’autre choix que de dissiper ses doutes s’il voulait que leur partenariat
fonctionne, Lian acquiesça :

— D’accord, allez-y. Je vous
promets d’être le plus honnête possible.

— Est-ce que vous faites encore
partie des antifrontières ? Sinon, est-ce que vous sympathisez toujours
avec leur cause ? Comment réagiriez-vous s’il vous fallait en arrêter
un ? Un ami, par exemple.

Ouf ! Autant de questions
auxquelles il pouvait répondre sans mentir.

— Je ne fais plus partie des
antifrontières. J’ai appartenu à ce mouvement, mais je l’ai quitté peu de temps
après mon arrestation. En revanche, oui, j’adhère à leur objectif : il
faut ouvrir les frontières.

Elle voulut l’interrompre, mais il
leva la main pour l’en empêcher.

— Nous pourrons débattre du
sujet tant que vous voudrez plus tard. Pour l’instant, je réponds à vos
questions. Je suis parti parce que je hais le fanatisme, il est trop souvent
source de violence inutile. Si l’un d’eux a tué ce Mountie ou prévoit de
répandre ce virus je vous assure que je ferai tout ce qui est en mon pouvoir
pour l’arrêter – qu’il s’agisse d’un ami ou de ma propre sœur.

— Est-ce que vous fermeriez les
yeux sur leur trafic ?

— Je ne m’occupe pas de
contrebande.

— Moi si, lui rappela-t-elle.
Juste pour que nous soyons bien d’accord : j’ai la responsabilité de faire
appliquer la loi, et j’en suis fière. Quoi qu’il arrive, j’assumerai mes
responsabilités. Si les Mounties détiennent tant de pouvoir, c’est avant tout
pour assurer la paix et la stabilité. Notre mission est fondamentale pour le
pays, elle permet de mettre de l’ordre dans le chaos…

Elle s’interrompit, et eut un
sourire penaud.

— Mince ! On croirait
entendre un hologramme pour le recrutement, non ?

— Un instant, j’ai cru que vous
alliez chanter ô Canada. Faites ce que vous avez à faire, Day. Tant que
votre devoir ne s’oppose pas à l’élimination de ce virus.

— Coopérer suppose un effort
commun, Lian. Je compte sur vous pour ne pas entraver le cours de mon enquête
concernant Luc Robichaux. Si, par malheur, vous m’empêchiez de faire mon
devoir, je n’hésiterais pas à vous arrêter. On s’est bien compris ?

— Notre mission reste votre
objectif premier ?

Elle hocha la tête.

— Oui. Arrêter un virus et un
meurtrier.

Il la considéra un moment. Ses
menaces n’étaient pas des mots en l’air, il le savait, mais son amour pour sa
patrie ne faisait aucun doute : sa priorité serait le virus. Cependant…

— Vous n’avez pas répondu à ma
question : êtes-vous capable de faire équipe avec un « bouffeur de
virus » ?

En guise de réponse, Day glissa le
paquet de feuilles dans sa poche, puis lui tendit la main. Il retint un soupir
de soulagement. Bien sûr, elle aurait obéi aux ordres de son chef et coopéré
avec lui, mais pour que cette collaboration soit vraiment efficace, il avait
besoin qu’elle ait autant confiance en lui qu’en n’importe quel Mountie.
Accepter d’être sa coéquipière était un premier pas dans cette direction.

— Lian Firebird,
déclara-t-elle, vous avez gagné une coéquipière.

Il prit sa main et, ignorant le
tumulte d’émotions que ce contact faisait naître en lui, la serra pour sceller
leur accord.

— Et maintenant, comment
procédons-nous, inspecteur ?

— Je lis vos notes et je
programme quelques rendez-vous.

— Qui que vous rencontriez, je
vous accompagne.

— J’interroge mes sources seule
depuis plus de quatre ans.

— Mais c’est la première fois
que vous êtes confrontée à un risque majeur de contamination.

Après une hésitation, elle hocha la
tête.

— Je compte interroger les
trafiquants de tabac que nous avons arrêtés cette nuit. Il s’agit sûrement
d’anti-frontières et, avec un peu de chance, ils accepteront de nous refiler
des tuyaux pour réduire leur peine. Après tout, tirer sur un Mountie risque de
les envoyer en prison jusqu’à ce qu’ils aient de l’arthrose. Je vous ferai
parvenir mes notes sur Luc Robichaux, ajouta-t-elle en se levant. Si vous avez
encore des contacts chez les antifrontières, c’est le moment de vous en servir.
On s’appelle sur nos patchcoms quotidiennement…

— Non, en face à face. On ne
peut pas prendre le risque d’être interceptés.

— Dans ce cas, retrouvons-nous
pour prendre un verre. Demain, 18 heures, au Black Badger à Moose Jaw.

En ayant terminé, Day se tut, et
Lian la raccompagna jusqu’à la sortie, où il lui ôta son bracelet orange. Sans
doute n’avait-elle pas cessé de cogiter pendant le chemin, car une fois devant
la porte, elle se tourna vers lui pour déclarer :

— Encore une chose, Lian. Voyez
ce que vous pouvez apprendre sur les Shinooks et leur chef, Jem. Où ils se
trouvent, ce qu’ils trament. D’après mes sources, ils seraient mouillés dans
cette histoire.

Sur ce, elle pivota et sortit.

Le laissant la main plaquée sur la
vitre et l’estomac noué.

Jem et les Shinooks ?
Qu’avaient-ils à voir là-dedans ? Il secoua la tête. Bon sang, cette
affaire devenait plus compliquée à chaque instant.

Chapitre 4

Malgré les directives de Lian, Day
avait encore une chose à faire avant de transmettre ses dossiers à ses
collègues. Une chose qu’elle refusait de déléguer à qui que ce soit. Cette
comparution devant la cour était trop importante.

Elle attendait le verdict dans la
salle d’audience aux relents de moisi. Des particules de poussière dansaient
dans les rayons obliques du soleil de fin d’après-midi, et un silence de mort
régnait dans le bâtiment presque désert. Debout, le dos droit, les pieds
légèrement écartés, elle se tenait derrière la barre, son chapeau enfoui dans
sa poche aussi profondément que ses émotions.

Bien que toute personne arrêtée par
un Mountie soit présumée coupable, et que ce dernier détienne le pouvoir de
prononcer sa condamnation – deux simplifications légales adoptées pendant
les émeutes de l’Épidémie –, le système prévoyait des garde-fous pour
éviter les abus. L’un d’eux était la rigueur de la sélection, de la formation
et des procédures de supervision de la PMRC qui n’autorisait que les meilleurs
à porter le chapeau et le badge ; l’autre, les procès en appel tels que
celui-ci. En théorie, tout citoyen condamné par un Mountie avait le droit de
demander le réexamen de sa peine par une cour spéciale, mais rares étaient ceux
qui s’y risquaient, de crainte de
voir leur sentence alourdie. Cependant, tous les tribunaux n’entérinaient pas
la condamnation rendue par les Mounties, et certains criminels se
débrouillaient pour être relaxés. Comme l’homme qui se tenait dans le box des
accusés : un frontalier sans foi ni loi, qui passait en contrebande ses
films pornographiques dans lesquels il mettait en scène des enfants. Par deux
fois déjà, ses relations et son argent lui avaient permis d’échapper à une
condamnation.

C’est alors que Day s’était vu
confier la dernière enquête à son sujet. Et elle avait pris soin de tout
verrouiller pour que, cette fois, il n’en réchappe pas.

Du coin de l’œil, elle observa le
prisonnier qui l’avait défiée. Après deux relaxes, il s’estimait visiblement
au-dessus de la loi. L’air blasé, il tirait sur les manches de sa veste en soie
avec impatience. Bien que son arrogance donnât envie à Day de lui flanquer son
poing dans la figure, elle conserva un visage impassible. Ce n’était pas le cas
du garde, qui affichait ouvertement son dégoût pour le prisonnier en même temps
que sa sympathie pour elle.

De toute évidence, les deux hommes
s’attendaient à ce qu’elle perde.

Day se raidit lorsque le contour
rouge de l’hologramme du juge apparut. Le jury avait rendu sa décision. Le
ventre noué, elle regarda le magistrat la parcourir. Elle avait beau être
certaine d’avoir fait le nécessaire, avec les tribunaux on ne savait jamais.

Finalement, le juge leva les yeux
vers la salle d’audience.

— Culpabilité confirmée !
Sentence confirmée !

Il posa la main à plat sur le
panneau sensoriel devant lui, entérinant son jugement par l’empreinte de sa
paume et un coup de marteau électronique.

Day serra les poings, seul signe
extérieur de sa jubilation. Ce salaud allait passer le restant de ses jours
derrière les barreaux !

Comme s’il avait lu dans ses pensées,
celui-ci pivota lentement vers elle, le visage blême.

— Espèce de sale garce
moralisatrice, siffla-t-il. Sache que personne n’a jamais osé m’envoyer en
taule.

— Moi, si, répliqua-t-elle avec
calme.

— Ramenez cet homme dans sa
cellule, ordonna le juge, visiblement satisfait.

À ces mots, la panique se peignit
sur les traits du prisonnier, comme s’il prenait soudain toute la mesure de la
sentence. Ce jugement représentait sa dernière chance d’échapper à la justice,
et Day lui avait barré l’accès à toutes les issues.

Alors, avec un hurlement haineux, il
échappa à l’homme qui s’apprêtait à le menotter et se jeta sur elle. L’évitant
d’un bond, elle l’immobilisa par les poignets, tandis qu’elle écrasait du pouce
les nerfs à la base de sa paume. Il grimaça de douleur ; elle soutint son
regard. Ce ne fut que lorsque le garde, qui se confondit en excuses, eut
entravé le prisonnier, qu’elle relâcha son étreinte.

Et tandis qu’on l’emmenait, elle
s’autorisa un sourire.

Beaucoup de ses collègues
critiquaient ce droit qu’avait tout accusé de rencontrer en face à face son
accusateur. Pas elle. Elle trouvait au contraire profondément satisfaisant de
constater que son travail était suivi d’effets.

— Salope de « Tête
raide » ! lança encore le prisonnier. Je t’aurai. J’ai des amis.

La porte du tribunal se ferma,
mettant un terme à ses menaces.

« Plus maintenant »,
songea-t-elle. Ce genre d’amis ne perdaient pas leur temps avec un condamné à
perpétuité.

La voix du magistrat la tira de ses
réflexions.

— Beau travail, inspecteur.

— Merci, monsieur le juge,
fit-elle en coiffant son chapeau.

— La PMRC connaît son affaire.
Et je fais partie de ceux qui s’en félicitent. Bonsoir, inspecteur.

Sur ce, il coupa la communication.

Day entendit son patchcom grésiller.

— Bravo, Day ! hurla Rich
Tesler dans son oreille. On savait que tu gagnerais.

Visiblement, ses collègues avaient
suivi le jugement depuis le dépôt.

— Merci.

— Tu détiens toujours le
record, intervint un autre. Pas une seule condamnation rejetée. Aucun doute,
Daniels, tu es un as.

— Sûr que j’en suis un,
répondit-elle en riant.

Comme elle pivotait pour sortir,
elle se rendit compte qu’elle n’était pas seule. Dans un coin, dissimulée dans
l’ombre, une femme l’attendait. Un petit garçon d’une huitaine d’années lui
tenait la main : l’une des victimes du condamné.

Day toucha son patchcom.

— Vous me devez tous une bière.
Je passerai la boire avec vous demain, annonça-t-elle.

Sur quoi, elle coupa la
communication.

Son sourire s’effaça quand elle
rejoignit la mère et son fils. Les saluant d’un signe de tête, elle s’assit à
côté d’eux.

— Vous êtes là depuis le
début ?

— Il a insisté, répondit la
mère. Il voulait être sûr.

— Est-ce qu’il va sortir un
jour ? demanda l’enfant.

La peur se lisait encore dans son
regard. Day secoua la tête, la gorge nouée.

— Non. Il restera en prison
jusqu’à sa mort. Il ne peut plus faire appel.

Le petit garçon la dévisagea un
instant sans ciller, puis hocha la tête.

— Bon.

Puis, sans un mot, il tira sur la
main de sa mère et ils quittèrent la salle.

Day n’avait jamais caché son
ambition ni la fierté qu’elle tirait de sa profession. Elle avait accumulé un
nombre impressionnant de succès et appréciait les louanges que lui valaient ses
états de service. Pourtant, au final, ce n’était pas pour ces raisons qu’elle était
devenue Mountie.

Ce qui la motivait vraiment,
c’étaient des moments comme celui-ci, quand un enfant rentrait chez lui en se
sentant un peu plus en sécurité.

Le M’Expérience proposait une large
gamme de plaisirs, parmi lesquels on trouvait même quelques distractions
légales telles que les courses virtuelles, les concerts holographiques, les
vidéos interactives et les techbars exotiques. À côté de prostituées agréées,
des chefs cuisiniers annonçaient leurs spécialités tandis que des parfumeurs
offraient un extrait de leurs créations par simple pression sur un bouton.

Debout dans la pièce nue remplie de
vapeur, Lian faisait mine de réfléchir devant la liste inscrite sur le grand
écran vidéo. Après une moue dubitative destinée à la caméra de surveillance, il
tapa un code sur le pavé numérique placé sur le côté. L’image trembla et
s’effaça. Un instant, il craignit que son code antifrontières soit obsolète,
mais la liste réapparut… agrémentée de quelques propositions supplémentaires.
Toutes sortes de substances plus ou moins autorisées, une salle de casino, et
des activités sexuelles pour tous les goûts, y compris les plus tordus. Lian
s’orienta vers un choix inoffensif : le concert d’Ahanu, retransmis en
direct, en hologramme 360 degrés. De toute évidence, le fait que le chanteur
vive en UCT et que même son hologramme soit interdit à l’import n’avait pas
affecté sa popularité.

Il sélectionna le mode visuel, de
face.

Désirez-vous de la compagnie ?
interrogea l’écran.

La réponse s’imposa à lui, évidente.
Sauf qu’il était inconcevable d’amener ici la seule personne avec qui il aurait
aimé écouter Ahanu. En moins d’une heure, elle aurait bouclé la moitié du
personnel… Il songea un instant à fabriquer son hologramme, puis y renonça.
Aucune image holographique ne parviendrait à rendre l’essence de Day Daniels,
son intensité, son parfum unique.

Il pressa la touche Non.

En revanche, il commanda un verre de
cognac. Le concert ne commencerait pas avant quarante minutes, et il avait
intérêt à s’offrir ce plaisir tant que c’était encore possible. Une fois en
mission avec Day, il pourrait dire adieu à l’alcool de contrebande !

Il plaça sa puce bancaire dans le
scanner, qui lui confirma l’acceptation de son paiement par une sonnerie.

Détection d’armes, indiqua l’écran.
Ne bougez plus.

Il perçut la chaleur de la radiation
du scanner et la vibration du détecteur de produits chimiques sur sa peau. À la
fin de la vérification, la sonnerie retentit de nouveau. Tout était O.K.

Les murs gris spongieux de la pièce
se mirent alors à scintiller et à onduler. Un trou apparut dans l’un d’eux,
s’élargit, laissant s’échapper de la musique et un parfum suave censé créer une
sensation d’intimité. Plusieurs tables meublaient l’espace, chacune occupée par
un spectateur en mode visuel. Beaucoup d’autres, Lian le savait, suivaient le
concert en non-visuel, c’est-à-dire sans apparaître dans la salle. Il se
faufila entre les tables, conscient que même s’il ne s’agissait que
d’hologrammes, il aurait été mal vu de briser l’illusion en les traversant. La sienne
était située au premier rang, un peu sur le côté. Son verre de cognac
l’attendait.

Il venait à peine d’en avaler une
gorgée quand il sentit la piqûre caractéristique d’une seringue sonique dans
ses côtes.

— Tu as été rapide, Falon,
fit-il remarquer sans prendre la peine de se tourner vers la nouvelle
arrivante.

Il était sûr qu’elle viendrait, mais
même sans cela, il l’aurait immédiatement reconnue à l’odeur musquée de son
parfum.

— Tu as du culot de venir ici
et d’utiliser ce code.

Elle le contourna pour s’installer
sur la chaise à côté de lui, son arme toujours enfoncée dans ses côtes.

— La sécurité l’a accepté.
Ainsi que ma puce de paiement.

Falon n’avait pas changé. Des
cheveux noirs crépus, un tatouage représentant une tête de mort à la base du
cou, et un corps athlétique et dur. Moins dur cependant que sa personnalité.

Sans abaisser son arme, elle pressa
un bouton sur son patchcom de poignet et dicta :

— Ajoutez à l’ordre du jour de
demain : modifier les codes d’accès, en commençant par ceux de niveau
cinq. Qu’est-ce que tu fais ici ? s’enquit-elle après avoir coupé.

— J’attends le début du concert
d’Ahanu. C’est son seul passage à Regina.

Elle émit un petit ricanement.

— J’avais envie de le voir sur
scène, précisa-t-il. Le rencontrer, peut-être.

— Je t’imagine mal en groupie.

— Tu as tort. Je sais rendre
honneur au talent. Désignant la seringue sonique du menton, il ajouta :

— Pose ça, que nous parlions.
Tu devrais savoir que tu n’en as pas besoin avec moi.

D’un mouvement du pouce, elle
augmenta la puissance, lui envoyant une brève décharge. La douleur lui déchira
le bras, mais s’il ne put empêcher la réaction nerveuse de faire trembler ses
doigts, son visage, lui, resta impassible.

— Tu as toujours été trop
droit. Je ne fais pas confiance aux hommes qui ont une conscience. On ne sait
jamais à quel moment elle va se réveiller.

Il s’esclaffa.

— Droit, moi ? C’est la
première fois que j’entends ça.

— Je sais ce que je dis,
s’entêta-t-elle en décollant enfin la seringue de ses côtes. Alors, de quoi
s’agit-il au juste ? Je te préviens, n’essaie pas de me faire croire que
tu as changé d’avis et que tu veux rejoindre le mouvement. Tu as parfaitement
exprimé tes opinions lors de cette dernière manifestation. J’ai toujours su que
tu n’avais pas assez de cran pour tuer.

— Ma formation de médecin, sans
doute…

L’air de rien, il mit quelques
millimètres de plus entre la seringue et lui. Falon avait le sang chaud, il le
savait. Un jour, il l’avait vue tirer sans aucun motif, et n’avait aucune envie
d’être la prochaine victime de ses sautes d’humeur.

— Je cherche des informations.
Qui a tué Luc Robichaux ? Et pourquoi ?

À son rictus cruel, il devina
qu’elle en savait beaucoup plus que tout ce qu’elle voudrait bien lui dire.

— Pourquoi crois-tu que je sois
au courant de quelque chose ?

— Parce qu’il ne se passe rien
chez les antifrontières que tu ne saches.

— Autre question : même si
j’avais des infos, pourquoi j’irais dénoncer un frère ?

— Tu es assez maligne pour
savoir que ce n’est pas très intelligent de tirer sur un Mountie. La PMRC est
dans tous ses états. Et elle a autant de moyens qu’elle est impitoyable. Le
moindre lien avec cette affaire, et cet établissement très lucratif sera fermé.

— Tu comptes leur fournir ce
lien ?

— Pas si je trouve ce que je
cherche.

Elle le dévisagea.

— De vaines menaces,
Firebird ? Ce n’est pas ton genre. D’autant que tu n’es pas beaucoup plus
clair que moi vis-à-vis de la loi. Et même si nos méthodes ne te plaisent pas,
toi aussi, tu souhaites qu’on ouvre les frontières.

— Remets tes données à jour,
lui conseilla-t-il d’un ton suave. Tu risques de découvrir quelques
changements.

— Peu importe, c’est un
problème interne. On fera le nécessaire, et on donnera aux Mounties ce qu’ils
veulent pour boucler l’affaire.

— Ce sera plus crédible si ça
vient de moi.

Elle plissa les yeux.

— Qu’est-ce que tu as à voir
avec ça ? En quoi cette histoire te concerne-t-elle ?

Il appuya les coudes sur ses
cuisses, s’éloignant un peu plus d’elle. Un fourmillement lui indiqua qu’il
avait retrouvé l’usage de ses doigts.

— Une femme. Que veux-tu que ce
soit d’autre ?

Elle éclata de rire, assez fort pour
attirer l’attention des autres spectateurs. Consciente qu’il pouvait y avoir
des oreilles indiscrètes, elle reprit plus bas, sarcastique :

— Alors comme ça, c’est toi qui
as volé au secours de cette Mountie, hier soir. Lian Firebird avec une tête
raide. Merde alors ! Je ne serais pas plus surprise si on m’annonçait que
les Rocheuses se sont transformées en désert. Dis-moi, est-elle est aussi
rigide au lit…

— Ne va pas plus loin, la
prévint-il. Falon, je vais être clair…

Vif comme l’éclair, il brandit son
poignard. De l’autre main, il envoya la seringue sonique au sol, posa le pied
dessus et, les doigts serrés autour du bras de Falon, plaça son arme sur sa
gorge.

— Il est en carbone. Le
matériau le plus solide qui existe. Très coupant, également, précisa-t-il
enjoignant le geste à la parole, traçant une ligne sanglante sur sa peau. Et
indécelable par tes systèmes de sécurité.

— Qu’est-ce que tu veux ?

— Je te l’ai dit. Oriente-moi
vers l’assassin de Luc Robichaux et ma reconnaissance ira jusqu’à t’expliquer
comment détecter ça. En revanche, si tu essaies de me doubler…

Il traça une deuxième ligne écarlate
à la base de son cou.

— Tu ne me fais pas peur,
dit-elle dans un souffle. Tu n’oserais pas me tuer.

— Je n’ai pas besoin de te tuer
pour me faire comprendre, rétorqua-t-il en glissant la lame sur son nerf
trijumeau.

L’influx douloureux lui fit ouvrir
grande la bouche, l’espace d’un instant, son nerf optique cessa de retransmettre
les informations à son œil gauche, devenu aveugle.

— D’accord, hoqueta-t-elle. Et
je retire ce que j’ai dit sur ta droiture.

— Je n’en attendais pas moins
de toi…

Un autre mouvement du poignet et le
couteau réintégra sa poche, si rapidement que personne n’eut le temps de
s’apercevoir qu’il l’en avait sorti.

— Tu as changé, Firebird. Tu
n’es pas seulement plus rapide, tu t’es également endurci.

— Parle. Le concert va bientôt
commencer.

— J’attends tes infos sur la
détection du carbone demain.

Elle essuya le sang sur son cou du
bout de l’index, puis se lécha le doigt en le dévisageant. Une lueur s’était
allumée au fond de ses prunelles, intense, séductrice.

Il l’ignora.

— Il existe une faction
d’extrémistes au sein des antifrontières qui se plaint de la
« mollesse » des dirigeants. Ils veulent accélérer le processus. Tuer
ce Mountie était stupide, mais il en savait trop. Ils sont dangereux.

Si même Falon les trouvait
dangereux…

— Qui sont-ils ?

— Ne rêve pas, Firebird. Mais
je peux quand même te donner un nom : Rupert Juneau. Il était là hier
soir. Il ne fait pas partie des antifrontières.

Rupert, l’homme du techbar. Celui
que Day et lui avaient pourchassé.

— Qui est-ce ?

— Il vient de l’UCT. C’est le
responsable du système de maintenance de la barrière au plasma froid de leur
côté de la frontière. Il a constitué ses propres réseaux de contrebande, et
nous a été utile autrefois. À l’en croire, il est opposé à la politique de
l’UCT, et réclame la suppression des frontières. En tout cas, il connaît par cœur
la rhétorique de la Voix de l’Ombre, et prétend qu’il sera déporté en Australie
si l’UCT l’arrête.

— Tu ne lui fais pas confiance.

Autrement, elle ne lui aurait pas
révélé son nom.

— Non. J’ai l’impression qu’il
joue un autre jeu que ce qu’il raconte. Certains pensent se servir de lui, mais
je crains que ce ne soit l’inverse.

— Et cette faction, quels sont
ses plans ?

— Je n’ai pas demandé.

Elle ne mentait pas, Lian le devina
à la note d’inquiétude dans sa voix.

— Tu sais s’il y en a qui
hésitent ? Un qui aurait des remords et accepterait de parler ?

— Si j’en connaissais un, je le
tuerais avant qu’il nous trahisse tous. Le concert va commencer, observa-t-elle
comme la lumière baissait. À moins que tu ne préfères me retrouver dans une
autre pièce, en souvenir du bon vieux temps.

— Il n’y a jamais eu de bon
vieux temps entre nous, Falon.

— Dommage pour toi. Quelques
souvenirs torrides auraient pu égayer tes nuits auprès d’une tête raide
coincée.

Avant qu’il ait pu répliquer, elle
s’était volatilisée.

Sans doute parce qu’elle savait que
sa réponse ne lui plairait pas. Jamais il ne regretterait de ne pas avoir
couché avec Falon. Autant avaler du poison.

La dernière lampe s’éteignit,
plongeant la salle dans l’obscurité. Un battement sourd s’éleva, d’abord à la
limite du perceptible, puis de plus en plus fort et rapide à mesure que
d’autres instruments se joignaient à la batterie. Des lumières rouges
commencèrent à danser au plafond, et la brume blanche qui tourbillonnait dans
les tables sphériques se mit à scintiller. Lian savoura une autre gorgée de
cognac puis se pencha en avant, son visage éclairé par la lueur qui provenait
de la table.

Des projecteurs illuminèrent la
scène en même temps que la musique se déchaînait et qu’un souffle tiède
parcourait la salle. Alors, Ahanu apparut : deux mètres, 120 kg, un large
visage plat encadré de dreadlocks. Un bref instant, son regard croisa celui de
Lian. Il hocha imperceptiblement la tête, puis se détourna pour interpréter son
plus grand succès : Je me suis égaré, Cowichan[bookmark: _ftnref2][2].

Lian se rencogna dans son siège pour
profiter du moment.

Entre chant, danse tribale et
expérience sensorielle, les spectacles d’Ahanu constituaient un plaisir rare.
Lorsqu’il rentra chez lui après la représentation, Lian se sentait à la fois
détendu et plein d’énergie. Après avoir activé les alarmes et les scanners de
protection individuelle, il mit en route le récepteur holographique et
patienta, assis en tailleur sur le sol.

Dix minutes plus tard, le signal de
communication retentissait.

Aussitôt, une silhouette massive
émergea du mur moléculaire. Bien qu’il se soit changé, Ahanu était aussi haut
en couleur que sur scène avec son pantalon rouge, sa veste agrémentée de plumes
et ses dreadlocks ornées de perles. Ahanu, « Aigle qui s’élance vers le
ciel », portait bien son nom. Il possédait l’imposante grâce du rapace, et
ressemblait bien plus au grand chef qu’il était qu’au chanteur à succès
derrière lequel il se dissimulait. Lian s’était toujours demandé comment son
cousin réussissait à tromper l’UCT, qui menait pourtant une chasse acharnée aux
éléments subversifs et révolutionnaires. Sans doute soudoyait-il les bonnes
personnes. Après tout, le casino rapportait beaucoup d’argent, et en tant que
chef des tribus shinooks du Montana, Ahanu avait accès à ces fonds.

Lian ne l’avait rencontré qu’une
seule fois en chair et os, lors d’une quête de vision qui l’avait conduit au
cœur des Rocheuses. Mais en cette unique occasion, ils avaient forgé des liens
plus étroits que ceux du sang.

Il se leva pour l’accueillir.

Ahanu fit mine de lui tendre les
bras, puis s’interrompit.

— Fichus hologrammes !
Suffisamment réels pour qu’on y croie, et pas assez pour ce qui compte
vraiment. Tu es un étranger depuis trop longtemps, cousin.

— Je ne peux pas encore
rentrer.

— Ah, ces Shinooks canadiens à
l’esprit étroit !

Lian sourit. Bien qu’ils soient
parents, les membres des deux branches de la Nation conservaient un fond de
rivalité.

— Tu as toujours été le
bienvenu chez nous, lui rappela Ahanu.

— Mon serment concerne
l’ensemble de la Nation, tu le sais. Mais son terme approche.

— Tu n’as pas répondu à mon
dernier message.

— J’ai eu beaucoup à faire.

Il avait surtout craint de souffrir
encore plus en renouant avec une partie de ce à quoi il avait dû renoncer.

Préférant changer de sujet, Lian
enchaîna :

— Je n’ai jamais douté de ton
talent, mais si j’avais su à quel point ton spectacle était bon, je serais venu
te voir plus tôt.

— Merci.

Tirant un tapis en fourrure, Ahanu
s’assit et plongea son regard acéré dans celui de Lian pour lui montrer qu’il
n’était pas dupe. Cependant, il n’insista pas, se contentant de demander :

— Le terme approche ? Cela
signifie-t-il que tu vas bientôt rejoindre les tiens ?

— Je l’espère.

« À moins que cette nouvelle
menace de virus n’annihile tous mes espoirs », ajouta-t-il à part soi.

— J’ai quelques questions à te
poser, Ahanu. En tant que traqueur de virus, pas de cousin.

Ahanu se raidit. Puis il se leva et
disparut, avant de revenir quelques instants plus tard, le visage
indéchiffrable.

— J’ai activé les murs de
protection individuelle, annonça-t-il. Je suppose que tu en as fait autant.

— Oui. Les Combattants de la
Liberté. Et la Voix de l’Ombre. Tu es toujours à la tête de ce mouvement ?

Les dissidents portaient différents
noms à travers le monde : antifrontières au Canada, Messagers de l’Ombre
en Asie, Combattants de la Liberté dans l’UCT. Mais,
dernièrement, tous semblaient s’être réunis sous une bannière commune après
l’appel de la mystérieuse Voix de l’Ombre, la Voix de la Liberté.

— Le nombre de nos
sympathisants ne cesse d’augmenter. Comme le dit la Voix, le gouvernement de
l’UCT ne représente plus la volonté du peuple. Nous établirons la démocratie et
la liberté. Alors, nous pourrons de nouveau ouvrir les frontières à nos frères
et à nos sœurs du Nord.

Lian leva les mains pour
l’interrompre.

— Tu n’as pas besoin de me
convaincre.

— Je sais, soupira Ahanu en
fermant les yeux. Mais parfois la tâche me paraît tellement difficile.

— Ils te soupçonnent ?

— Qui soupçonnerait un
hédoniste au cerveau vide ?

— Tous ceux qui prendraient la
peine de te regarder vraiment.

— Je suis autant en sécurité
que toi.

— Voilà qui rassurerait
sûrement ta mère.

Lian se pencha vers lui pour
ajouter :

— Tu as entendu parler d’un certain
Rupert Juneau ? Est-ce qu’il appartient à ton mouvement ?

— Je le connais, oui, mais il
n’est pas des nôtres. Il nous est arrivé de faire appel à lui autrefois, mais
il est beaucoup trop cher.

— Lui ferais-tu assez confiance
pour se joindre à l’une de ses opérations ?

Ahanu eut un reniflement méprisant.

— Plutôt coucher avec un
coyote. Pourquoi ?

— Il semblerait qu’il soit en
train de comploter quelque chose avec les antifrontières. Le problème, c’est
que ceux qui sont au courant refusent de parler. Ou sont morts. Est-ce que ton
groupe est lié à l’opération ?

— Non. C’est au moins un point
sur lequel nous sommes tous d’accord : les antifrontières sont
complètement cinglés. Ironique retournement de l’histoire, non, quand même des
rebelles tels que nous trouvent les Canadiens trop violents ?
commenta-t-il avec un rire sans joie. Quoi qu’il en soit, nous avons entendu la
même rumeur. Ils envisageraient de faire exploser la frontière.

— Exploser ? Au sens
propre ou figuré ?

Ahanu haussa les épaules.

La question suivante était plus
embarrassante.

— Et les Shinooks ? Il
paraît qu’ils seraient dans le coup, ainsi que leur chef Jem. Qu’en
penses-tu ?

— Pas les Shinooks de ce côté
de la frontière en tout cas. Quant à tes frères de sang… ? Ça
m’étonnerait, mais nos contacts sont limités. Avec cette nouvelle Voix de la
Liberté, l’UCT a redoublé de vigilance.

Ahanu se frotta le visage, l’air
soudain très las.

— Le conseil des anciens reste
isolationniste. Ton frère, Yves, est toujours aussi entêté et impulsif, mais il
se soucie trop de son peuple pour prendre le risque de s’associer aux
antifrontières. Et même si Hakan supporte de plus en plus mal qu’on n’écoute
pas son point de vue au conseil, je l’imagine mal accorder sa confiance à des
étrangers. Ce sont les deux seuls leaders parmi la nouvelle génération.

Ahanu se leva. Son image
holographique prit la main de Lian dans la sienne, entrecroisa leurs doigts.

— Comme tu m’as manqué.
Espérons que le vœu de la Voix de la Liberté se réalisera, que la frontière
sera bientôt ouverte et notre Nation enfin réunie. Alors nous partagerons le
feu et la nourriture comme par le passé.

— Si telle est la volonté des
esprits.

Pendant un instant, Lian eut la
sensation troublante qu’ils se touchaient vraiment, qu’il sentait la pression fraternelle
des doigts d’Ahanu autour des siens. Puis le chef indien recula et s’évanouit.
Lian laissa doucement retomber sa main, le poing serré. Au moins Ahanu lui
avait-il confirmé qu’il n’existait aucun lien entre les Shinooks, Juneau et les
antifrontières. Il pouvait donc continuer à se taire en toute bonne conscience.
Parce qu’il était certain que s’il révélait son identité à Day, elle
insisterait pour qu’il la conduise jusqu’à son peuple – ce qui était
impossible.

Sept ans plus tôt, les anciens
l’avaient mis devant un choix terrible : renoncer à combattre les
épidémies pour le département de la Santé canadien ou s’exiler. Ils ne
voulaient pas risquer de nouvelles contaminations, qu’elles soient culturelles
ou virales. Ceux de sang shinook, avaient-ils déclaré, devaient être loyaux
avant tout et exclusivement aux Shinooks. Ils ne réalisaient pas que leur
préservation passait par celle des autres, et ne comprenaient pas la nécessité
de partager ses talents de guérisseur avec l’ensemble du Canada.

Parce qu’il connaissait leurs peurs
et acceptait leurs traditions, il s’était soumis à leur volonté et avait pris
la route de l’exil. Après leur avoir fait un serment solennel : seul le
Shinook retournerait parmi les siens ; l’autre, le traqueur de virus,
l’homme du département de la Santé canadien, serait banni.

Les mesures obsédantes d’une flûte
le tirèrent de ses pensées. Il venait de recevoir un nouveau message sur son
portable. D’autres attendaient, qu’il écouterait plus tard, mais pas celui-là.
Car l’air de flûte signifiait qu’il provenait de l’un des rares Shinooks qui
avaient accès à un portable et osaient le contacter.

Il s’agissait d’Aveline, sa sœur.
Son hologramme se matérialisa devant lui, ses longs cheveux noirs si brillants
qu’il pouvait presque en sentir le parfum. Utilisait-elle toujours ce
shampooing aux senteurs de baies qu’elle aimait étant enfant ?
Probablement pas.

Elle tenait son fils Perren dans les
bras. Lian tendit inutilement les mains vers lui, poussé par l’envie presque
douloureuse de serrer l’enfant contre son cœur, de caresser son petit crâne
duveteux. Il n’avait jamais porté son neveu, ne l’avait jamais vu autrement que
lors de ces rares communications holographiques.

— Bonjour, frérot, fit Aveline,
souriante. C’est vrai ce qu’on raconte ? Que le Premier ministre va
bientôt annoncer qu’il n’y a plus aucun virus bioterroriste sur le territoire
canadien ? Tu vas pouvoir rentrer !

Oui, avec la perspective d’une
annonce officielle de la disparition de toute trace d’anthrax – le dernier
bacille bioterroriste lâché sur le Canada –, son exil touchait à sa fin.

Aveline poursuivit en lui donnant
des nouvelles de tout le monde, partageant avec lui ces petits riens qui lui
permettaient de garder un lien avec sa famille.

— La cérémonie de bénédiction
de Perren est prévue pour le printemps prochain, annonça-t-elle finalement. Il
aura besoin d’un homme près de lui. Acceptes-tu cet honneur, mon frère ?

Sous le choc, Lian réécouta le
message. Aveline lui demandait d’accepter les responsabilités et les privilèges
qui revenaient au père de Perren.

Il prit une inspiration, presque
terrassé par le désir de revoir les siens. Il avait raté tant d’événements,
laissé tant de choses en suspens !

Il dut attendre un moment avant de
parvenir à se ressaisir suffisamment pour enregistrer sa réponse.

— Si je suis parmi vous à ce
moment-là, je serai très honoré d’être aux côtés de Perren pour sa bénédiction.
Et plus encore de le guider dans son chemin pour devenir un wichasha.
Même si je pense que c’est la place de son père biologique. Aveline, tu le
sais, une fois de retour, je te poserai de nouveau la question, et tu devras y
répondre.

L’enregistrement terminé, il s’assit
pour réfléchir. L’une de ses premières tâches en rentrant parmi les siens
serait de découvrir l’identité du père de Perren. Une mission difficile, sans
aucun doute. À son avis, l’homme n’appartenait pas à la Nation, sinon il serait
venu assumer ses responsabilités. Et puis, Aveline avait toujours aimé sortir
des sentiers battus et braver les interdits.

D’autres difficultés l’attendraient
à son retour, il le savait. Il avait changé depuis son départ, et il devait en
être de même pour ses proches. Aveline n’était encore qu’une adolescente quand
il l’avait quittée ; à présent, elle avait un enfant, un garçon assez
grand pour marcher à quatre pattes. Yves, son frère, un jeune homme grave à
l’époque, faisait désormais partie des chefs potentiels. Lian poussa un long
soupir. Les liens entre son frère et lui s’étaient dangereusement distendus.

Parviendraient-ils à les
resserrer ?

Il sentit l’impatience le gagner.
Pendant sept ans, il avait fait son devoir. Et voilà que le moment tant attendu
de son retour était enfin en vue. Ne restait plus qu’à espérer qu’il n’était
pas trop tard, qu’il saurait guérir son esprit trop longtemps solitaire.

Mais auparavant, il avait une
dernière mission à mener à bien. Une seule. Il devait prouver que ce virus
provenait d’une source externe, n’avait aucun rapport avec l’épidémie
d’origine, et prévenir sa diffusion éventuelle.

Lian se mit à marcher de long en
large, conscient que chaque pas l’éloignait un peu plus de ce bref moment de
communion que lui avait apporté le message de sa sœur.

La solitude, son unique compagne
durant toutes ces années, reprit sa place auprès de lui.

Chapitre 5

Day ayant reçu l’ordre de transmettre
à ses collègues tous les dossiers qui n’étaient pas en rapport avec le meurtre
de Robichaux, c’était Rich Tesler qui avait conduit l’interrogatoire des
trafiquants de tabac arrêtés deux nuits plus tôt. Elle le retrouva au dépôt de
Moose Jaw pour faire le point.

— Comment ça s’est passé ?
Tu as appris quelque chose ?

— Fiasco total, avoua Rich avec
un soupir. D’après leurs déclarations, ils devaient juste prendre livraison du
tabac et le déposer quelque part à Épave City. On est en train de vérifier
l’adresse. Quant au fournisseur et au commanditaire, ils prétendent ne même pas
connaître leurs noms. On les a fait passer au détecteur de mensonge et, à
première vue, ils disent la vérité… Et le civil qui était avec toi ce soir-là,
il ne t’a pas fourni de piste ? J’ai cru comprendre qu’il bossait pour la
Santé, ajouta-t-il, une note de dédain dans la voix. Encore un de ces
bureaucrates arrogants.

Day leva les yeux sur le colosse
blond qui marchait à ses côtés et fut tentée un instant de tout lui avouer.
Cela faisait un moment qu’ils se connaissaient tous les deux. Bien qu’il soit
un peu plus âgé qu’elle, ils avaient obtenu leur diplôme de l’école de police
la même année, et c’est lors d’une opération commune que Rich avait récolté la
balafre qui lui barrait la joue. À une époque, ils avaient même flirté avec
l’idée de sortir ensemble. Cela semblait tellement logique. Ils étaient tous
deux Mounties, se respectaient, s’admiraient, étaient à l’aise ensemble.
Pourtant, sans qu’ils sachent trop pourquoi, leur relation n’avait jamais
dépassé le stade de l’amitié.

Peut-être avaient-ils deviné l’un et
l’autre qu’il leur manquait un élément essentiel pour sauter le pas : la
passion. Cette sensation de nerfs à vif, ce flot brûlant qu’elle avait senti se
déverser dans ses veines quand Lian l’avait touchée ?

Elle avait une confiance totale en
Rich. Malheureusement, le protocole interdisait de communiquer à quiconque
toute information concernant des enquêtes ponctuelles telles que celle dont
Lian l’avait chargée.

— C’est un expert civil, se
contenta-t-elle de préciser.

— Tu ne peux rien dire sur son
lien avec le meurtre de Robichaux ?

— Désolée, ce sont les ordres.

— Je comprends, dit Rich.

Et elle savait que c’était vrai. Ne
s’était-il pas trouvé dans la même situation vis-à-vis d’elle par le
passé ?

Leur chaleureuse camaraderie
nullement gâchée par cet échange, ils continuèrent à deviser tranquillement
tout en empruntant les couloirs du dépôt. Soudain, Rich baissa la voix pour
déclarer :

— J’ai entendu dire que tu
pourrais être promue inspecteur Grade un si tu mettais la main sur l’assassin
de Robichaux.

Elle s’arrêta et le dévisagea, le
cœur battant. Rich avait l’oreille bien plus fine qu’elle dès qu’il était
question de politique interne.

— C’est vrai ?

— Aussi vrai que peut l’être
une rumeur.

Les poings serrés dans ses poches,
elle s’efforça de garder son calme. G-1 ! Peu de Mounties atteignaient ce
niveau. Être G-1 signifiait enquêter sur les cas les plus intéressants et les
plus complexes. Même Trafalgar – parce qu’il l’avait élevée au lieu de
s’investir à fond dans son travail – n’avait pas connu un tel honneur.

— Ne laisse pas cet expert
civil te distraire, conseilla Rich. Ils croient toujours que leurs affaires
sont plus importantes. Ils ne comprennent pas les Mounties et leurs priorités.

Hélas, la menace d’un nouveau virus
représentait bien la priorité des priorités ! songea-t-elle avant de
répondre d’une voix assurée :

— Je connais mon devoir, Rich.
Je réussirai.

« À arrêter le meurtrier de
Robichaux et à stopper ce virus », acheva-t-elle en silence.

— Je n’en doute pas, Day. Tu te
rends comptes, tu seras la plus jeune G-1 de la police ! Alors,
mademoiselle En-route-pour-la-gloire, on a le temps de prendre un verre au
Black Badger ? Lavinia doit m’y rejoindre. J’ai pensé que ça lui
remonterait un peu le moral.

— Qu’est-ce qu’elle a ?

Père célibataire d’une adolescente,
Rich avait fort à faire.

— Un garçon qui lui plaisait a
invité sa meilleure amie à danser. Tu pourrais peut-être lui parler ? Elle
t’apprécie. Que veux-tu que je lui dise, moi ? Que tous les hommes sont
des salauds ?

— Tu as raison, ce sera plus
crédible si ça vient d’une femme… Bien sûr que je vais lui parler, même si je
ne suis pas certaine que ça serve à grand-chose. J’ai rendez-vous avec Lian, le
Dr Firebird, là-bas à 18 heures. Ça me laisse le temps de discuter
avec Lavinia et de te mettre une pâtée aux fléchettes.

— Dans tes rêves, Daniels. Oh,
j’oubliais, le mec qui t’a tiré dessus, ce Rupert… son nom n’apparaît dans
aucun fichier.

— Bizarre.

L’ADN et le nom de la plupart des
citoyens canadiens étaient enregistrés à leur naissance. Et même si certains
passaient au travers parce que leur mère avait accouché chez elle ou qu’ils
étaient issus d’une famille indienne, le fait demeurait assez rare pour retenir
l’attention. En un instant, Rupert venait de passer du statut d’élément annexe
à celui de point important à éclaircir – même s’il demeurait dans le champ
d’investigation de Rich.

— Tu devrais jeter un coup
d’œil aux caméras de surveillance du Flash Point, suggéra-t-elle. Il
doit être sur l’un des films. Si tu peux faire circuler sa photo, aussi.

— Bonne idée, merci. Un
problème ? ajouta-t-il en la voyant palper son manteau.

Day fit la grimace.

— Je ne trouve pas mes gants.

— Ces trucs miteux ? Bon
débarras, si tu veux mon avis.

— Trafalgar me les a offerts le
jour de ma remise de diplôme.

Elle fouilla de nouveau dans ses
poches, de plus en plus contrariée. Elle ne supportait pas de perdre quoi que
ce soit !

— Je te retrouve au bar,
dit-elle. J’ai dû les oublier sur le bureau.

Un restaurant comme le Black
Badger Tavern, où les gens se retrouvaient pour manger au lieu d’emporter
les plats chez eux, était devenu une rareté au Canada. Son emplacement, face au
dépôt, et la qualité de ses hamburgers au bison – les meilleurs de Moose
Jaw – en faisaient le lieu de détente favori des Mounties après leur
service.

Lian s’arrêta sur le seuil de
l’établissement, repérant Day au premier coup d’œil. Installée dans un coin en
compagnie d’un groupe de Mounties – impossible de rater la rangée de
chapeaux à bord rigide sur la table – et de leurs familles, elle jouait
aux fléchettes. Debout derrière la ligne blanche, elle étudia sa cible puis
lança son projectile… avant de donner un coup de poing rageur dans le vide
quand celui-ci se planta juste à l’extérieur de l’œil du bison.

— Nom d’un chien !

Son adversaire, une gamine d’une
douzaine d’années, sauta de joie.

— J’ai gagné !

Day frappa sa paume levée de la
sienne.

— Tu m’as battu d’un point,
Lavinia. Bravo !

— On fait la revanche ?

— Une autre fois, je dois
laisser mon épaule se reposer. Day rejoignit ses compagnons en riant, l’air
détendu, ils étaient pour elle bien plus que de simples collègues, comprit Lian
en la regardant plaisanter et échanger des poignées de main avec plusieurs
d’entre eux. Ils étaient sa famille, les gens qu’elle portait dans son cœur.

Comme les Shinooks pour lui.

À cette idée, il sentit de nouveau
cette sensation de manque l’oppresser. Une fois rentré d’exil, parviendrait-il
à recréer des liens avec son peuple – des liens identiques à ceux qui
unissaient Day aux autres Mounties ? Ou la solitude lui collerait-elle à
la peau jusqu’à la fin de ses jours ?

Un blond athlétique, en qui il
reconnut l’homme qui l’avait tenu en joue l’autre soir, étreignit la jeune
femme avec chaleur.

— Merci, Day. Lavinia se
souviendra de cette soirée comme de celle où elle t’a battue aux fléchettes.

Day lui lança un regard perçant.

— Elle m’a vraiment battue. Je
ne joue jamais pour perdre.

L’homme la pressa un peu plus contre
lui, et Lian serra les dents, en proie à un sentiment de jalousie aussi
désagréable que déplacé. Il n’avait aucun droit sur Day. Même si le pouvoir
qu’elle exerçait sur lui était de plus en plus indéniable à mesure qu’il se
rapprochait d’elle.

Elle posa sa bière. Son rire
s’arrêta net quand elle l’aperçut. Il vit son expression changer, passer de la
joie simple et désinvolte à une froideur polie. Avec le temps, il pensait
s’être résigné à devenir un symbole d’horreurs potentielles, mais en un seul
regard, Day venait de réveiller l’ancienne douleur.

— Vous êtes prête ?
demanda-t-il en se retranchant derrière le masque impassible du traqueur de
virus.

— Oh, oui, bien sûr. Il est
déjà 18 heures ? Je n’ai pas regardé l’heure.

Le blond, un bras glissé autour des
épaules de Day, lui serra la main.

— Bonsoir. Inspecteur Rich
Tesler.

— Dr Lian Firebird, répondit
Lian, conscient d’être examiné à la loupe. Day et moi travaillons sur la même
affaire.

— Docteur ? Vous
travaillez dans un labo ?

— Non.

— De quelle branche du
gouvernement dépendez-vous ?

— Je n’ai pas dit que je
dépendais du gouvernement. Day ?

Ignorant les sourcils froncés de
Tesler, il se tourna vers elle.

— C’est bon, Rich, dit-elle en
adressant un petit signe d’au revoir à ses compagnons, puis, désignant une
table dans le fond : On peut s’installer là-bas.

Une fois leur commande passée, elle
se pencha vers lui :

— J’ai rendez-vous demain à
Winnipeg avec un nommé Scree. Il paraît qu’il fait des affaires avec les
antifrontières. Vous pourrez me retrouver là-bas à 5…

— Je viens avec vous.

— Je n’ai que deux places dans
mon glisseur, et j’emmène Benton.

Encore ce mystérieux Benton. Il
avait intérêt à avoir moins de dix-huit ans ou plus de cinquante celui-là s’il
voulait que ça se passe bien entre eux.

— Le mien en a trois. Je
passerai vous chercher.

— Si vous y tenez.

Elle se tut quand la serveuse leur
apporta leurs commandes, puis arrosa ses chips de vinaigre et en croqua une
avant de reprendre :

— Vos contacts chez les antifrontières
vous ont appris des choses intéressantes ?

— Une seule, mais j’ignore ce
que ça vaut. Le type qu’on a pourchassé l’autre soir s’appelle Rupert Juneau.
Il travaille comme ingénieur en chef pour l’UCT sur la barrière de plasma
froid.

Day émit un sifflement.

— Il est citoyen de
l’UCT ! Je comprends mieux maintenant pourquoi on ne trouvait pas sa trace
dans nos fichiers. Décidément, cette enquête a plus de peaux qu’un oignon.

Se redressant brusquement, elle lui
fit signe de se taire et plaça deux doigts sur le patchcom à son oreille. Au
même moment, Lian vit les autres Mounties se lever d’un bond à l’autre bout de
la salle.

— Qu’est-ce qui se passe ?

— Des expats antifrontières
viennent d’incendier une usine de plasma froid en signe de protestation. Les
troubles s’amplifient. Tous les Mounties disponibles doivent…

Comme elle faisait mine de se lever,
il lui agrippa le poignet.

— Bon sang, Lian, qu’est-ce qui
vous prend ?

— Day, vous devez…

— Rester ici ? Alors qu’il
y a un appel général ?

— Vous dépendez de la Santé,
pas des Mounties. Elle essaya de se dégager, mais la pression qu’il exerçait
sur son nerf l’en empêcha. Malgré tout, il ne se faisait pas d’illusions :
elle avait sûrement d’autres ressources.

De sa main libre, elle sortit un
petit choqueur de sa poche.

— Lâchez-moi.

Des ressources de ce genre, par
exemple. Rich, qui se dirigeait vers la porte, s’arrêta à leur hauteur.

— Un problème, Day ?

— Rien de grave, répondit-elle
sans quitter Lian des yeux. Le Dr Firebird et moi-même devons juste préciser
les termes de notre collaboration. Vas-y, je te retrouve là-bas.

Rich parti, elle enchaîna d’une voix
posée :

— Ne m’empêchez pas de faire
mon devoir, Lian.

— Pour le moment, votre devoir
se limite à stopper ce virus et à découvrir l’assassin de Robichaux. En outre,
votre système immunitaire hyper-réactif pourrait faire de votre sang notre
seule source d’anticorps pour créer un antivirus. Je ne peux pas vous laisser
prendre des risques inutiles.

— Prendre des risques fait
partie de mon travail. Et aider mes collègues n’est pas inutile. Je ne suis pas
en service, donc libre de mes mouvements.

Elle leva son choqueur.

— Il est réglé sur
« paralysie », mais vous aurez quand même un bon mal de crâne. Je
vous préviens, je ne le répéterai pas : « Lâchez-moi. »

Elle allait le détester, il le
savait, mais tant pis, elle ne lui laissait pas le choix.

— Inspecteur Daniels, vous avez
été assignée à mon enquête par le commandant de la police montée royale du
Canada, rappela-t-il d’une voix forte. Il s’agit d’une question de santé
publique. Vous savez que je possède une autorisation officielle des services de
sécurité et que je suis votre supérieur sur cette affaire, y compris en dehors
de vos heures de service. C’est en cette qualité que je vous ordonne de vous
asseoir !

Le regard qu’elle lui lança aurait
suffi à épaissir la couche de glace qui recouvrait la taïga. Elle serra les
dents, comme si elle hésitait entre obtempérer et répliquer, puis rengaina son
arme.

— Compris, chef.

Dès qu’il lui lâcha le poignet, elle
se leva et cala son chapeau sous son bras. Les yeux fixés au-dessus de lui,
elle demanda :

— D’autres ordres… chef ?

Il prit la note et paya le repas
qu’ils n’auraient pas l’occasion de terminer.

— Où se trouve
l’incendie ?

Cette fois, elle le regarda.

— On y va ?

— Pour aider au cas où il y
aurait des victimes, rien d’autre. Et ensemble, comme coéquipiers. Pas vous
toute seule en tant que Mountie.

— Bon sang, Lian, pourquoi ne
pas l’avoir dit plus tôt au lieu de me retenir ?

Rejetant sa natte dans le dos, elle
coiffa son chapeau et enfila son manteau.

— Parce que vous ne m’en avez
pas laissé le temps.

— Cette collaboration serait
beaucoup plus cordiale si vous arrêtiez de vous mêler de tout et d’aboyer des
ordres, lança-t-elle par-dessus son épaule.

— Et si vous arrêtiez de me
menacer avec votre choqueur, contra-t-il.

Et de foncer tête la première vers
le danger.

— Je vous l’ai déjà dit,
Daniels : ne faites pas de suppositions.

— Compris. Mais arrêtez de me
brimer.

Il ne répondit pas. Parce qu’il
avait la ferme intention de les protéger, elle et ses anticorps, même s’il
devait pour cela la brimer, mentir ou enfreindre la loi.

À demi aveuglés par la fumée qui
emplissait les rues de Moose Jaw, les Mounties s’efforçaient de maîtriser
l’incendie et de sécuriser la zone. Des détecteurs de chaleur corporelle, des
renifleurs à technologie moléculaire et un hélicoptère servaient à la fois à
repérer les blessés et les poches de résistance antifrontières. Day enjamba des
décombres de briques et de ciment, et se faufila dans un trou du grillage qui
entourait le territoire d’Épave City. Elle toussa, ravalant sa colère contre
Lian. Elle aurait dû se trouver au cœur de l’action avec eux, ses collègues
Mounties, pas en train de chercher entre une vieille Corolla et une Civic rouillée
un type signalé par les détecteurs. D’accord, il s’agissait d’un ordre et elle
savait qu’on ne devait jamais laisser un ennemi, même blessé, derrière soi.
Mais ça ne l’empêchait pas de penser qu’elle aurait été plus utile ailleurs que
dans cette casse gigantesque et sinistre. Sa mâchoire lui faisait mal à force
de serrer les dents, et la pression que Lian avait exercée sur le nerf de son
bras n’arrangeait rien. Décidément, ce concept de travail en équipe avait
besoin d’une sacrée mise au point.

— Il est là, indiqua Lian en
s’agenouillant à côté de l’antifrontière blessé.

Day jeta un coup d’œil à la victime,
dont le corps faisait un angle improbable. Seigneur ! ce n’était encore
qu’un gosse. Dix-sept ans maximum. Comment un gamin aussi maigre pouvait-il
contenir autant de sang ?

Elle s’accroupit près de Lian qui
lui prodiguait déjà les premiers soins.

— Ça se présente comment ?

— On est arrivés à temps. Si on
ne l’avait pas repéré, avec cette blessure à l’abdomen, il se serait vidé de
son sang.

Était-ce vraiment pour en arriver là
que le Canada avait survécu ? s’interrogea-t-elle avec amertume. Elle
tendit la main pour repousser les cheveux de l’adolescent.

— Ne le touchez pas ! À
moins que vous n’ayez votre équipement antiviral sur vous. Je n’ai pas pris le
temps d’analyser son sang.

Elle recula vivement la main. Nom
d’un chien ! Elle connaissait pourtant les règles de sécurité. Sauf
qu’avec son système hyperimmunisé, elle avait parfois tendance à les oublier.

— Pardon. Je peux faire quelque
chose ?

— C’est bon. Veillez juste à ce
que personne ne me tire dans le dos.

Protéger les arrières de son
coéquipier, tel était son rôle cette nuit. Elle se redressa. Cet endroit lui
flanquait la chair de poule avec ces milliers de véhicules abandonnés dont les
essieux jaillissaient sur les côtés tels des bâtons de sucette. Les
nanoglisseurs n’ayant pas besoin de roues, les pneus avaient été récupérés pour
faire face à la pénurie de caoutchouc engendrée par l’embargo.

Elle déambula entre les voitures,
sur le qui-vive. Une Ultima oscillait dangereusement au-dessus d’une Silverado.
L’onde de choc d’un fusil à ondes activé non loin de là l’envoya au sol dans un
fracas de métal. Day se tourna vers Lian : concentré sur son blessé, il
n’avait même pas tressailli.

Elle ne pouvait qu’admirer la
compétence avec laquelle il avait travaillé cette nuit. Son efficacité sur le
terrain avait sauvé plusieurs de ses collègues et, bien qu’il le dissimulât
derrière un pragmatisme froid, elle percevait en lui un réel désir de soulager
les souffrances d’autrui. Lian Firebird était peut-être un ours en société,
mais il éprouvait une vraie compassion pour son prochain.

Ce qui ne modifiait en rien son
ressentiment envers lui…

Elle poursuivit sa surveillance, se
glissant entre les véhicules, inspectant chaque allée. Il y avait des choses
dans la vie auxquelles personne ne pouvait échapper : la mort, les fans de
hockey, les cotisations de santé, les larmes, et les agressions à Épave City.
Malgré tout, elle était bien décidée à protéger Lian et son blessé de ces
dernières.

Bien que la fumée soit moins épaisse
par ici, les gaz échappés de l’usine de plasma froid lui irritaient les yeux et
la peau. Elle fit volte-face en entendant une explosion dans son dos, juste à
temps pour voir une lampe d’éclairage tomber en pluie sur le sol. Le plasma
froid et l’électricité ne faisaient pas bon ménage.

Soudain, elle se rappela que c’était
ici, à Épave City, que les trafiquants arrêtés l’autre nuit devaient livrer
leur marchandise. Elle entra l’adresse dans son portable : l’endroit se
trouvait à un bloc de là. Même si les techniciens avaient déjà ratissé les
lieux, un coup d’œil supplémentaire ne pourrait pas faire de mal.

Une fois que Lian et son blessé
auraient été évacués…

À cette idée, elle se raidit,
soudain inquiète. Cela faisait plus d’une minute qu’elle s’était éloignée
d’eux – une éternité pour Épave City et son essaim de vermine toujours aux
aguets.

En proie à un sale pressentiment,
elle rebroussa chemin en courant.

— Day ?

La voix de Lian résonna dans son patchcom.

— J’arrive.

— Faites vite !

Le son strident d’un choqueur
explosa dans son oreille.

Elle lâcha un juron. La vermine
l’avait trouvé. Tout en se maudissant, elle redoubla de vitesse.

— Situation ?

— J’en ai eu un. Trois à
gauche : un nord, nord-ouest, un à l’est, le troisième hors de vue. Sous
psychotropes. Ils transpirent alors qu’il fait un froid polaire. Nerveux. Je
suis sûr que si je voyais leurs yeux, je diagnostiquerais un myosis.

— Traduction, toubib ?

— Contraction de la pupille.
Narcotiques. Ils sont insensibles à la doul… Merde ! Le troisième est
au-dessus de moi, mais je n’arrive pas à le repérer.

Elle s’arrêta avant de tourner dans
l’allée et se dissimula derrière une camionnette pour évaluer la situation. Les
deux voyous que Lian avait décrits lui tiraient dessus ; il répliquait
tout en tenant le bandage de son blessé de sa main libre. Où pouvait bien se
cacher le troisième… ?

Soudain, elle l’aperçut. Contournant
rapidement l’angle de la camionnette, elle visa. L’homme bascula du toit de la
remorque juste derrière Lian et atterrit sur le sol, inconscient.

Si elle n’avait pas été là, si elle
avait rejoint les autres Mounties, Lian serait peut-être mort, réalisa-t-elle
avec un frisson. Refusant de s’attarder sur l’horreur d’une telle éventualité,
elle s’élança en criant :

— Police montée ! Posez
vos armes.

Les deux types pivotèrent d’un même
mouvement, surpris.

— Merde, une conasse de tête
raide !

Son acolyte, qui pointait sur elle
un choqueur, n’eut pas le temps de lui répondre. Day le visa en plein front,
l’assommant d’un coup net. L’autre posa son arme au sol. Dommage… Ça ne lui
aurait pas déplu de lui donner un bon mal de crâne à lui aussi. Ne serait-ce
que pour la « conasse de tête raide ».

— Ça va ? demanda-t-elle à
Lian en attachant les trois hommes avec des nanoliens.

— Oui. L’équipe d’évacuation va
arriver. Merci pour l’intervention.

— De rien.

D’autant que si elle ne s’était pas
éloignée, son blessé et lui ne se seraient pas retrouvés encerclés…

Les nanoglisseurs de l’équipe de
secours arrivèrent. Day profita de ce que Lian était occupé à installer son
patient dans l’un d’eux pour filer en douce.

— Nom de Dieu, Day, où
êtes-vous ? l’entendit-elle presque aussitôt vociférer dans son patchcom.

De toute évidence, il la surveillait
de près.

— Je vais jeter un œil sur
l’endroit où les types de l’autre soir devaient livrer le tabac. Je rentrerai
avec le dernier glisseur.

— Non !

— Juste un tour de
reconnaissance.

Elle coupa son patchcom avant qu’il
lui ordonne de revenir. Et le ralluma quelques instants plus tard : elle
n’était pas stupide au point de prendre le risque de rester injoignable.
Heureusement, Lian s’était tu.

Le bâtiment délabré empestait le
moisi et les vapeurs qu’exhalait la nitroglycérine employée pour relever les
empreintes cachées. Elle déglutit, la gorge sèche, puis promena sa torche
autour d’elle. Bien que l’unique salle, probablement un ancien entrepôt, ait
été passée au peigne fin, il était toujours possible qu’un indice ait échappé
aux techniciens. Malheureusement, rien ne retint son attention ni n’alerta son
instinct. Échec sur toute la ligne. Ne restait plus qu’à espérer qu’elle
trouverait quelque chose dans le rapport du labo.

Elle s’apprêtait à partir quand le
sol vibra sous l’effet d’une détonation de fusil à ondes au loin. Le faisceau
de sa lampe tremblota, accrochant au passage un morceau de métal coincé sous
une plinthe. Une perle, découvrit-elle en l’éclairant. Après l’avoir glissée
dans un sachet transparent, elle l’examina.

Le bijou était original. Long
d’environ cinq centimètres, en cuivre incrusté de jade, il s’ornait à sa
surface d’une feuille ciselée. À moins qu’il ne s’agisse d’une aile.

Elle le fourra dans sa poche et
sortit… pour se retrouver nez à nez avec Lian, choqueur à la main.

— Le dernier nanoglisseur vous
attend, annonça-t-il d’un ton glacial.

— Vous n’avez pas accompagné
votre blessé ?

— Le médecin des urgences
s’occupe de lui. Je suis venu chercher ma coéquipière.

— Je ne courais aucun danger.
Je sais ce que je fais, répliqua-t-elle, peu disposée à se laisser
culpabiliser.

Sur quoi, elle se détourna. S’il
espérait des excuses ou des explications, il pouvait toujours rêver. Il était
temps qu’il arrête de lui dire comment faire son métier.

Chapitre 6

Day but une gorgée de thé et se
pencha vers Benton, allongé à ses pieds.

— Lian Firebird est plus qu’un
simple traqueur de virus sans foi ni loi, dit-elle en caressant son dos
argenté.

Le loup acquiesça d’un jappement et
inclina la tête pour qu’elle le gratte derrière l’oreille. Tout en s’exécutant,
elle ramena les yeux sur son portable.

Ne faites pas de suppositions. Après l’avoir vu en action, la veille, elle avait décidé de suivre
son conseil et avait fait des recherches plus approfondies sur son énigmatique
coéquipier… découvrant au passage quelques détails fascinants, et très
intéressants. Aucun qui soit en rapport avec son enfance – ce qui n’avait
rien d’exceptionnel étant donné le nombre de fichiers qui s’étaient volatilisés
au cours des années post-épidémie. Et même si Lian était assez jeune pour avoir
été enregistré à la naissance, ses origines indiennes expliquaient qu’on ne
retrouve pas sa trace puisque les tribus autonomes possédaient leurs propres
registres. Vu qu’il avait étudié avec Edgar Whirlwind, elle supposait qu’il
était créé.

En fait, le peu qu’elle avait appris
provenait plus de ses déductions que d’informations directes. Cette seconde
infraction à la loi, par exemple : une démonstration d’antifrontières qui
avait dégénéré, et avait valu à Lian une condamnation à deux mois d’emprisonnement.
Le rapport n’en disait pas plus.

Plus évocateurs, en revanche,
étaient les éléments qu’elle avait découverts dans les comptes-rendus
hebdomadaires du pénitencier. À cette époque, l’établissement était en
quarantaine suite à une épidémie infectieuse, et aucune autre admission n’avait
eu lieu depuis deux semaines. Comme par hasard, un mois et demi après l’arrivée
de Lian, le directeur annonçait qu’ils avaient localisé la source de
l’infection : un gardien, porteur sain, qui faisait sa propre justice en contaminant
les détenus.

Nulle part il n’était question de
Lian, mais elle était persuadée qu’il avait été envoyé là-bas dans le but
d’enquêter.

À cette pensée, elle sentit son cœur
se serrer. Un traqueur de virus claustrophobe qui acceptait d’être incarcéré
pour sauver des vies. Des vies de délinquants. Il fallait être fou.

Ou aimer profondément son prochain.

Elle ferma les yeux pour lutter
contre ce vertige qui s’était brusquement emparé d’elle. Si difficile que ce
fût de l’admettre, cet homme éveillait en elle un trouble inexplicable, comme
s’il avait le pouvoir de ramener à la vie l’enfant sauvage qu’elle avait été.

La sonnette de l’entrée la fit
sursauter. Elle consulta son chronomètre interne : 6 heures du matin. Trop
tôt pour Lian. Qui pouvait bien se présenter ainsi chez elle sans l’avoir
prévenue ? Benton l’accompagna à la porte en grondant. De toute évidence,
il n’appréciait pas plus qu’elle cette visite inattendue.

Elle récupéra son choqueur sur le
chargeur, et jeta un coup d’œil à l’écran de surveillance. Un employé de la
poste. Elle entrouvrit la porte. À côté d’elle, Benton, le poil hérissé, laissa
échapper un grognement sourd – l’accueil qu’il réservait à tout inconnu.

L’homme avala sa salive.

— Day Daniels ?
demanda-t-il sans quitter le loup du regard.

— C’est moi.

— J’ai un colis pour vous.

— Qui est l’expéditeur ?

— Un certain Trafalgar Daniels.

Son père.

Après avoir signé le reçu et refermé
la porte, elle pressa impatiemment le pouce le long de la fermeture du petit
paquet. Il s’ouvrit, révélant deux petits hiboux en cèdre et une lettre. Avec
une exclamation de surprise, elle s’empara des hiboux et les caressa
longuement. Après toutes ces années, elle les retrouvait enfin !

Toutes ces années. Le passé resurgit
avec une vivacité douloureuse. Ces deux hiboux étaient tout ce qui lui restait
quand Trafalgar Daniels l’avait trouvée, après la mort du dernier occupant du
camp de quarantaine ou elle était née.

Aujourd’hui encore, elle ignorait
combien de temps elle était demeurée à supplier Dieu de la laisser rejoindre
les autres pour ne plus être seule, tout en tremblant d’effroi à l’idée qu’il
l’exauce. La dernière miette de pain, l’eau stagnante, le froid de la nuit et
la saleté du jour… Elle n’avait que six ans à l’époque, trop jeune pour avoir
la notion du temps qui s’était ainsi écoulé.

Puis l’homme au chapeau à bord
rigide était venu. Trafalgar Daniels l’avait adoptée, lui avait donné un nom et
un foyer aimant où les gens ne mourraient pas dans d’affreuses douleurs en
crachant du sang. Il lui avait donné les Mounties, sa nouvelle famille.

Ce qui ne l’avait pas empêchée, au
moment du départ, de mettre le camp de quarantaine sens dessus dessous pour
retrouver ses hiboux. Trafalgar avait dû l’emmener de force, hystérique et en
pleurs. Et bien qu’elle ait fini par se calmer, elle n’avait jamais oublié.

Elle posa les deux statuettes sur
l’étagère de son bureau et les caressa une dernière fois. Où étaient-elles
restées cachées pendant toutes ces années ?

— Je ne vous perdrai plus,
murmura-t-elle, avant de déchiffrer les pattes de mouche de Trafalgar.

Malgré ses efforts pour l’en
convaincre, son père adoptif avait toujours refusé d’utiliser une puce message,
une unité de communication ou même un simple crayon filament de carbone pour
lecteur moléculaire.

J’ai trouvé les hiboux dans une
des poches de mon ancienne sacoche kit. Tu te rappelles la scène que tu as
faite en t’apercevant que tu les avais perdus ?

Il y avait une tache à cet endroit,
comme si Trafalgar avait essayé d’effacer un mot. Ou qu’une goutte de sueur, ou
une larme, était tombée sur l’encre.

Il semble y avoir des mouvements
suspects dans la montagne au nord de Jasper. Certains parlent de camp
d’entraînement ennemi ou de labo clandestin, mais je pencherais plutôt pour des
expats antifrontières. Cela pourrait avoir un lien avec ton affaire, et nous
devrions comparer nos informations. Si jamais tu passes dans le coin, viens me
voir. Je t’embrasse.

Trafalgar

P. S. : Il paraît que
tu vas être promue G-1. Bravo. Je suis très fier de toi, Day.

Day sourit. Trafalgar habitait Wood
Buffalo, en bordure des eaux de crues qui recouvraient les anciens territoires
Nunavut et du Nord-Est, à l’extrême nord du Canada. Un coin où personne ne
« passait ».

Quoi qu’il en soit, cela faisait
trop longtemps qu’elle n’était pas allée le voir. Elle fit le compte… et sentit
la culpabilité la gagner. D’accord, Trafalgar ne possédait ni portable, ni
écran holographique, ni unité de communication, et le TransCanada ne desservait
pas Wood Buffalo, mais ce n’était pas une raison pour rester trois mois sans
lui rendre visite. D’autant qu’avec un bon nanoglisseur, elle pouvait être
là-bas en deux jours.

En outre, cela ne ressemblait pas à
Trafalgar de demander à la voir ; quelque chose devait l’inquiéter. Et ce
n’était pas parce que sa tendance à la paranoïa était légendaire qu’elle devait
la prendre à la légère – d’autant qu’il se trompait rarement. Oui, même au
risque de ne pas le trouver sur place à l’arrivée, elle partirait pour Wood
Buffalo après son rendez-vous avec Scree.

Sa décision prise, elle se rassit
pour terminer son thé. Et jeta un coup d’œil dubitatif au verre plein à côté de
sa tasse. Lorsque Lian lui avait donné les feuilles médicinales, elle s’était
montrée plutôt sceptique. Sans doute ne les aurait-elle même jamais utilisées
si elle n’avait eu confiance en ses compétences – et très mal à l’épaule.
Mais aujourd’hui, elle devait s’incliner devant leur efficacité. Dommage que le
breuvage soit aussi infâme.

Elle vida le verre d’un trait, sans
respirer, et grimaça.

— Ne le laisse jamais te
prescrire quoi que ce soit, Benton, dit-elle au loup.

Elle coupa son portable.

Aussitôt Benton se redressa en
gémissant.

— Ah, non ! Ne me dis pas
que tu veux encore écouter cette Voix de l’Ombre.

Le loup lui adressa un regard suppliant,
les oreilles levées.

— Qu’est-ce qui te plaît tant
dans cette voix ? Son rythme ?

Benton gémit de plus belle.

— Bon, d’accord.

Elle ralluma l’ordinateur et se
connecta au site d’un adepte qui avait capté un grand nombre de ces
enregistrements intermittents et non programmés de la Voix, et les passait en
boucle.

« Pendant une période, le pays
sombrera dans la panique. Toutes les nations et toutes les époques en ont été
la proie. Mais, parfois, la panique a son utilité. Elle crée autant qu’elle
détruit. C’est pourquoi, mes compatriotes, il faut garder espoir. »

Malgré elle, elle sentit sa poitrine
se gonfler à ces paroles. Le Canada avait traversé une semblable période de
panique pendant les Épidémies, et il en était sorti renforcé.

Elle écouta la suite. Les
adolescents qu’elle avait secourus sur l’orignal lui avaient transmis de
nombreuses informations concernant cette soi-disant Voix de la Liberté. Elle
les avait parcourues récemment, à la fois déçue de ne rien trouver sur la
situation au sein du mouvement des antifrontières et troublée par l’image
qu’elles donnaient de l’UCT. Ce pays, qui était autrefois un modèle de
démocratie, avait échangé ses libertés essentielles contre une politique de
colonisation mondiale, des taxes écrasantes, un gouvernement militaire et la
paix intérieure. Beaucoup se demandaient si le prix à payer pour cette paix en
valait la peine.

« Instaurons un nouveau modèle
où l’homme sage et honnête régnera. Une charte de pouvoir garantie non par
l’oppression, mais par la liberté. Nous avons enfin trouvé notre guide, celle
qui nous permettra de renouer avec les principes qui ont fondé cette grande
nation. Nous t’appelons, à présent. Ton pays a besoin de toi, Banzaï. »

Banzaï… Intriguée malgré elle, Day
s’assit sur le coin de son bureau. Benton, en extase, posa la tête sur son
pied. Bien qu’elle n’accordât aucune confiance à la Voix de la Liberté,
certains détails fournis par les adolescents sur cette Banzaï Maguire avaient
piqué sa curiosité. Ancienne pilote de chasse, Bree « Banzaï »
Maguire avait été récemment découverte figée dans la glace au fond d’une grotte
Han, et ramenée à la vie. Cette idée d’une femme du passé se retrouvant à la
tête d’une révolution du futur titillait le sens de l’humour de Day et,
curieusement, ajoutait foi aux événements qui se tramaient. Elle devrait
peut-être essayer d’en apprendre plus sur cette Banzaï.

Son chronomètre interne envoya un
signal. Plus tard. Pour l’instant, elle devait préparer son sac pour son voyage
à Wood Buffalo.

La nature l’appelait. Trop énervé
pour dormir, Lian repoussa les couvertures et marcha nu jusqu’à la fenêtre.
Appuyé sur le rebord, il contempla la grande plaine vide et sombre qui
s’étendait à perte de vue. Pourtant, ni cette solitude ni le froid qui lui
mordait la peau ne suffisaient à apaiser la vive agitation qui le tenait
éveillé.

Voir Day si heureuse parmi les siens
avait ranimé en lui un puissant désir. Le désir d’une femme. Ou, plus
précisément, d’une femme en particulier. Non, se réprimanda-t-il,
c’étaient la paix et l’harmonie qu’il devait désirer. De toute façon, il
n’aurait jamais la femme qu’il voulait. Mais à quelle sorte de paix pouvait-il
aspirer, lui qui connaissait les horreurs du monde ?

Seule l’harmonie était
possible – du moins pour quelques heures.

Les prémisses d’un matin clair, sans
trace d’une de ces tempêtes annonciatrices de l’hiver, résonnaient comme un
appel. Incapable de rester plus longtemps enfermé, il s’habilla, enfila son
manteau et ses bottes, prit son tambour et son bol de chaman, et sortit.

Bien qu’il ait grandi dans les
montagnes, il éprouvait pour les vastes plaines un amour plus profond que
beaucoup de Shinooks. Il aimait l’étendue infinie, les vents déchaînés et
l’absence de voix humaines. Située à l’extérieur de Regina, sa maison était tournée
vers l’est afin que la vue de nuits comme celle-ci comble le vide qu’il
ressentait.

Mais trop souvent ces derniers
temps, la vue ne lui suffisait plus.

Il grimpa au sommet d’un monticule
couvert de trèfles, que le froid commençait à roussir. Là il ôta ses bottes
afin de retrouver le contact avec la terre, et se débarrassa de son manteau. Il
offrit son visage au vent vivifiant. L’immensité, l’insondable énergie que
l’homme « tentait de résumer sous le mot de « nature », lui
était depuis toujours à la fois subsistance et racines. Dès qu’il avait
commencé à étudier les traditions chamaniques de son peuple, il avait combiné
médecine moderne et sagesse ancienne. Il chérissait ces liens et avait essayé
de s’y raccrocher même après que son rôle et ses responsabilités eurent changé.

Les yeux clos, les pieds calés sur
le sol, Lian ouvrit grands les bras. Rien ni personne pour s’opposer à la force
des éléments. Juste le froid, l’odeur du trèfle, le goût de l’air pur et le
grondement du vent.

Poussé par le désespoir, il dansa
les traditions de ses ancêtres. Son corps souple célébra la vie sous toutes ses
formes, sa bonté et sa cruauté. Malgré le froid, il dansa jusqu’à ce qu’une
fine pellicule de sueur recouvre son corps et que son cœur cogne dans sa
poitrine. Il laissa les sensations l’envahir, s’y abandonna, son esprit
desséché s’abreuvant à leur source.

Une source trop vite tarie.

Aride, vide, il s’assit sur le sol
durci et fit brûler de la sauge dans son bol. Puis il chanta au son du tambour
en contemplant le soleil levant. Il appela les esprits, se prépara à affronter
la tâche inévitable qui l’attendait, chercha la sagesse à travers des visions.

Mais aucune réponse ne parvint à son
âme exilée.

Il frissonna dans le vent glacé.
Durant toutes ces années loin de son peuple, il était resté fidèle aux
traditions. S’il ne pouvait plus vivre auprès des siens, il voulait au moins
partager ce lien avec eux. Mais plus le temps passait, plus le fossé entre eux
se creusait. Plus il s’éloignait d’eux.

Et à présent, ce lien était
également rompu.

Un long hurlement résonna dans sa
tête ; puis, au loin dans la prairie, il vit un loup. Debout, l’animal le
fixait. À cette distance, il ne distinguait pas ses prunelles, mais il savait
qu’elles étaient bleues. Réalité ou vision ?

Le visage de Day s’imposa à lui. Sa
peau engourdie par le froid s’enflamma soudain, comme sous le pouvoir d’une
puissance primitive. Les battements de son cœur s’accélérèrent, et il les
accompagna au rythme de son tambour. La pulsation sauvage qui vibrait en lui
s’étendit au monde à l’entour – à la plaine, au loup, inondant d’une
passion nouvelle la terre qui l’avait nourri.

Le premier rayon du soleil apparut.
Loup et femme s’évanouirent dans une explosion de lumière. Le souffle court, en
proie à une insupportable sensation de manque, Lian regarda disparaître les
derniers fragments de leur image, jusqu’à ce qu’il ne reste plus rien.

Alors, il se leva, un goût de cendre
dans la bouche.

— Vous êtes en retard, remarqua
Day en soulevant son sac à dos. Le rendez-vous avec Scree est à 17 heures. Si
on rate le train de 11…

— Mon glisseur nous conduira à
la gare en moins d’une heure, coupa Lian tout en détaillant la pièce autour de
lui.

Il découvrit sans surprise que tout
était propre et ordonné. Ce qui l’étonna, en revanche, ce fut l’encre sur
papier en cours d’exécution posée sur un chevalet. Il s’en approcha pour
l’examiner. Le trait dénotait une habileté certaine, reflétant la précision de
cet art, mais il manquait au dessin – une représentation du centre de Moose
Jaw – la vigueur et la passion qu’autorisait ce médium.

— Vous étudiez la peinture
japonaise ?

— La spécialité de cette
saison.

Il haussa un sourcil interrogateur.

— À huit ans, expliqua-t-elle
en le rejoignant, je me suis donné pour objectif d’étudier au moins deux
nouvelles spécialités par an. Cette saison, c’est le sumi-e – bien
que je ne pense pas que cela me servira beaucoup. J’utilise un bâton d’encre et
un pinceau parce que c’est ma méthode traditionnelle, mais je préfère de loin
peindre sur ordinateur.

— L’ordinateur ne vous procure
pas la même sensation tactile que le pinceau glissant sur le papier, j’imagine.

— Mais le mouvement de la main
demeure.

La tête inclinée de côté, elle
regarda le dessin un instant, puis reprit :

— Quelque chose ne va pas. Vous
voyez cette tache qui épaissit le tracé, là ? Sur l’ordinateur, j’aurais
pu l’effacer et refaire un trait plus net. L’encre et le papier interdisent les
retouches. Cette technique offre un défi intéressant dans la mesure où elle
oblige à penser le geste avant de le réaliser.

— La tache me plaît,
commenta-t-il en glissant le doigt sur le papier. Et le sujet ? Que vous
inspire le centre de Moose Jaw ?

— Ce qu’il m’inspire ?

Elle se détourna pour jeter un
dernier coup d’œil autour d’elle avant d’éteindre les lumières.

— Rien de particulier. J’ai
choisi ce sujet parce que je trouvais que les angles et les détails seraient
l’occasion de développer ma dextérité, c’est tout.

— Mais l’art, c’est aussi de
l’émotion, pas uniquement de la technique.

— Vous peignez ? demanda-t-elle
par-dessus son épaule, une pointe de défi dans la voix.

Il la suivit à l’extérieur jusqu’à
son nanoglisseur.

— Je n’ai même jamais essayé,
reconnut-il. Un jour, j’ai rencontré un Inuit qui sculptait des ours polaires
si réalistes qu’on avait l’impression de les entendre grogner. Je lui ai
demandé pourquoi il ne sculptait que des ours, pourquoi pas des phoques ou des
élans ? Il m’a répondu que les ours faisaient partie de son être. C’est la
rencontre de cette passion avec son habileté qui rendait ses ours vivants. Vous
prendriez peut-être plus de plaisir à travailler l’encre en peignant un sujet
qui vous touche.

— Peut-être.

Elle jeta son sac à l’arrière du
glisseur et claqua la portière.

— On perd du temps. Il faut y
aller.

De toute évidence, la discussion sur
l’art était close.

Lian lui lança une pochette en
papier.

— Tenez.

— Qu’est-ce que c’est ?

— Des gants.

— Merci, mais j’en ai déjà.

— Je sais.

Elle avait sûrement de bonnes
raisons de porter une paire de gants à moitié troués, mais il n’avait pas envie
qu’elle ait froid aux mains.

— Ouvrez, ça ne mord pas. Elle
obéit.

— Ce sont des sous-gants,
précisa-t-il. Fins, chauds et antimicrobiens. Ils iront sous votre autre paire.

— En plus, ils sont de la même
couleur.

Après une hésitation, elle les
enfila et fit jouer ses doigts.

— Souples, confortables. Merci.

— De rien. Et ce Benton, où
est-il ? ajouta-t-il en lançant un coup d’œil alentour, à la recherche de
leur mystérieux compagnon de voyage.

— Il se balade dans les
parages. Je vais l’appeler. Les voisins se plaignent de ses hurlements quand je
suis absente.

Sachant que son plus proche voisin
vivait à cinq kilomètres de là, ce devait être de sacrés hurlements…

Renversant la tête en arrière, elle
poussa un long sifflement. Quelques instants plus tard, un loup chétif au
pelage argenté apparut à l’angle du bâtiment.

Bon sang !

— On emmène un loup ?

— Je le prends toujours avec
moi quand je pars loin, déclara-t-elle d’un ton sans réplique. Il est à moitié
chien, à moitié loup, ce qui le rend moins sauvage.

Moins sauvage ne signifiait pas
inoffensif.

Le loup les rejoignit, frotta la
tête contre les jambes de Day, puis s’assit à ses pieds, le regard levé et la
langue pendante, l’air de demander : « Et maintenant, qu’est-ce qu’on
fait ? »

— Benton, drôle de nom pour un
loup, non ?

— Son nom complet est Benton
Fraser le Troisième, après mon premier amour, Benton Fraser Junior, expliqua
Day en caressant l’animal. Comme on parle pas mal de lui chez les Mounties, je
pensais que vous saviez que c’était un loup. Si vous préférez, je peux monter
avec lui dans mon glisseur, d’autant que je dois me rendre à Wood Buffalo après
notre rendez-vous.

Pas question qu’ils se séparent,
décida-t-il. Par chance, son nanoglisseur, prévu pour transporter des malades
était plus grand que la norme. Le loup pourrait s’installer à l’arrière. Sur le
siège le plus éloigné.

— Il peut monter là,
indiqua-t-il en désignant la place en question. Comment Benton Junior a-t-il
pris le fait qu’un loup porte son nom ?

— Benton Junior est mort à huit
ans.

— Oh ! Désolé.

— Vous ne pouviez pas savoir.
Lui et moi étions les seuls enfants dans le camp de quarantaine où j’ai grandi.
Il a attrapé le virus, pas moi.

Lian se pencha pour entrer dans le
nanoglisseur en réprimant un juron.

« Bien joué, Firebird, se
félicita-t-il. Tu commences par critiquer sa peinture, et maintenant tu lui
rappelles de mauvais souvenirs. »

— Comment Benton le loup et
vous avez-vous sympathisé ?

— La veille de ma première
tournée en tant que Mountie, je suis allée dans la cabane de chasse de
Trafalgar, au milieu des marais. J’avais envie d’une dernière nuit de solitude,
et je suis sortie admirer la lune.

Le bras appuyé sur le capot du
nanoglisseur, elle se tut, le regard absent, un sourire rêveur sur les lèvres.

— J’ai l’impression que c’était
hier, reprit-elle d’une voix douce. La nuit était si calme que j’osais à peine
respirer de peur de déranger les esprits. La lune était pleine, et une brume de
chaleur montait de la terre, si bien qu’on ne voyait rien d’autre que le ciel
et cette lune étincelante. J’étais assise devant la cabane, subjuguée par tant
de beauté et de paix, quand j’ai vu un hibou. Au même instant, une bande de
loups s’est mise à hurler, et j’ai su au plus profond de moi-même que la nuit
me souhaitait bonne chance et confirmait ma décision de rejoindre les Mounties.

Son regard s’anima de nouveau,
revenant au présent, elle ferma la porte coulissante du glisseur. Juste après,
un louveteau s’est approché de la cabane. Il était malingre et portait des
traces de morsures. J’ai pensé que la meute que j’avais entendue l’avait chassé
parce qu’il était trop faible. Et soudain, l’ai pensé à Benton. Peut-être parce
qu’il avait les mêmes yeux que lui. Je me suis dit que l’esprit de Benton
vivait dans le loup. Idiot, non ? ajouta-t-elle avec un sourire gêné.

— Pas pour moi, répondit-il.

— Surtout lorsqu’il voyait
comment Benton la regardait.

Il termina de ranger ses affaires,
puis ouvrit le hayon arrière.

— Monte, ordonna-t-il avec
douceur.

Son regard bleu fixé sur lui, le loup
se raidit, refusant de bouger. Un grondement sourd s’éleva de sa gorge tandis
qu’il montrait les crocs.

Lian jura intérieurement. Quel que
soit le danger, il savait ce qu’il avait à faire. Se redressant de toute sa
hauteur, il prit la position du dominant.

— Benton, intervint Day en
saisissant l’animal par la nuque. Nous voyageons à trois…

— Day, venez près de moi, coupa
Lian.

Day pouvait ordonner tout ce qu’elle
voulait à Benton ; il y avait même des chances pour qu’il lui obéisse.
Mais cela ne changerait rien entre le loup et lui. Ce qu’il fallait, c’était un
rapport direct : que chacun sache qui était le dominant et le dominé.

— Je m’en occupe…

— Non, insista-t-il sans
quitter le loup des yeux. Pas cette fois. Dans l’esprit de Benton, vous êtes la
femelle alpha et lui le mâle alpha. Il doit me laisser sa place.

— Oh, vraiment ?

— S’il ne le fait pas, chaque
fois que vous et moi nous approcherons l’un de l’autre, que nous partirons sans
l’emmener ou que je vous toucherai, il y verra un défi. Je n’ai pas l’intention
d’effectuer ce voyage en compagnie d’un loup prêt à me mordre les chevilles ou
le nez à la moindre occasion.

En guise d’exemple, il saisit la
natte de Day et la rejeta dans son dos. Aussitôt, Benton montra les crocs.

— Montrez-lui que vous m’acceptez
comme mâle dominant. Il faut que je porte votre odeur et vous la mienne.

Il attendit, priant pour qu’elle
comprenne que cette étape était nécessaire.

Finalement, elle lâcha Benton et le
rejoignit.

Les yeux rivés sur l’animal, Lian
détacha ses cheveux et ouvrit son manteau pour que le vent s’y engouffre, le
faisant paraître le plus large possible. Puis, après avoir ôté le chapeau de
Day, il glissa le bras autour de sa taille et l’attira contre lui.

Son corps souple s’ajusta au sien
avec une troublante précision, sa tête se lovant instantanément au creux de son
épaule. Et, bon sang, que c’était bon ! De délicieux picotements le
parcoururent tandis que le besoin impérieux de sentir sa peau nue contre la
sienne s’empara de lui. Dans le silence soudain qui les enveloppa, il entendit
le cœur de Day battre à coups redoublés. Une flèche de désir acérée le
transperça de haut en bas.

Il ne fit rien pour l’arracher. Au
contraire, il s’abandonna à cette pulsion, resserra son étreinte tandis que ses
doigts caressaient sa joue satinée.

— Touchez-moi. Imprimez votre
marque sur ma peau.

Elle lui effleura la mâchoire,
l’oreille, glissa la main dans ses cheveux.

— Comme ça ?

— Oui, articula-t-il dans un
souffle.

Il ne se souvenait pas d’avoir
éprouvé un tel plaisir au simple contact d’une main féminine. Il promena les
doigts le long de sa colonne, massa les muscles noués au creux de ses reins. Sa
natte était aussi douce et épaisse que le pelage de Benton. Il commença à tirer
sur l’élastique à son extrémité.

— N’y songez même pas, le
prévint-elle.

Il s’arrêta net et posa la joue sur
le haut de sa tête, à fois amusé par la fermeté tranquille de son ton et brûlé
par le désir de la voir cheveux défaits. Autant souhaiter se faire lacérer par
un loup en furie pendant qu’il y était. Les grognements de plus en plus
menaçants de Benton le ramenèrent à la réalité. Le loup s’avança en fouettant
l’air de sa queue. Lian étreignit Day un peu plus fort.

— Je n’ai pas l’impression
qu’il vous trouve très convaincant, Firebird, murmura-t-elle.

— L’admiration est censée être
réciproque, Daniels.

— Bien. Dans ce cas…

Refermant les mains sur sa nuque,
elle attira sa tête vers elle, puis, se hissant sur la pointe des pieds, fit
courir le bout de sa langue le long de sa mâchoire.

Elle le léchait ! réalisa Lian,
ébahi. Sa langue sensuelle et audacieuse laissait sur sa peau une traînée
humide et chaude que le froid matinal refroidissait aussitôt, et ce contraste
entre la bouche tiède de Day et sa peau glacée acheva de lui enflammer les
sens.

— Un baiser de loup,
chuchota-t-elle avant de lui mordiller la lèvre inférieure !

Une force obscure s’éveilla alors au
fond de lui. Un sentiment primitif, sauvage. Celui d’un mâle avide et
dangereusement possessif. Le bras serré autour d’elle, son corps contre le sien,
hanches contre hanches, il enfouit le visage dans le cou de Day avec une sorte
de grognement animal. Ses lèvres s’ouvrirent sur sa peau, l’empreinte de ses
dents se marqua dans sa chair…

Les doigts toujours glissés dans ses
cheveux, Day se pressait contre lui, se cambrait, épousant chaque courbe,
chaque anfractuosité de son corps. Dieu qu’il avait envie d’elle !

Soudain, un glapissement aigu
l’arracha au torrent de volupté qui menaçait de l’emporter.

À contrecœur, avec une volonté qu’il
ignorait posséder, Lian détacha les lèvres de la peau de sa compagne. Tous deux
se tournèrent vers Benton, le désir qui les reliait décuplé par le danger. Il
inspira profondément l’air glacé. La saveur de Day, subtile et sucrée, était
encore sur sa langue, ses lèvres.

Le regard de Benton passait de l’un
à l’autre, suspicieux. L’animal s’avança, les oreilles couchées, la queue
oscillant de droite à gauche. Au moins, ne retroussait-il plus les babines.

L’espace d’un instant, Lian
ressentit une bouffée de compassion. Partager quelqu’un qu’on aime n’est facile
pour personne. Pas même pour un loup.

Puis il chassa cette pensée pour ne
plus afficher que l’assurance du dominant. Le bras serré autour de la taille de
Day, sa joue reposant sur sa tête, il planta son regard dans celui de Benton.
Pas pour le défier, juste pour affirmer sa supériorité et ses droits.

Quand, d’un geste, il indiqua
l’intérieur du nanoglisseur, Day ne bougea pas, consciente de l’importance du
moment, et prête à l’accepter.

Réticent à abandonner sa place, Benton
réagit à l’ordre muet par un nouveau grognement. Refusant de céder, Lian le
fixa, dents découvertes, le même grondement sourd montant de sa gorge.

Le loup marcha en cercle autour
d’eux, humant l’air, cherchant l’odeur de la peur et la soumission. Il ne
trouva que celles, mêlées, de leur désir.

Son grognement faiblit, il coucha
les oreilles en arrière. Alors, Lian se pencha et referma la main autour de sa
gueule en signe de domination. Benton frémit, comme en proie à une dernière
hésitation, puis s’assit. Mais ce n’était pas suffisant. Sans le lâcher, Lian
attendit… jusqu’à ce que le loup, la queue entre les pattes, s’allonge avec un
gémissement et pose la tête contre ses pieds.

— Tu es un bon loup.

Libérant Day et Benton, Lian désigna
l’intérieur du nanoglisseur.

— Monte, répéta-t-il d’une voix
douce mais ferme.

De tout son être émanait la
certitude d’être obéi. Benton se leva, s’étira, bâilla… et bondit dans le
nanoglisseur. Une fois assis sur le siège arrière, il jeta un regard rempli
d’attente derrière lui.

D’un geste solennel, Lian lui
caressa la tête et lui ébouriffa le pelage.

— Bienvenu, l’ami.

Day l’imita.

— On t’aime toujours.

Cette fois, le loup poussa un
grognement satisfait, frotta sa tête contre leurs mains qui le caressaient.
Puis s’en s’écarta, et Day donna une dernière petite tape amicale à Benton
avant de fermer le hayon ;

Tous deux prirent place à l’avant en
silence, tandis que le désir qui les habitait encore refluait lentement. Ce
n’est qu’en sortant de Regina, sur la route de la gare, que Day remarqua :

— C’était plutôt… primitif
comme scène.

— C’est vous qui avez voulu
emmener un loup, non ?

— Jusqu’à présent, Benton
n’avait jamais laissé un étranger le caresser.

— Peut-être que mon odeur ne
lui est pas étrangère.

— Il a dû reconnaître une âme
sœur. Lian la gratifia d’un sourire.

— Êtes-vous en train de dire
que je suis un loup ?

— Il y a en tout cas quelque
chose de sauvage en vous.

Sur ce plan, elle n’avait pas
totalement tort, admit-il en lui-même.

— En fait, je pense que tout au
fond vous n’êtes pas vraiment civilisé, Firebird.

— Grattez la surface et vous
direz la même chose de la plupart des hommes.

Day se tut, le regardant piloter le
nanoglisseur sur la foute défoncée. Difficile d’imaginer qu’autrefois des
voitures filaient sur cette route à 130 kilomètres heure. Si les nanoglisseurs
étaient plus lents, leurs planchers moléculaires transformables leur
permettaient en revanche de s’adapter à toutes les surfaces, qu’il s’agisse
d’eau, de bitume, de neige ou même de rails.

Ils arrivèrent à la gare un quart
d’heure avant que le TransCanada apparaisse au bout de la voie. Ce dernier
s’immobilisa dans un doux ronronnement. Les nanoglisseurs qui s’arrêtaient à
Regina se décrochèrent du connecteur, laissant la place à ceux qui attendaient
pour s’y fixer.

D’après ce que Lian avait entendu
dire, quelques esprits entreprenants réparaient les pistes d’atterrissage pour
relancer le transport aérien. Pour l’instant, cela ne concernait que de petits
avions, mais si les frontières rouvraient, il ne doutait pas que ce mode de
transport s’adapterait rapidement à l’international. Malgré tout, la majorité
des Canadiens répugnaient toujours à se regrouper, et continuaient à
privilégier le connecteur pour leurs déplacements. Circulant sur le réseau
ferré de l’ancien TransCanada, la longue machine aux lignes épurées permettait
aux passagers de rejoindre les principales villes, de Winnipeg à Calgary, en
douze heures maximum sans avoir à quitter la sécurité de leurs nanoglisseurs.

Une demi-heure plus tard, Day et lui
sortaient de la station, la lumière bleue de leur borne de connexion indiquant
qu’ils avaient payé jusqu’au terminus de Winnipeg.

Day ôta son chapeau et déboutonna
son manteau avant d’extraire de sa poche un petit hibou de bois, qu’elle
caressa.

— Benton m’a sculpté ce hibou
juste avant de mourir. Il adorait regarder les oiseaux de proie chasser. Il
affirmait qu’ils étaient plus libres qu’on ne le serait jamais. Il possédait
cette passion dont parlait votre sculpteur inuit. Peut-être est-ce ce qui me
manque avec le sumi-e, ajouta-t-elle en remettant la statuette dans sa
poche. La passion. Une notion que je devrais travailler. Je pense en faire mon
domaine d’étude de la prochaine saison.

Sur ce, elle allongea les jambes, se
laissa aller contre son dossier et ferma les yeux.

— Réveillez-moi dans deux
heures, que nous nous mettions d’accord sur un plan avant de rencontrer Scree.

Quelques instants plus tard, sa
respiration lente et régulière indiqua à Lian qu’elle dormait.

La passion. Une notion que je devrais
travailler Je pense en faire mon domaine d’étude de la prochaine saison.

Bon sang ! Avait-elle idée de
l’effet que lui faisait une telle réflexion ? Surtout après ce
« baiser de loup » qu’elle lui avait donné ? Lian lâcha le
volant et se frotta la nuque. Comme si cette mission ne s’annonçait pas assez
difficile comme ça, voilà qu’il allait devoir lutter pour ne pas se laisser
déconcentrer par sa coéquipière ! De la pointe de la langue, elle avait
gommé des années de discipline. En cet instant même, son parfum d’érable
l’enivrait, et sa voix rauque résonnait à ses oreilles, faisant naître dans son
esprit toutes sortes de scénarios brûlants.

Elle avait déclaré qu’il n’était pas
vraiment civilisé, sauvage même. Et force lui était de constater qu’après cinq
heures enfermé avec elle dans l’habitacle d’un glisseur, il se sentait prêt à
hurler à la lune avec Benton.

Chapitre 7

Day s’était entraînée à s’assoupir
dans n’importe quelle circonstance : allongée sur le sol d’un poste de
surveillance, en boule sur des terrains escarpés, droite sur sa chaise pendant
que son coéquipier prenait son tour de garde… Oreillers et matelas étaient
devenus optionnels, et elle perdait rarement du temps à dormir une nuit
entière. De simples sommes quand l’occasion se présentait étaient bien
suffisants. Ce voyage en connecteur était donc idéal pour une petite sieste. Le
glisseur était aussi spacieux qu’on pouvait l’espérer, et son siège très
confortable, bien qu’un peu trop proche de celui du conducteur. Le
vrombissement cadencé des rails, la brise fraîche qui pénétrait par la vitre
entrouverte, les grognements de Benton dans son sommeil, tout invitait à
l’endormissement.

Tout sauf la présence de Lian à côté
d’elle. Son idée de prendre la place de Benton comme mâle dominant semblait un
excitant beaucoup plus efficace – bien que moins orthodoxe – que la
caféine. Et lorsqu’elle parvint enfin à trouver le sommeil, ce fut pour rêver
de lui. Un rêve d’une réalité si troublante qu’elle sentait la pression de son
corps contre le sien, son énergie qui la traversait, le plaisir qui montait en
elle… Elle s’éveilla.

Nom d’un chien ! Que lui
arrivait-il ? Elle ne devait pas avoir fermé l’œil plus de vingt minutes.
Déconcertée, elle garda les paupières baissées, refusant d’admettre qu’elle
n’arrivait pas à dormir. Surtout avec le souffle régulier de Lian dans son
oreille.

Impossible de nier l’attirance
mutuelle qu’ils ressentaient l’un pour l’autre. Violente, inexplicable, elle
avait transformé leur étreinte en un corps-à-corps passionné où ils s’étaient
tous deux trahis, et dont elle sentait encore la volupté sur sa peau. Et dans
ses rêves…

Question : qu’allaient-ils en
faire ?

Réponse : Rien.

Le désir était fugace et n’exigeait
pas qu’on s’y soumette chaque fois. Lian et elle avaient pour mission de
trouver un meurtrier et de neutraliser un virus. Cela prévalait sur tout le
reste.

« Alors, arrête de te cacher
derrière tes paupières et fais ton boulot », se réprimanda-t-elle.

Avec un bâillement, elle s’étira et
ouvrit les yeux. Partout autour d’eux, la plaine. Le vent avait forci, courbant
les hautes herbes. Son souffle glacé souleva sa natte. Elle la rentra à
l’intérieur de son col, qu’elle releva avant de se tourner vers Lian. Appuyé
contre la paroi transparente du glisseur, les yeux clos, il dormait.

Son expression restait la même dans
le sommeil : dure, les muscles tendus, la bouche ferme, les pieds bien à
plat sur le sol, comme prêt à l’action.

— Je ne dors pas.

Au son grave de sa voix, elle
reporta les yeux sur son visage. Il la fixait de son regard gris.

— Vous n’avez pas dormi
longtemps, fit-il remarquer.

— Ça me suffit.

Ils auraient dû discuter de
l’enquête, elle le savait, mais elle n’arrivait pas à se concentrer sur le
travail. Pas maintenant, alors que son corps vibrait d’un désir comme elle ne
se souvenait pas d’en avoir jamais éprouvé, et que l’empreinte des doigts de
Lian lui brûlait encore la peau…

Elle voulait en savoir plus sur cet
homme qui bouleversait son univers ordonné. Savoir quels autres traits le
caractérisaient à côté de la compassion ou de la ténacité.

— À quoi pensiez-vous ?
reprit-elle.

— Le parfum de l’herbe fraîche
me rappelait une histoire que ma mère me racontait quand j’étais gosse.

— Vous voulez bien me la
raconter ?

Il lui fit face, cala le pied contre
son siège à elle.

— Il était une fois un coyote
qui en avait assez de grimper dans la montagne. Il décida donc de partir à la
recherche d’une terre différente. « Il n’y a rien d’autre là que les
montagnes », lui affirmèrent les autres animaux, mais il préféra s’en assurer
par lui-même. Il marcha pendant des jours et des nuits, gravissant et
descendant des montagnes, s’enfonçant dans la neige. Hélas, tout ce qu’il
trouva, ce fut d’autres montagnes. « Jamais je ne trouverai de terre où il
n’est pas besoin de grimper, gémit-il…Demain, je ferai demi-tour. » Mais
le lendemain matin, lorsqu’il ouvrit les yeux, il découvrit les bienfaits de la
Terre Mère devant lui : une terre complètement plate, sans collines ni
glaces. Tout joyeux, il s’élança dans la plaine, bondissant et courant à
travers cet espace immense sans obstacles pour l’arrêter. Mais soudain, le sol
commença à trembler sous ses pieds, et le Père Ciel disparut derrière un nuage
de poussière. En un instant, la grande plaine s’emplit du grondement des
milliers de sabots des bisons qui fonçaient droit sur lui. Affolé, le coyote se
mit à courir encore et encore, se maudissant d’avoir-quitté la sécurité de ses
montagnes. Les bisons se rapprochaient. Le coyote ralentissait, à bout de
souffle et de fatigue. Les montagnes protectrices se dressaient juste devant
lui, mais il ne pouvait les atteindre. « Aide-moi, Terre Mère,
supplia-t-il, et je jure que plus jamais je ne douterai de tes
montagnes. » À cet instant, un sabot le heurta, l’envoyant dans les airs,
jusqu’à ses montagnes maternelles. Il était sauvé. Les autres animaux
refusèrent de le croire lorsqu’il leur raconta la plaine et ses dangers. Mais
le coyote, lui, savait. Et conservait un brin d’herbe parfumée à la tête de son
lit pour être certain de ne jamais oublier.

Le rythme hypnotique de la voix de
Lian cessa. Il sourit.

— Ma mère me racontait cette
histoire pour que je ne m’éloigne pas trop de la maison, mais c’est l’inverse
qui se passait. Chaque fois, j’avais un peu plus envie de découvrir la plaine.

— Et vous êtes devenu un coyote
errant, plaisanta Day. Vous voyez souvent votre mère ?

Lian secoua la tête.

— Elle est morte il y a sept
ans. Mon père aussi est mort, ainsi que mes deux frères aînés.

— Je suis désolée.

Sept ans. Il n’était pas retourné
dans son peuple depuis sept ans, se souvint-elle. Les deux faits devaient être
liés. Mais le sujet était trop personnel pour qu’elle se montre indiscrète.

— Je ne voulais pas…

— C’est bon, coupa-t-il en
allongeant les jambes. Votre père aussi vous racontait des histoires ?

— Oui. Tirées d’un livre
intitulé Les Grands Héros Mounties…

— Racontez-m’en une.

Elle choisit celle de
« Mule » Brandywine, le Mountie qui avait sauvé trois enfants des
eaux glacées du fleuve Yukon. Ils échangèrent ainsi plusieurs récits, puis
passèrent à quelques-uns de leurs propres exploits avant que le silence tombe
entre eux.

Le temps était venu de se remettre
au travail.

— Vous avez entendu parler d’un
endroit nommé Citadelle, Lian ? D’après Bart, c’est là que les
antifrontières prévoiraient d’agir.

— Citadelle ? J’ai
toujours cru qu’il s’agissait d’un lieu légendaire.

— Moi aussi, mais apparemment
certains y croient.

Selon la légende, cet endroit aurait
servi, pendant la première vague d’épidémies, à surveiller un itinéraire secret
qui conduisait de l’autre côté de la frontière.

— Si cet endroit existe
vraiment, personne n’a dû l’utiliser depuis une bonne centaine d’années.

— Et ce doit être situé à
l’écart de tout, ajouta Lian, dubitatif. Pourquoi les antifrontières
organiseraient-ils une démonstration de force dans un lieu aussi isolé ?
Qui les verrait là-bas ?

— Je ne sais pas. À moins
qu’ils ne retransmettent l’événement sur le Net…

Day claqua des doigts.

— C’est peut-être ça le lien
avec les Shinooks et Jem. Imaginez que cette fameuse Citadelle soit située sur
leurs terres.

— Qu’est-ce qui vous fait
croire que les Shinooks ont un rapport avec tout ça ?

— Bart. Il m’a dit que des
rumeurs circulaient à ce sujet.

Tout en parlant, elle réfléchissait
à la probabilité d’une action commune entre Shinooks et antifrontières. Les
Shinooks étaient considérés comme la plus riche des Nations indiennes unies. À
l’instar des autres tribus des NIU, ils avaient repris le contrôle de leurs
destinées après la ratification des traités d’indépendance au milieu des années
de l’Épidémie. Grâce à l’éducation, ils étaient parvenus à mettre fin à ces
deux fléaux endémiques que représentaient la pauvreté et l’alcoolisme. Outre la
lecture, l’écriture et le calcul, les jeunes générations s’étaient mises à
étudier les traditions anciennes, dans lesquelles elles avaient trouvé un
solide soutien pour traverser ces années de chaos. Par suite, les richesses que
recelait leur sous-sol avaient assuré leur essor économique tandis qu’une
flopée d’avocats talentueux garantissaient leurs droits. Mais les batailles
juridiques n’étaient pas leur seule manière de protéger leurs territoires, et
tout le monde savait qu’à côté de ces armes légales, les Shinooks en
possédaient d’autres, beaucoup plus sophistiquées, aux origines parfois
douteuses. Malgré tout, quelque chose ne collait pas dans ce scénario. Car les
Shinooks formaient également la nation la plus attachée à son indépendance et à
ses traditions. Autrement dit la moins susceptible de s’allier aux
antifrontières.

— Fausse information, déclara
Lian. Mes contacts parmi les NIU m’ont assuré qu’il n’y avait aucun lien entre
eux. À moins que des preuves tangibles nous parviennent, je propose de laisser
tomber cette piste, et de concentrer nos efforts sur les antifrontières et
Citadelle.

Il avait raison. Aussi
acquiesça-t-elle.

Même si son instinct lui soufflait
que Bart avait dit vrai, et que les Shinooks et leur chef Jem représentaient
une pièce importante du puzzle.

Ce soir-là, Winnipeg se montrait à
la hauteur de sa réputation de ville la plus venteuse du Canada. Après avoir
balayé les grandes plaines, le vent se jetait à l’assaut des immeubles du
centre, bringuebalant le nanoglisseur d’un côté à l’autre de la chaussée
luisante de pluie. Lian suivit les indications de Day jusqu’au confluent de l’Assiniboine
et de la Red River, de plus en plus anxieux à mesure que les signes de mauvais
augure se multipliaient. Au lieu de l’éclat habituel du couchant, la tombée de
la nuit s’accompagnait d’une lueur ambrée sinistre. Un faucon solitaire grimpa
dans les airs au-dessus de leurs têtes.

Le crépuscule n’était pas propice à
l’action. Trop d’esprits erraient, et le mal n’était jamais loin. Les présages
l’annonçaient – quelque chose de mauvais se préparait.

— Pourquoi rencontrer Scree en
personne plutôt que par holo…

Il s’interrompit pour redresser le
nanoglisseur qu’une bourrasque venait de dévier vers les eaux tumultueuses de
l’Assiniboine. Prudemment, il se rabattit sur le côté opposé de la route
déserte.

— Je croyais qu’il avait une
peur bleue des virus et ne communiquait que par le Net.

— C’est moi qui ai exigé cette
rencontre, répondit Day. Par hologramme, je n’arrive pas à savoir si mon
interlocuteur ment. Je ne sens pas son odeur ni sa nervosité. Alors que, dans
la réalité, peu de gens arrivent à me tromper… Vous mis à part, ajouta-t-elle
en faisant allusion à leur première rencontre, dans le bar.

— Je ne vous ai pas menti,
rectifia-t-il. Je me suis contenté de ne pas tout vous dire.

Elle pianota sur son genou avant de
demander :

— Est-ce que vous me cachez
encore quelque chose ?

Cette femme était sacrément
soupçonneuse. Ce en quoi elle n’avait pas tort.

— Oui. Ce que j’ai fait le jour
de mon seizième anniversaire, mon premier rapport sexuel. La liste est
interminable.

Loin de se laisser duper par sa tentative
de détourner la conversation, elle le fixa droit dans les yeux.

— Ne commettez pas l’erreur de
me dissimuler un dément important, Lian.

— Je croyais qu’on formait une
équipe, observa-t-il avec une pointe d’amertume. Où est passée la
confiance ? Et ce baiser ?

— J’ignore trop de choses vous
concernant pour vous faire confiance. Je ne sais même pas de quelle nation vous
venez. Votre naissance n’est enregistrée nulle part.

Les mains de Lian se crispèrent sur
le volant. Il se sentait sur la défensive, soudain, à l’idée qu’elle eût
fouillé dans son passé. Même s’il s’en doutait.

— Je suis celui que vous voyez
devant vous en ce moment, vous n’avez pas besoin d’en savoir plus,
répliqua-t-il d’un ton sec. Est-ce que je vous demande qui sont vos
parents ?

Aussitôt prononcées, il regretta ses
paroles. Que Day ignore qui lui avait donné le jour dans le camp de quarantaine
était un problème lié aux archives. Quel besoin avait-il eu de lui jeter cette
vérité à la figure ? Même si elle n’avait jamais demandé de recherche ADN
aux services de santé, cela ne signifiait pas qu’elle n’avait pas envie de
savoir. Ni ressenti le manque.

— Pardonnez-moi, c’était
déplacé, s’excusa-t-il. Mais je ne vais pas passer mon temps à vous prouver que
je suis digne de confiance. D’accord, je ne suis pas Mountie et je ne le serai
jamais, mais il y a cependant une chose dont vous pouvez être sûre à mon
sujet : je ferai tout ce qui est en mon pouvoir pour neutraliser ce virus.
Je suis prêt à mentir, tricher, voler, me couper la main – et la vôtre si
nécessaire – ou m’arracher le cœur, pour empêcher une nouvelle épidémie.
Et si j’obtiens une information qui me semble importante pour votre enquête, je
vous en ferai part. Pouvez-vous au moins me croire sur ce point ?

Elle le considéra de son regard
bicolore.

— Oui, je pense.

— Il y a une autre chose que
vous devez savoir, reprit-il dans la langue commune aux nations
indiennes : je ne vous mentirai jamais en indien, Day – pas plus dans
la langue de mon peuple que dans celle utilisée par les NHJ. Vous
comprenez ?

— Hanto’s, acquiesça-t-elle dans la même langue. Donc, il existe une limite, une
chose que vous n’êtes pas prêt à faire.

— Oui. Une de mes faiblesses.

— Non. Un sens de l’honneur que
je respecte.

Il réfléchit un instant puis hocha
la tête.

— Je préfère votre point de
vue. Alors, reprit-il en revenant à leur langue commune, comment avez-vous
réussi à persuader un écumeur phobique de nous rencontrer en chair et en
os ?

— Je lui ai dit que j’enquêtais
sur le meurtre d’un Mountie, et lui ai proposé de nous recevoir chez lui à
l’heure qui lui convenait ou de se déplacer au QG de Regina.

— En gros, vous ne lui avez pas
laissé le choix, commenta-t-il, amusé.

En discutant ainsi avec elle, comme
deux vrais coéquipiers, sa contrariété et sa mauvaise humeur se dissipaient
comme par magie.

— Je croyais qu’il avait le
droit de refuser dès lors que vous n’aviez pas de mandat officiel ?

— Il a oublié de me poser la
question, et la loi ne m’oblige pas à l’en informer. Je peux me montrer
persuasive quand je veux. C’est le chapeau, sans doute, ajouta-t-elle en
s’adossant à son siège.

Malgré son malaise et les tensions
entre eux, Lian s’esclaffa.

— Day Daniels, si mon sens de
l’honneur vous semble digne de respect, sachez qu’en ce qui me concerne,
j’admire votre perfidie. Vous savez que personne n’oserait mettre en cause ou
refuser la requête d’un Mountie.

— Détrompez-vous, j’ai eu
affaire à bon nombre de récalcitrants. Certaines personnes ne feignent même pas
de se soucier de la loi. Mais enquêter sur la mort de mon coéquipier ne me rend
pas très conciliante.

Lian s’apprêtait à répondre quand un
violent coup de vent rejeta le nanoglisseur vers le fleuve. Benton jappa en
sentant le véhicule basculer brutalement de la rive à la surface de l’eau,
avant que son plancher moléculaire s’adapte au nouvel élément. Au moins la
pluie avait-elle cessé. Avec la tombée de la nuit, la température chutait à vue
d’œil. Une chance qu’ils n’aient pas heurté un bloc de glace, sinon, ils
seraient déjà au fond de l’eau.

— Joli amerrissage, commenta
Day sans émotion particulière.

— Merci.

Elle inclina la tête de côté.

— Comme ça, vous me trouvez
perfide ?

— Disons que vous n’hésitez pas
à vous servir de votre pouvoir quand la situation l’exige. Comme moi.

— Je n’abuse pas de ce pouvoir.

— Je n’ai pas dit ça. Mais vous
l’avez vous-même reconnu : lorsqu’il s’agit d’une chose grave comme la
mort d’un Mountie, vous faites ce qui vous semble nécessaire. Y a-t-il une
limite que vous refuseriez de franchir, Day ?

— C’est une question
indiscrète.

— Je vous ai montré mes
faiblesses, non ?

— On se connaît à peine.

— Je nous trouve déjà assez
intimes. Benton me prend pour votre compagnon, et vous m’avez léché.

Elle grimaça.

— Parce que c’était nécessaire.
Vous n’allez pas parler de cet épisode au dépôt, n’est-ce pas ?

— Je serai muet comme une
tombe.

Avec un regard narquois, il
ajouta :

— Vous voyez, il y a des
avantages à travailler avec un chapeau mou.

— Mon Dieu, je pensais que
seuls les Mounties employaient ce terme.

— C’est un Mountie qui me l’a appris.
Il n’arrêtait pas de m’appeler comme ça pendant que je le soignais,
expliqua-t-il, de nouveau sérieux. Vous n’avez pas répondu à ma question.

Repliant les genoux sous son menton,
elle les entoura de ses bras.

— C’est la première fois qu’on
me la pose… Tous ceux qui me fréquentent, y compris moi-même, connaissent la
réponse : je ne sortirai jamais de la légalité. Jouer des imprécisions de
la loi et la violer sont deux choses très différentes. Pourquoi cette
question ?

— Parce que je crois que
personne ne peut y répondre tant qu’il n’a pas été confronté à ses limites.
Est-ce que cela vous est déjà arrivé ? Avez-vous déjà eu à renoncer à ce
qui vous était le plus cher pour rester en accord avec vos convictions ?
Qu’est-ce que vous feriez, Day, si, pour empêcher une nouvelle épidémie, vous
deviez enfreindre la loi – par exemple, en laissant fuir Juneau ?

À son grand étonnement, elle ne
répondit pas tout de suite. Le menton posé sur les genoux, elle réfléchit en se
mordillant la lèvre inférieure.

— Je ne sais pas, admit-elle
finalement. Vous avez raison, mes convictions n’ont jamais été à ce point mises
à l’épreuve. J’aimerais me dire que je ne les trahirais pas, mais dans un tel
scénario… Vous vous êtes déjà retrouvé dans cette situation ?

— Une fois.

Lorsqu’il lui avait fallu choisir
entre son peuple et le reste du Canada. Il était resté fidèle à ses valeurs,
alors. Serait-il capable de recommencer ? Même si le choix impliquait de
perdre Day ?

— Peut-être que dans de tels
moments il s’agit moins de découvrir ses limites que ce qui compte le plus pour
soi, conclut-elle, songeuse.

Ils terminèrent le trajet en
silence, plongés dans leurs pensées respectives. En arrivant devant le domaine
de Scree, Lian poussa un sifflement impressionné.

— Il est protégé par un
bouclier au plasma froid. Écumeur est une activité plus lucrative que je ne le
pensais. Que savez-vous de lui exactement ?

Day sortit les informations qu’elle
avait téléchargées. Pendant les pires années de l’Épidémie, avec plus de la
moitié de la population décimée, un nombre grandissant d’immeubles, de maisons
et de véhicules s’étaient retrouvés abandonnés, attirant toutes sortes de
pillards. Autour des ruines, la vermine se multipliait tandis que des matériaux
indispensables à la reconstruction du pays disparaissaient et que le spectre de
l’anarchie menaçait.

Le gouvernement avait alors décidé
de réglementer la récupération des biens à l’abandon, et accordé des
territoires d’exploitation bien précis à certains pillards autorisés – les
écumeurs – ainsi qu’une aide pour en assurer la surveillance. En
conséquence de quoi, les produits de récupération avaient pu être répartis,
taxés et recyclés pour le bien de tous. Ce travail s’était révélé
particulièrement lucratif, et la respectabilité que s’était acquise le syndicat
des écumeurs avait fini par rejaillir sur les hommes exerçant cette profession.

— La famille de Scree est
d’origine québécoise. Leur contrat sur ce territoire remonte à plus de cent
ans, lut Day. La population de cette zone a été presque totalement anéantie par
les virus.

— Ce qui signifie qu’il y a
beaucoup d’anciennes boutiques et d’immeubles à piller.

— Un avantage qui leur a coûté
cher. Scree est le seul membre de la famille à avoir survécu. Pour le moment,
il est sain.

— Ce qui explique sa peur
d’être infecté.

— Ça, et le nombre de personnes
qui aimeraient le voir mort. Il a la réputation d’être impitoyable, âpre au
gain, et prêt à tout pour obtenir ce qu’il veut. Ceux qui se mettent en travers
de son chemin sont souvent sujets à de malencontreux accidents. Jusqu’ici, on
n’a rien d’autre que des soupçons, même pas de quoi lui dresser une
contravention. Je suis la première Mountie à le rencontrer en chair et en os
depuis…

Elle parcourut le dossier.

— … cinq ans.

— Eh bien, vous savez être persuasive.

— En effet…

Elle se tourna vers le loup.

— Prêt pour une balade,
Benton ? demanda-t-elle.

Ce qui lui valut un jappement
joyeux.

— Vous le lâchez dans la
nature ?

— Seulement lorsqu’il n’y a
personne, comme ici. Il a besoin de courir et de chasser.

Une fois hors du nanoglisseur, elle
ouvrit le hayon arrière. Benton bondit à l’extérieur, tourna autour du véhicule
en flairant le sol, puis, après s’être imprégné de l’odeur de Lian et de la
sienne, il s’élança dans les rues désertes en remuant la queue. Elle le suivit
des yeux jusqu’à ce qu’il disparaisse. Benton était un animal sauvage, il avait
besoin de vagabonder, elle en était consciente, même si elle n’avait jamais
réussi à vaincre la peur qui s’emparait d’elle chaque fois qu’il s’éloignait.

— J’espère qu’il sait que les
chats et les chiens ne font pas partie de sa chaîne alimentaire.

— Oui, à peu près.

— Il revient toujours ?

— Je n’ai jamais eu à partir à
sa recherche, répondit-elle, les poings serrés dans ses poches. Le cercle qu’il
trace avant de s’éloigner lui sert de mémoire olfactive. Il sera de retour ici
avant nous.

Du moins l’espérait-elle.

Une bourrasque enroula sa natte
autour de son cou. La flaque à côté d’elle lui arrosa les jambes. Elle enfonça
le menton dans le col de son manteau, cala son chapeau sur sa tête et le
maintint d’une main. Pas de mission officielle sans être coiffée du symbole
Mountie.

L’odeur écœurante qui régnait sur la
place lui rappelait celle de la viande pourrie. Elle imprégnait si profondément
les lieux que le vent qui soufflait sans discontinuer ne suffisait pas à la
dissiper.

Du coin de l’œil, elle vit Lian
ouvrir l’étui de son choqueur.

— Je nous mets en communication
avec le dépôt de Winnipeg, annonça-t-elle en allumant son patchcom. Si Scree
veut nous doubler, il le fera plutôt après le rendez-vous. Histoire de faire
porter le chapeau à quelqu’un d’autre.

Lian ôta le cran de sûreté de son
arme.

— Mieux vaut quand même rester
sur ses gardes. Elle approuva d’un signe de tête. Sage réaction. Elle aurait dû
se douter qu’un traqueur de virus était aussi méfiant qu’un Mountie.

— On reste sur la ligne, Day,
indiqua une voix dans son oreille. Tu es sûre de ne pas vouloir de protection
rapprochée ?

— Le traqueur surveille mes
arrières.

— Il saura s’en sortir si les
choses tournent mal ?

Elle jeta un nouveau coup d’œil à
Lian, ses traits ciselés, sa mâchoire serrée, son choqueur calé sur la hanche.

— Oui. En outre, Scree sait
qu’il est avec moi. Je ne voudrais pas qu’il prenne peur en voyant une
troisième personne. Qu’il ait ou non quelque chose à dire.

— C’est toi qui décides. Quel
est le code en cas de problème ?

— Banzaï.

D’après ce qu’elle avait entendu sur
elle, il lui semblait que cette femme légendaire aurait constitué une
partenaire digne de confiance.

Son interlocuteur s’esclaffa.

— Tu écoutes la Voix de la
Liberté ?

— Mon loup en raffole.

Lian et elle atteignirent le
bouclier plasmique qui entourait la demeure et les entrepôts de Scree. Émis
depuis le centre, le champ d’énergie vibrait d’une lumière bleutée semblable au
cœur d’une flamme. Sauf que le plasma froid ne dégageait pas de chaleur. Ni de
froid.

Elle toucha la barrière. Des
fourmillements, pareils à ceux qu’on ressent dans un membre engourdi qui se
réveille, parcoururent sa paume. Rien de plus qu’un avertissement. Mais au lieu
de reculer, elle pressa plus fort afin de se rendre compte de la profondeur de
la protection, et introduisit la main, puis le bras, dans le gaz ionisé.

— Qu’est-ce que vous fichez,
Day ? s’exclama Lian.

— J’évalue la profondeur. J’ai
besoin de savoir si je peux traverser ce truc. Si je tourne le pouce vers le
bas, tirez-moi en arrière.

Sur ce, elle avança. Les
fourmillements devinrent des picotements, puis des élancements. Plus elle
prolongeait le contact avec le plasma, plus l’énergie désorganisait ses
cellules et amplifiait la sensation. En quelques secondes, son bras fut en
proie à une douleur térébrante, paralysé par l’éclatement de ses cellules
profondes.

Des gouttes de sueur dégoulinaient
dans ses yeux, dans ses oreilles. Un gémissement monta dans sa gorge. Plus
vite. Elle essaya de prendre une inspiration profonde. Cours.

Impossible. La barrière de plasma
s’épaississait et elle ne put, dans une lente torture, qu’y pénétrer au
ralenti. Les jambes, le torse, le visage. Seule sa main gauche restait libre.

Une souffrance insupportable. Elle
perdit la vue. Des élancements brûlants lui déchiraient les muscles,
annihilaient ses sens, dissolvaient chacune de ses cellules. Elle ne pouvait
plus penser ni respirer. Elle ne pouvait pas traverser. Ne pouvait pas prendre
le risque de s’enfoncer d’un millimètre supplémentaire.

Mais reculer était au-dessus de ses
forces. Elle voulut appeler à l’aide, ouvrit la bouche… aucun son ne sortit. Sa
voix ne lui obéissait plus. Alors, dirigeant toute sa volonté sur l’extrémité
de son auriculaire, la seule partie de son corps qui ne hurlait pas de douleur,
elle l’inclina. Un, deux centimètres…

Ce fut suffisant. L’instant d’après,
Lian lui saisissait la main et la tirait violemment en arrière. Le plasma se
mit à onduler autour d’elle, telle une vague cruelle cherchant à retenir sa
proie, et elle se retrouva à l’air libre.

Pliée en deux de douleur, tenant son
bras inerte contre son ventre, elle serra les dents pour ne pas crier. Des
larmes l’aveuglaient, elle les chassa en clignant des paupières.

— Merci, parvint-elle à
articuler.

— De rien.

Sans autre commentaire, Lian posa
son sac à dos sur le sol, en tira son kit médical dont il sortit un bracelet
d’injection. D’un geste rapide, il l’ajusta à son poignet. Chaque mouvement
imprimé à son bras était un supplice, mais même si elle l’avait voulu, elle
n’aurait pu résister.

— Qu… qu’est-ce que
c’est ? demanda-t-elle.

— Des endorphines, contre la
douleur.

Après avoir composé un code sur le
bracelet, il pressa un bouton.

Le produit se répandit comme de la
lave dans ses veines, ajoutant à son martyre. Puis Lian composa un autre code,
et un second produit se déversa, moins douloureusement cette fois. Les
endorphines faisaient déjà effet.

— Un cocktail réparateur,
précisa-t-il avant qu’elle pose la question. Radicaux libres, acide ascorbique
et tocophérol.

— Des vitamines ?

— Les vieux remèdes sont
parfois les meilleurs. Il entreprit de la masser lentement, de longs mouvements
professionnels, du poignet jusqu’au cou, et expliqua :

— Les massages permettent de
diffuser les molécules et aident le sang à alimenter les tissus en oxygène.
Vous pouvez bouger les orteils ? Lever les jambes ?

— Oui.

Elle s’exécuta tandis qu’il faisait
courir l’extrémité de ses pouces sur son visage, redonnant des couleurs à ses
joues, ses lèvres. Ses paupières. Sa gorge.

Les endorphines avaient une action
indubitable sur la douleur, mais elles étaient incapables de contrer les
sensations que lui procuraient les mains de Lian. Elle sentit la tête lui tourner.

— Vous êtes sûr que me tenir la
main ne serait pas aussi efficace ?

Ses doigts s’immobilisèrent un
instant, puis il recommença à la masser.

— Vous avez découvert mon
secret, répondit-il du même ton détaché qu’elle, mais sans la regarder. Depuis
notre première rencontre, je profite du moindre prétexte pour vous toucher.

La tension au creux de son ventre se
fit presque insupportable. Seigneur !

— Ça fait du bien,
reconnut-elle. Vous avez des mains magiques, docteur Firebird.

Cette fois, il leva les yeux vers
elle.

— C’est ce qu’on m’a dit.

Une lumière vive comme un éclair
dans un ciel d’orage s’alluma dans son regard gris – une force à laquelle
elle n’était pas prête à se soumettre. Et surtout pas maintenant. À contrecœur,
elle dégagea son bras. Leurs paumes s’effleurèrent. Les endorphines ne
suffirent pas à étouffer la réaction de sa peau à ce contact. Leurs doigts se
pressèrent les uns contre les autres, s’attardèrent un peu plus longtemps que
nécessaire, avant qu’elle se retrouve libre.

Lian mit les poings sur les hanches.

— Vous connaissez les effets
d’un bouclier au plasma froid ? Quelques secondes de plus, et vous perdiez
le bras. Qu’est-ce qui vous a pris de vouloir en tester l’épaisseur ?

Elle le dévisagea avec gravité.

— À condition de supporter la
douleur, il est possible de traverser un bouclier au plasma froid peu profond.

Je n’aime pas les impasses. Je
voulais vérifier qu’on pourrait rebrousser chemin en cas de problème.

— Ce qui n’est pas le cas,
j’imagine.

— Non. Si nous sortons de là,
ce sera obligatoirement par un portail.

— C’est dingue ça !
Seriez-vous en train de me dire que vous n’êtes pas de taille à affronter une
barrière énergétique de dix mètres d’épaisseur, Daniels ?

Lian, elle commençait à s’en rendre
compte, avait un sens de l’humour très personnel. Une capacité à plaisanter des
situations les plus sombres. Elle lâcha un petit rire.

— C’est surtout pour vous que
je m’inquiète, Firebird. Vous n’y arriverez jamais si on ne vous pousse pas.

Il se tourna vers la barrière, puis
secoua la tête avec un soupir.

— Je suppose qu’on n’a pas
d’autre choix que procéder à votre manière, n’est-ce pas ? Civilisée et
légale. Alors, on entre dans le repaire de Scree ?

Du menton, il désigna la borne
isolée surmontée d’un détecteur de virus et d’un clavier numérique, signe d’un
portail d’entrée dans le bouclier. Après s’être assurée qu’elle avait
totalement récupéré l’usage de son bras, Day appuya sur le bouton d’interphone
à la base du clavier.

— Placez vos pouces sur le
détecteur de virus, ordonna une voix électronique.

L’un après l’autre, ils glissèrent
leurs pouces sur le carré de couleur à droite du clavier afin de procéder à ta
recherche d’ADN et d’ARN viraux dans leurs épithéliums cutanés – une
pratique courante dans les lieux publics, mais généralement trop onéreuse pour
les résidences privées.

Ils patientèrent en silence jusqu’à
la fin de l’analyse.

— Entrez, les invita finalement
la voix.

La lumière bleutée de la barrière
plasmique se fendit en deux et s’écarta. À peine avaient-ils franchi le passage
qu’elle se refermait derrière eux.

— Vous êtes bonne en saut en
hauteur ? plaisanta Lian à voix basse.

Avant qu’ils aient eu le temps de
faire un pas, trois hommes aux carrures d’armoire à glace les avaient rejoints.
Deux les encadrèrent tandis que le troisième se plaçait devant eux, la main
tendue.

— Vos armes.

Day croisa les bras.

— Il est hors de question qu’on
se sépare de nos armes.

— Aucun individu armé
n’approche Scree. C’est un ordre.

— Dans ce cas, nous avons un
problème, parce qu’un Mountie ne quitte jamais son arme. Même lorsque des
gardes trop zélés le lui demandent. Aussi, dites-lui que nous partons, et que
deux agents se présenteront ici dans dix minutes pour le conduire à Regina.

Sur ce, elle pivota. Comme en
réponse à un signal, elle entendit un loup hurler au loin.

Le garde toucha l’écouteur à son
oreille.

— Attendez ! Scree dit que
vous pouvez y aller.

— Tu m’étonnes,
marmonna-t-elle.

Tout en suivant les gardes, elle
balaya du regard le domaine de l’écumeur. Avant les épidémies, cette zone
regorgeait de boutiques et de restaurants. Les seuls vestiges qui subsistaient
de cette époque étaient une suite d’édifices en ruine.

Une foule d’objets disparates, trop
encombrants pour être entreposés à l’intérieur, parsemaient le sol. Le tout
dans un fouillis indescriptible et une odeur de rouille qui prenait à la gorge.

Ils s’arrêtèrent devant un bâtiment
de brique couvert de suie qui portait l’inscription : Terminal. Là
encore, tout un bric-à-brac s’entassait au hasard : casseroles, pots,
poêles, bougies, bouteilles, meubles. Rien de grande valeur.

Mais, bien sûr, Scree n’allait pas
exposer les objets précieux – ou illégaux – à la vue de tous.

Tout ce qui se trouvait là provenait
de pillages perpétrés en des temps terribles. Il s’agissait essentiellement
d’objets impersonnels, sans autre valeur que leur caractère nostalgique ou
leurs matériaux bruts. Cependant, de temps à autre, émergeait de ce fouillis
quelque chose de douloureusement intime.

Comme cette poupée négligemment
jetée entre une bouilloire et un carton déchiré.

Day s’arrêta pour la ramasser. Elle
lissa ses cheveux bruns et son petit tablier. Une vieille paire de lunettes,
d’autant plus désuètes que plus personne n’en portait, était juchée sur son
nez.

Elle n’était pas neuve, mais son
état prouvait qu’on avait pris soin d’elle. Day sentit sa gorge se nouer. Un
jour, une petite fille avait aimé cette poupée, l’avait habillée, coiffée, lui
avait mis des bijoux, comme ce petit bracelet autour du poignet.

Suzannah, lut-elle, gravé à sa surface.

Était-ce le nom de la poupée ?
Ou celui d’une petite fille tuée par un virus bioterroriste ?

Lian la rejoignit. Son bras frôla le
sien quand il réajusta les lunettes sur le nez de la poupée.

— C’est un objet rare. La
plupart des poupées et des peluches ont été brûlées par crainte des microbes.

Leur garde porta la main à son
écouteur.

— Scree dit que vous pouvez
garder la poupée, l’informa-t-il.

Ainsi, on les observait, depuis le
début. Sans doute Scree avait-il également assisté à sa mésaventure avec le bouclier
plasmique.

— Il vous en fait cadeau.

Day caressa de nouveau le tablier de
la poupée. Elle aurait tellement aimé dire oui. Quelque chose dans ce jouet,
symbole d’une époque révolue, de la douleur endurée par les habitants de ce
pays, la touchait profondément. À regret, elle la posa sur une étagère,
l’asseyant avec soin.

— Je suis en service. Remerciez
Scree, mais je ne peux pas accepter.

— Day… commença Lian.

Elle secoua la tête. Elle n’avait
besoin ni de ses conseils ni de sa sympathie.

— Cette poupée est une
rescapée, elle trouvera une nouvelle maison et quelqu’un d’autre pour l’aimer.
Conduisez-nous à Scree, ajouta-t-elle à l’intention du garde.

Chapitre 8

Ils furent conduits hors du terminal
jusqu’à un hall en verre où une brève projection de lumière UV à haute dose
stérilisa leurs vêtements. À la sortie, les gardes les introduisirent dans une
pièce aux murs nus, surmontée, à dix mètres au-dessus d’eux, d’un plafond à
prismes de verre. En le traversant, les derniers rayons du soleil se décomposaient
sur les murs en teintes changeantes. Non, réalisa Day au bout d’un moment, ces
variations colorées n’étaient pas dues à la lumière extérieure, mais
incorporées dans la surface moléculaire des nanomurs. La seule décoration non
virtuelle était une fontaine d’inspiration baroque de trois mètres de haut.
L’eau jaillissait du pénis de satyres en marbre. L’air était teinté de rose, et
l’exotique parfum de musc lui flanquait déjà la migraine. Intéressante
exhibition d’opulence… Ce qui l’intéressait plus, cependant, c’était l’homme
assis près de la fontaine. Elle n’avait trouvé aucune photo de Scree adulte
dans les fichiers, et si elle n’avait su sa date de naissance – dix ans
avant la sienne –, jamais elle ne lui aurait donné trente-quatre ans.
Vingt et un à tout casser.

Jusqu’à ce qu’elle soit suffisamment
proche pour discerner la dureté de son regard.

Et le détecteur en polymère qui
remplaçait son nez.

Ses cheveux étaient coupés ras, et
il portait des gants. Sous son jean déchiré à l’entrejambe apparaissait une
combinaison cutanée contre les risques biologiques. Seule la peau cireuse de
son visage était exposée à l’air libre, se rendit-elle compte. Les sangles de
cuir qui pendaient des accoudoirs et des pieds du fauteuil en acier sur lequel
il était assis créaient une impression étrange, comme si… Un frisson la
parcourut. Bon sang ! Il s’agissait d’un engin de torture du XXème
siècle : une chaise électrique !

Face à lui, deux sièges pliants
métalliques dont le confort n’invitait guère à un séjour prolongé les attendaient,
Lian et elle. Elle entendit la porte se refermer derrière eux dans un
claquement sec, vit l’un des gardes se planter devant le battant. À n’en pas
douter, les deux autres attendaient juste de l’autre côté.

Voilà donc comment Scree envisageait
les choses.

Son chapeau enfoncé sur le crâne,
elle carra les épaules.

Leur interlocuteur ne se leva pas
pour les accueillir.

— Bonjour, monsieur Scree, le
salua-t-elle en français. Merci de nous recevoir.

— Je préfère utiliser l’anglais
pour le boulot, lança-t-il. Je réserve le français au plaisir.

— À votre guise.

Avec un sourire engageant, il leva
une de ses mains gantées.

— Excusez-moi, je ne serre
jamais la main. Je vous en prie, asseyez-vous, ajouta-t-il en désignant les
sièges.

Abaissant sa main tendue, Day
s’assit au bord du siège. Lian, lui, préféra rester nonchalamment appuyé au
mur, sa veste à doublure de carbone ouverte. Mais il ne fallait pas se fier à
son attitude, elle le savait, et pouvait presque entendre son cerveau
enregistrer les rares détails de la pièce, l’unique porte de sortie, les
objectifs des caméras de surveillance en haut à droite, et le fait que Scree
garde la main à portée d’un choqueur dissimulé sous l’un des accoudoirs.

— Que puis-je pour vous,
inspecteur Daniels ? interrogea ce dernier d’un ton las profondément
exaspérant.

Day chercha une seule chose qui ne
l’agaçait pas chez cet homme. Sans succès. Tout, depuis son allure décadente
jusqu’à sa voix traînante et ses sourcils pailletés d’or, lui donnait envie de
vomir. Ravalant son irritation, elle se promit de rester polie et de s’en tenir
à la procédure.

— J’enquête sur le meurtre de
Luc Robichaux. Avez-vous entendu parler de lui ?

— Le Mountie ? Qui n’en a
pas entendu parler ? Vous ne pensez pas, j’espère, que je puisse être lié
de près ou de loin à ce détestable crime ?

Elle ne prit pas la peine de
répondre.

— Vous travaillez avec les
antifrontières, enchaîna-t-elle.

— Je fais des affaires avec
tous ceux qui me paient.

— Que vous ont-ils acheté
récemment ?

Scree secoua la tête.

— Mes clients sont des
individus, pas des groupes anonymes. Je ne leur demande pas à quelle
organisation ils appartiennent.

— Dans ce cas, donnez-moi un
nom.

— La liste de mes clients est
fort longue. Soyez plus précise.

Elle fit une courte pause avant de
remarquer :

— Très intéressante votre
barrière, dehors.

— Ce n’est pas une barrière…
mais un bouclier plasmique.

Parfait. Ce brusque changement de
sujet avait ôté à l’écumeur un peu de son arrogance. Elle le lisait dans son
regard, l’entendait à la pointe d’hésitation dans sa voix.

— Vous l’avez installé l’année
dernière, n’est-ce pas ?

— Ce n’est pas illégal.

— Ai-je dit cela ? En
revanche, cela coûte cher.

Se penchant en avant, elle appuya
les coudes sur ses genoux pour ajouter :

— Pourtant, vous avez payé moins
d’impôts l’année dernière. Étonnante acquisition pour quelqu’un dont les
revenus ont baissé. À moins que vous n’ayez une source de revenus non
imposable…

— Je gagne suffisamment pour
couvrir mes dépenses, répliqua-t-il en retrouvant son assurance. Mes revenus
varient d’une année sur l’autre. J’ai commandé ce bouclier il y a cinq ans,
mais son installation a été différée. Je paie mes impôts normalement, comme
tout citoyen responsable.

— Je suis certaine que votre
fournisseur vous a été reconnaissant d’attendre aussi longtemps sa livraison.

— En effet. Vous pouvez le lui
demander. Je suppose que vous connaissez son nom.

— Bien sûr, et je lui ai déjà
parlé.

Du coin de l’œil, elle vit Lian se
décoller du mur et commencer à arpenter la pièce à pas lents. Il avait sorti
une labopuce de son sac et l’observait tandis qu’il marchait.

Scree nota également son manège.

— Docteur Firebird,
l’interpella-t-il, l’inspecteur Daniels n’a pas précisé à quel département vous
apparteniez. J’imagine que vous n’êtes pas de la PMRC, les boucles d’oreilles
bleues ne sont pas réglementaires.

Lian ne réagit pas. La main appuyée
contre le mur moléculaire, il fixait sa labopuce d’un air inquiet.

— Le Dr Firebird assiste
la PMRC en tant qu’enquêteur privé, expliqua Day en se demandant à quoi jouait
son coéquipier.

Au moins ne se mêlait-il pas de
l’interrogatoire. Pour l’instant, elle ne lui en demandait pas plus.

Elle revint à sa conversation avec
Scree.

— Ce bouclier plasmique, quelle
est sa profondeur ?

— Plus que ce que vous pouvez
traverser.

— Combien ?

— Deux mètres.

Les sourcils froncés, il leva la
main.

— Avez-vous un mandat officiel
pour me poser toutes ces questions, inspecteur ?

— Non, avoua-t-elle, mais
j’enquête sur la mort d’un Mountie. Tout citoyen innocent ne peut que souhaiter
m’assister dans cette tâche.

Il comprit le message. Sur ce
terrain, elle avait les coudées franches.

— Je serais ravi de vous aider
si je possédais des informations.

Malheureusement, ce n’est pas le
cas.

— En êtes-vous certain ?

— Que voulez-vous dire,
inspecteur ?

Elle se pencha vers lui.

— Votre barrière fait dix
mètres de haut et deux d’épaisseur. Selon les impôts, la circonférence de votre
propriété est de 536 mètres. Ce qui fait 10 720 mètres cubes de plasma
froid. Or, vous avez payé pour 10 800 mètres cubes.

— Vos chiffres sont des
estimations.

— Mes chiffres sont exacts.
Qu’avez-vous acheté avec les dollars restants ?

— Demandez un mandat officiel.
Si vous le pouvez, inspecteur.

— Oh, je le peux, assura-t-elle
d’une voix suave.

— Le plasma froid est un
produit légal.

— Mais pas les armes à
plasma froid, contra-t-elle, capable de réprimer plus longtemps son mépris et
sa colère. Luc Robichaux a été tué par une lanière à plasma froid. Il est mort
dans les pires souffrances, étouffé par les débris de ses propres cellules.
Vous aviez du plasma en votre possession et vous avez récemment versé une
coquette somme à un fabricant d’armes de Winnipeg. Vous voyez où je veux en
venir ?

— Je suis fournisseur. Je ne
suis pas responsable de le que mes clients font des marchandises que je leur
vends.

— Donc, vous reconnaissez avoir
vendu une lanière plasmique, insista-t-elle. Je vous le demande pour la
dernière fois : qui vous l’a achetée ?

— Et si je ne m’en souviens
pas ?

Il la défiait, mais des gouttes de
sueur perlaient sur son front. Se levant de son siège, elle pivota, et se
dirigea vers la porte.

— Vous recevrez bientôt de mes
nouvelles.

— Jem, lâcha-t-il.

Le chef shinook ? Enfin, ils
progressaient. Elle fit volte-face. Lian avait fait de même.

— Vous mentez, affirma-t-il.

Elle ravala un juron. « Restez
en dehors de ça, Lian », lui ordonna-t-elle en silence.

Scree leva les yeux vers lui.

— Non. J’ai vendu l’arme à
plasma froid à quelqu’un qui prétendait s’appeler Jem. Un Shinook des NIU. Je
ne lui ai pas demandé ce qu’il comptait en faire.

Lian le rejoignit en trois
enjambées.

— Lian !

Bon sang ! De quoi se
mêlait-il ? Il allait foutre son interrogatoire en l’air.

— Vous auriez peut-être dû,
répliqua-t-il à Scree.

Il ouvrit la main : le voyant
rouge de sa labopuce clignotait.

— L’inspecteur Daniels a omis
de vous préciser que j’appartenais au département de la Santé. Je suis traqueur
de virus, pour être précis.

Qu’est-ce qui lui prenait d’avouer
une chose pareille à un phobique des microbes ?

Scree blêmit.

— Quoi ?

Lian lui colla la nanopuce sous le
nez.

— Vous savez ce que signifie ce
voyant rouge ? Il y a un germe mortel dans cette pièce. L’Ébola, un sale
virus hémorragique. Le sang suinte par tous les pores de la peau.

Le cri que poussa Scree n’avait plus
rien de languide ni de décadent.

— Où est-il ?

— Les services de santé n’ont
jamais réussi à le découvrir. C’est peut-être l’un de ces produits de
contrebande que vous dissimulez derrière ces nanomurs qui l’abrite.

Day fronça les sourcils. Avec toutes
les précautions que prenait Scree, comment un virus avait-il pu s’introduire
ici ?

— Qu’est-ce que vous avez vendu
à Rupert Juneau ? interrogea Lian.

Avec un mouvement de recul, Scree
secoua la tête.

— Je n’ai pas…

— Si, coupa Lian en agitant la
labopuce sous son nez. Rupert Juneau. Les antifrontières, que vous ont-ils
acheté ? Vous savez à quels groupes vous avez vendu.

Scree jeta un regard affolé à son
garde du corps. Ce dernier composa un code sur son portable.

— Aux antifrontières ?
Crampons. Piolets. Cordes en titane. Vestes en soie araignée et combinaisons
moléculaires isothermes, récita le garde d’une voix monocorde avant de débiter
à toute allure une adresse à Moose Jaw.

Du matériel de haute montagne.
Expédié à la même adresse que le tabac de contrebande, nota Day.

— Vendu à L. J. Malachite et à
Jem de la tribu shinook, poursuivit le garde. Il rabattit le couvercle de son
portable d’un coup sec.

— Nous n’avons pas d’autres
informations.

— Je ne vous crois pas,
rétorqua Lian, les dents serrées, le regard dur. Vous savez d’autres choses sur
Juneau.

Le garde interrogea son patron des
yeux.

— Pas de réponse ?

Lian se rapprocha de Scree.

— Peut-être que cela réveillera
votre mémoire, dit-il en lui soufflant son haleine dans le nez. Je suis un de
ces dingues de traqueurs de virus, vous vous rappelez ? Nous autres sommes
en contact avec de drôles de maladies. Il se pourrait que ce soit moi qui ai
introduit le virus Ébola ici ?

L’écumeur se plia en deux, son teint
cireux tournant au verdâtre.

— Qu’est-ce que vous avez
fait ? Mon Dieu ! Je vais vomir.

— À votre avis, que faudrait-il
pour que je décontamine cette pièce ?

Day sentit le sang cogner à ses
tempes. Avait-elle bien entendu ? Lian venait-il vraiment de menacer Scree
de contamination par l’Ébola ? D’avouer tacitement que le virus n’était
pas arrivé ici via des marchandises, mais parce que lui-même l’y avait
introduit ?

Même si elle doutait que cela soit
réellement dangereux – Lian ne pouvait pas être fou à ce
point ! – elle refusait de cautionner une telle action. D’accord, il
lui arrivait à elle aussi de biaiser avec la loi en cas d’extrême nécessité,
mais il y avait des limites à ne pas franchir, même avec une ordure comme
Scree. Sans compter que celui-ci risquait de leur intenter un procès !

Bon sang, Lian venait de tout foutre
en l’air ! Folle de rage, elle fonça sur lui et lui agrippa le poignet.

— Docteur Firebird, vous allez
décontaminer cette pièce.

— Quand il…

— Immédiatement !

Mâchoire serrée, il soutint son
regard. Et comprit qu’elle ne reculerait pas.

— Très bien !

Il composa un code sur la labopuce,
qu’il promena autour de lui pour une nouvelle analyse atmosphérique. Le voyant
vira au vert.

— J’ai été induit en erreur.
Mon matériel est défectueux. Il faut reprogrammer le détecteur.

Toujours plié en deux, Scree cessa
d’examiner sa peau sous sa manche pour les regarder.

— Qu’est-ce que vous
dites ?

— Mon collègue vient de
déclarer qu’il n’y a pas de virus ici, répondit Day. Son erreur était due à un
problème matériel.

— Vous êtes sûre ?

— Docteur Firebird ?

Elle n’essayait même pas de
dissimuler sa contrariété.

— En tant que traqueur de
virus, je survis grâce aux cytokines, à mes lymphocytes T et à mes anticorps.
Je ne suis pas infecté. De plus, s’il y avait eu la moindre trace de
contamination active, j’aurais déjà déclaré cette zone en quarantaine. Si vous
ne me croyez pas, vérifiez vos propres détecteurs.

À ces mots, le garde du corps
rouvrit son portable.

Il hocha la tête.

— Rien de suspect sur nos
détecteurs.

D’un geste nerveux, Lian sortit un
aérosol de cytokine de son sac.

— Le dernier-né, et le plus
puissant des stimulants immunitaires des services de santé. Au cas où vous
auriez encore des doutes.

Scree considéra le spray d’un air
méfiant. Avec un soupir exaspéré, Lian se tourna vers Day.

— Ouvrez la bouche, inspecteur.

Il lui pulvérisa un jet de cytokine
dans la bouche, puis fit de même dans la sienne.

— Rien d’autre que des kines,
précisa-t-il en tendant le vaporisateur à Scree.

Cette fois, celui-ci le prit et
s’envoya deux jets successifs.

Day avala sa salive, le goût
doublement amer des cytokines et de l’échec dans la bouche.

— Je vous prie de nous excuser,
monsieur Scree, pour l’erreur de mon collègue. Nous vous remercions de
notre aide. Est-ce que vos hommes peuvent nous raccompagner ?

— Oui, oui.

Scree se pulvérisa quelques
cytokines supplémentaires, avant de redresser les épaules, retrouvant quelque
peu son sang-froid.

— J’espère que je ne vous
reverrai pas.

— Non. Au nom de la PMRC, merci
encore pour votre collaboration. Au revoir. Elle fit mine de lui tendre la
main, puis se ravisa.

Lian et elle n’échangèrent pas un
mot pendant le trajet jusqu’au bouclier. Une fois de l’autre côté, elle
réactiva le récepteur de son patchcom.

— On est sortis. Je me
déconnecte. Tu peux prévenir les renforts que je n’aurai plus besoin d’eux.

— Que s’est-il passé ? La
barrière plasmique a brouillé nos relais.

— On a tiré de lui tout ce qui
pouvait nous être utile.

Sur ce, elle éteignit son patchcom
et poussa un profond soupir Qui n’apaisa ni sa rage ni sa déception.

La nuit était tombée. Un vent
mauvais soufflait dans la rue déserte. Benton attendait devant le nanoglisseur,
l’air satisfait. Dès qu’il les vit, il leur fit une brève fête, puis s’assit
sur le sol, les oreilles couchées. Un grondement troublé monta dans sa gorge
quand il perçut la tension entre les deux dominants.

— Qu’est-ce qui vous a pris,
Day ? On l’avait presque…

— Nous en reparlerons une fois
sortis de la zone de surveillance de Scree, coupa-t-elle.

Elle tendit la main.

— Je conduis.

— Pas question.

D’un geste brusque, il ouvrit le
hayon arrière pour Benton, puis contourna le glisseur et se glissa au volant.

Day s’aperçut que ses doigts
tremblaient quand elle fit signe à Benton de sauter à l’intérieur.

Le loup parut hésiter, elle le
caressa.

— Ça va aller. Il n’y en a pas
pour longtemps, assura-t-elle.

« Bientôt, nous serons tous les
deux, juste toi et moi », ajouta-t-elle à part soi.

Dès qu’elle fut assise, Lian démarra
à toute allure. Ils roulaient depuis un quart d’heure quand elle désigna un
ancien embranchement près du fleuve.

— Arrêtez-vous là.

À peine eut-il coupé le moteur
qu’elle ouvrait la portière et sortait. Le dépôt de Winnipeg se trouvait sur
l’autre rive, à une trentaine de mètres du pont.

— On y va, Benton,
ordonna-t-elle en ouvrant le hayon arrière.

Le loup la regarda sans réagir.
Traître. Lian, en revanche, lui emboîta le pas en direction du fleuve.

— Bon sang, Daniels, où
allez-vous ?

— Ça ne vous regarde pas. À
partir de maintenant, nous ne faisons plus équipe.

— Vous n’avez aucune autorité
pour en décider.

— Après ce fiasco, je suis sûre
de l’obtenir.

— Il allait parler. Pourquoi
avez-vous battu en retraite ?

Elle fit volte-face. Dans la nuit
noire, avec pour seules lueurs les rares lumières de la ville qui perçaient le
feuillage des arbres, elle distinguait à peine ses traits… Il avait les mains
dans les poches, le vent s’engouffrait dans ses cheveux.

Solidement campée sur ses pieds, les
mains dans le dos, elle riva son regard au sien.

— Vous avez fichu mon
interrogatoire en l’air.

— Vos questions ne menaient
nulle part.

— Elles me menaient exactement
là où je voulais aller !

— Vous vous apprêtiez à partir.

— Il pensait que j’allais
chercher un mandat officiel.

— Vous parlez d’une
menace ! Avec toute la paperasserie, vous auriez mis des jours à
l’obtenir. Des semaines, peut-être. Beaucoup plus qu’il n’en faut à une
épidémie pour ravager le pays.

— C’était une vraie
menace. Pour le meurtre d’un Mountie, j’aurais eu une assignation comme ça,
dit-elle en claquant des doigts. Et sans limitation vu qu’il faisait
obstruction à mon enquête. J’aurais pu fermer son Business, et je ne m’en
serais pas privée !

Il se pencha vers elle, les mains
sur les hanches.

Dans ce cas, pourquoi ne pas avoir
demandé de mandat plus tôt ?

— Pour que la menace soit plus
efficace. J’avais besoin d’informations spécifiques sur la mort de Luc
Robichaux, les antifrontières et le virus. Or, Scree se prouve à la périphérie
de tout ça. En arrivant avec un mandat, je l’effrayais d’entrée de jeu, alors
qu’en lui laissant comprendre que je ne me mêlerais pas de ses affaires s’il me
donnait ce que j’attendais, j’avais une chance d’obtenir le maximum.

— Ma façon d’agir est plus
directe.

— Votre façon d’agir est
illégale !

— Vous avez juste oublié de me
faire part de votre plan, collègue.

— Scree avait parfaitement
compris ce qui risquait de se passer si je partais. Cela aurait été aussi votre
cas si vous connaissiez un tant soit peu la loi.

Après un silence, Lian
rétorqua :

— J’étais également censé
deviner que Luc Robichaux avait été assassiné avec une lanière plasmique ?
Ce « détail » n’apparaît pas dans le rapport officiel.

— C’est la première fois que je
travaille avec quelqu’un qui n’est pas Mountie ! se défendit-elle.

Bon sang, elle n’allait pas
commencer à essayer de se justifier !

— On s’était entendus sur le
fait que j’étais responsable de l’enquête criminelle, lui rappela-t-elle. Vous
n’avez pas respecté notre accord.

— Il vous jetait de la poudre
aux yeux et vous en redemandiez.

Day pinça les lèvres, s’obligeant au
calme. Ce qu’elle s’apprêtait à faire la révulsait, mais elle n’avait pas le
choix. Si Scree portait plainte à cause de Lian, elle en paierait les
conséquences. Et il était hors de question qu’elle se laisse décharger de cette
affaire.

Du reste, Lian n’avait pas hésité à
utiliser une menace biologique, ce qui était totalement irresponsable.

— La pièce ne pouvait pas être
contaminée, pas avec les précautions que prend Scree, enchaîna-t-elle. Comment
avez-vous introduit le virus Ébola ?

Il s’était mis à faire les cent pas,
mais s’arrêta net, et se tourna vers elle. Elle n’arrivait pas à déchiffrer son
regard dans la pénombre – ce qui ne changeait guère de d’habitude…

— Parce que vous croyez que
c’est ce que j’ai fait ?

— Ce que je crois n’a pas
d’importance.

— Ça en a pour moi. Mais si
vous l’ignorez, ou vous en moquez, alors il n’y a rien à ajouter. En route,
Day, ajouta-t-il en désignant le nanoglisseur d’un signe de tête. Nous allons
finir par rater le connecteur. D’autres pistes nous attendent.

Il ne comprenait pas !

Les larmes lui brouillèrent la vue.
Le vent, sans doute, se dit-elle en déglutissant pour chasser la boule dans sa
gorge. S’efforçant d’afficher un visage impassible, elle prit une longue
inspiration.

Elle ne connaissait qu’un moyen de
mettre fin à leur collaboration, et de l’empêcher de la détourner de sa
mission.

— Docteur Julian Firebird, vous
êtes accusé d’avoir fait obstruction à l’enquête d’un représentant de la loi
sur le meurtre de Luc Robichaux par usage d’agent biologique. En conséquence, je
vous décharge de l’affaire susdite, et en vertu des pouvoirs que me confère la
mesure d’urgence parlementaire 238, section 5, sous-paragraphe D, je vous
déclare en état d’arrestation et jugé coupable.

Chapitre 9

— J’ai combattu les virus
pendant toute ma carrière, et vous m’arrêtez pour usage d’armes
biologiques ?

— Pas exact…

— Bon sang, Day, vous ne pouvez
pas faire une chose pareille ! explosa Lian en donnant un grand coup dans
l’arbre à côté de lui.

Il était hors de lui. Comment
osait-elle proférer une telle accusation ? Et elle se tenait devant lui,
le dos droit, Mountie jusqu’au bout des ongles. Pas une accusation, non,
rectifia-t-il pour lui-même, une condamnation !

— Je n’ai pas de temps à perdre
avec ces conneries ! lança-t-il en se dirigeant vers le nanoglisseur. Elle
lui bloqua le chemin.

— Vous refusez
d’obtempérer ?

Les yeux plantés dans les siens,
elle tendit la paume.

— Remettez-moi vos armes.

Bon sang, elle avait un regard
incroyable ! Vert et azur. Candide. Intrigant. Fascinant. L’espace d’un
instant, il crut y déceler une ombre de tristesse, de regret.

Mais cette touche d’humanité
s’effaça aussi rapidement qu’elle était apparue. À présent, ses traits
n’exprimaient plus qu’une détermination implacable. Volatilisés les rires, les
instants de danger et d’intimité qu’ils avaient partagés dans le glisseur.
Oubliés l’odeur mêlée de leur peau et le goût de leur baiser.

Un cerveau de robot dans un corps de
femme.

Il la repoussa.

— Vous ne pouvez pas m’arrêter.

La simple idée de la prison le révulsait,
lui, le claustrophobe, le traqueur de virus, le chaman.

— Stop ! ordonna-t-elle,
furieuse.

Sans répondre – à quoi bon
discuter avec une statue de marbre ? –, il ouvrit le hayon arrière.

— Dehors, Benton. Reste avec
elle.

Soudain, avant qu’il ait compris ce
qui se passait, ses jambes se dérobèrent sous lui, et il se retrouva face
contre terre. Le choc lui coupa le souffle. Une sensation de froid l’envahit,
sa tête se mit à tourner. Des aiguilles de pin lui piquaient la joue et des
pierres s’enfonçaient dans son torse. Il sentit le genou de Day au creux de ses
reins tandis qu’elle lui bloquait le bras dans le dos.

— Ne résistez pas. C’est juste…

— Tu parles !

Son instinct de survie fut le plus
fort. Avant qu’elle ait eu le temps de lui passer les nanoliens, il envoya son
épaule en arrière, contrôlant le coup à la dernière seconde pour ne pas lui
casser une côte. Ce qui n’empêcha pas Day de pousser un grognement de douleur.
Furieux, il se redressa, et tenta de se dégager d’une torsion du bras.

Elle ne céda pas un pouce de
terrain. Bon Dieu, cette femme ne renonçait donc jamais ? Malgré la
violence du coup qu’elle venait de recevoir, elle continuait à l’agripper par
le coude pour essayer de lui lier les mains.

Tirant profit de ses vingt-cinq
centimètres et trente-cinq kilos de plus qu’elle, il l’envoya au sol avec
l’intention de l’immobiliser. Mais avant qu’il ait pu se jeter sur elle, elle
roulait sur le côté et se relevait.

Il plongea sur ses jambes, la
ramenant à terre et faisant voler dans les airs le choqueur qu’elle avait sorti
de son étui. Sa botte le heurta à la tempe. La douleur lui fit lâcher prise un
bref instant. Ce fut suffisant pour qu’elle bondisse sur ses pieds. Il l’imita.

Elle avait beau être douée et
entraînée, lui l’était aussi, et le rapport de taille jouait en sa faveur à
lui. Il aurait dû la maîtriser sans problème.

Sauf qu’elle possédait d’autres
avantages. Comme l’agilité et la souplesse. Une odeur de sirop d’érable qui le
rendait dingue. Et le fait qu’en dépit de sa colère, il ne voulait pas lui
faire mal.

Leurs souffles rauques emplissaient
la nuit tandis qu’ils s’observaient, jambes fléchies, prêts à tirer profit de
la moindre ouverture, de la plus petite faille. Il sentait le poids de son
poignard en carbone sur sa hanche. Un moyen d’en finir rapidement avec cette
bagarre stupide, mais qu’il refusait d’utiliser. Les armes servaient à mutiler
ou à tuer, pas à bluffer. Et il était hors de question qu’il blesse Day. Bon
sang ! L’air de rien, elle se rapprochait de son choqueur.

Ce fut cet instant que choisit
Benton pour plonger dans la bagarre, visiblement impatient de participer à ce
nouveau jeu entre les deux dominants. Les pattes avant sur les épaules de Lian,
il lui lécha le visage, le déséquilibrant. Day en profita pour ramasser son
choqueur et se précipiter vers lui.

Mais c’était sans compter avec
l’enthousiasme de Benton qui, dès qu’il l’entendit, fit volte-face et bondit
sur elle avec un jappement joyeux. Elle tomba lourdement à la renverse.

Lian fila vers son nanoglisseur… et
ne put s’empêcher de se retourner pour vérifier qu’elle n’était pas blessée.
Elle était totalement immobile. Debout au-dessus d’elle, Benton lui donnait des
petits loups de museau. Pourquoi ne réagissait-elle pas ? Attrapant sa
sacoche de secours, Lian la rejoignit au pas de course. Ses joues étaient
pâles, sa poitrine se soulevait avec difficulté. Au moins respirait-elle
encore. Était-elle inconsciente ? Blessée ?

— Day, vous avez intérêt à
aller bien, marmonna-t-il en s’agenouillant près d’elle.

Benton continuait à lui donner des
coups de tête, Lian le repoussa pour prendre le pouls de Day. Rapide, régulier.
Et le poids du loup sur sa poitrine ne devait rien arranger.

— Du balai, Benton. Laisse-la
respirer, dit-il en tapotant le sol à côté de lui.

Benton le regarda, se retourna vers
Day, puis, ne recevant aucun contrordre de sa part, vint s’asseoir à l’endroit
indiqué.

Lian se pencha sur Day pour placer
une puce diagnostic sur sa peau.

Une brûlure aussi vive que brève fut
tout ce qu’il ressentit avant que le choqueur le prive de l’usage de son bras.
L’instant d’après, ses deux coudes étaient bloqués par les impulsions
d’électrons des nanoliens qui empêchaient toute contraction de ses muscles.

Il s’était inquiété pour rien sa
« blessée » était largement capable de se débrouiller seule.

— J’ignorais que vous possédiez
un tel talent pour tromper votre monde, grommela-t-il.

— J’ai eu un bon professeur.

Avec une grimace de douleur, elle se
redressa et se frotta l’épaule.

Il n’était pas d’humeur à compatir.
Malgré tout, il devait reconnaître qu’elle avait un sacré cran. Et une ténacité
à toute épreuve.

Elle localisa ses deux choqueurs à
l’aide de son fouineur, les glissa dans ses poches, et désigna le nanoglisseur.

— En route.

Il se leva tant bien que mal,
dédaignant la main qu’elle lui tendait. Il pourrait couper ses liens avec son
poignard en carbone toujours dissimulé dans son étui. Ou appeler le département
de la Santé pour qu’ils le sortent de là…

— Vous passerez la nuit dans
une cellule du dépôt, annonça-t-elle. Ils vous laisseront sortir à 6 heures
demain matin.

— Douze heures de prison ?
Pour une menace biologique ? Vous n’êtes pas sérieuse ?

— J’ai essayé de vous le dire,
mais vous êtes trop tête de mule pour écouter. Je vous ai accusé d’avoir fait
obstruction au déroulement d’une enquête. Scree dispose de douze heures pour
porter plainte. S’il se décide à le faire, vous serez en prison, et sa plainte
n’ira pas plus loin.

Quelque chose lui échappait.

— Et la menace biologique. Vous
ne me condamnez pas pour ça ? Non pas que je m’en plaigne, mais
pourquoi ?

— Parce que je pense vous
connaître suffisamment pour savoir que vous n’exposeriez personne à un tel
risque. Vous avez juste voulu que Scree le croie. Quoi que vous ayez introduit,
ce n’était pas infectieux.

Mais vous pensez tout de même que
j’ai lâché un produit dans cette pièce. Que se passera-t-il à ma sortie ?
ajouta-t-il en la fusillant du regard.

— Nous travaillerons chacun de
notre côté sur nos affaires respectives. Si nécessaire, nous communiquerons par
patchcom.

Elle leva le menton pour
préciser :

Je travaille mieux seule. Peut-être
êtes-vous prêt à l’admettre, à présent.

Seule ? Lian se rebella à cette
idée. Il n’était pas question qu’il renonce à elle et à leur collaboration. Il
avait douze heures pour trouver le moyen de l’en convaincre.

Au grand soulagement de Day, Lian ne
discuta pas plus avant. Il regagna le nanoglisseur sans protester, mais
s’écarta quand elle voulut l’aider à s’asseoir à l’intérieur. Elle tressaillit
en voyant son crâne passer à quelques millimètres du toit.

Bien que le dépôt de Winnipeg soit
tout proche, le trajet lui parut l’un des plus longs qu’elle ait jamais
parcourus. La tête tournée vers la vitre, Lian regardait au-dehors, étrangement
calme.

Où était passé l’homme passionné qu’elle
connaissait ? Même sa colère lui manquait. Le devoir, cette nuit, lui
paraissait un compagnon austère.

À leur arrivée, le dépôt était
bondé, suivant les critères canadiens. Outre les six officiers de l’équipe de
nuit, quatre Mounties procédaient à des inculpations.

Day connaissait près de la moitié
des agents et avait rencontré les autres au moins une fois. Elle confia Benton
à l’un d’eux, qui entreprit aussitôt de raconter à ses collègues l’une des
multiples légendes qui couraient sur le loup. On la salua avec chaleur, et elle
répondit de même, se sentant proche de ces hommes qui n’hésitaient pas à
risquer leur vie pour protéger leur pays.

Un peu comme les traqueurs de virus.

Cette pensée, alors qu’elle venait
d’arrêter Lian pour avoir voulu faire la même chose – même si c’était
d’une manière inacceptable –, la mit mal à l’aise.

Elle fit un détour par le Bureau des
recherches.

— Tu peux lancer un avis de
recherche concernant Jem, le chef Shinoo ? demanda-t-elle à l’officier
présent.

— Sans problème. J’envoie le
message à tous les Mounties. Pas de fragment d’ADN, de photo ? Une
description pour nous aider ?

— Juste son nom. Attention, il
est peut-être armé et dangereux. Préviens-moi dès que tu as du nouveau.

Arrivée dans la zone de haute
sécurité du dépôt, elle libéra Lian de ses liens.

Il haussa un sourcil, surpris.

— Vous n’avez plus peur que je
vous fausse compagnie ?

— Je me contente de suivre la
procédure. Je ne suis autorisée à vous retirer vos liens qu’une fois ici.

— La procédure. Évidemment…

Elle tendit la main vers son bras,
toujours inerte.

— Je peux me débrouiller,
lâcha-t-il abruptement.

— Comme vous voudrez.

Sur ces mots, elle se pencha sur son
portable pour enregistrer son rapport.

— Que s’est-il passé ? Le
virus Ébola était-il vraiment présent dans la pièce ?

— Oui.

Son cœur fit un bond dans sa
poitrine.

— Quoi ? Vous l’avez
lâché ?

— Non. Toute cette zone a été
décimée par l’Ébola autrefois. Il s’agit d’une maladie hémorragique dans
laquelle le sang sort par tous les orifices, répandant de l’ARN viral partout.
Notre matériel est aujourd’hui si perfectionné que même après tout ce temps,
nous sommes capables de détecter des fragments résiduels dans l’atmosphère ou
des traces de sang invisibles sur les surfaces. C’est ce que ma puce a détecté :
des résidus morts, non infectieux, qui ne font plus courir de risques à
personne depuis longtemps. En temps normal, nous réglons la sensibilité de nos
puces de manière à éviter ces faux positifs. Je me suis contenté de modifier le
réglage.

Day retint un soupir de soulagement.
Lian avait bien commis une action répréhensible. Et résisté lors de son
arrestation. Mais il n’avait rien fait d’autre que laisser sa machine détecter
ce qui se trouvait déjà là.

— Techniquement, ajouta-t-il,
je n’ai pas menacé Scree. J’ai simplement posé une question hypothétique.

— Mais vous avez gêné mon
interrogatoire. Qui plus est, d’une façon qui aurait pu mettre un terme
définitif à notre enquête.

Il ouvrit la bouche, puis changea
d’avis et la referma. Voyant qu’il demeurait silencieux, Day termina son
rapport et entra la cause de l’arrestation : obstruction au déroulement
d’une enquête. Aucune mention du virus. Sur quoi, elle se leva et fit un geste
au garde posté devant la porte.

— Il va prendre vos affaires
personnelles. On vous les rendra à la sortie. Au revoir, Lian.

Le temps de poser les clés du
nanoglisseur sur le bureau, et elle pivotait.

Elle sortit du dépôt sans un mot, le
visage fermé, incapable de répondre aux bonsoirs de ses collègues.

Pour la première fois de sa carrière,
elle se sentait honteuse en proie au désagréable sentiment d’avoir commis une
injustice.

Après avoir quitté Winnipeg en
nanoglisseur de location, Day prit le TransCanada du soir pour rentrer
récupérer son glisseur à Moose Jaw, d’où elle attrapa le connecteur jusqu’à
Edmonton. De là, elle fonça en direction de Fort Chipewyan. Le fort étant trop
éloigné pour qu’elle l’atteigne en une traite, son intention était de parcourir
la partie du trajet par voie de terre durant la nuit, puis de camper près de la
rivière pour se reposer et permettre à Benton de se dégourdir les pattes, avant
d’attaquer les rapides au lever du jour.

Mais c’était sans compter avec
l’insupportable solitude qui l’accabla dès qu’elle fut couchée. Une fois de
plus, son sommeil fut perturbé par l’énigmatique traqueur de virus sur qui elle
ne cessait de se méprendre, et au lieu de récupérer, elle demeura une éternité
les yeux grands ouverts, à attendre que l’obscurité soit suffisamment dissipée
pour poursuivre sa route sans danger.

Enfin, à 7 heures, elle décida de
lever le camp.

Aucune lueur ne pointait encore à
l’horizon quand son nanoglisseur aborda la surface agitée du fleuve.

Évitant l’extrémité d’une branche,
elle s’engagea dans le premier des rapides. Aussitôt, un remous ébranla le glisseur
qui piqua du nez, entraîné par le courant circulaire. D’un mouvement vif, elle
le redressa, échappant au tourbillon juste à temps pour gravir un rocher qui
affleurait à la surface.

Derrière elle, Benton gémit.

— Je sais, mon vieux,
compatit-elle une fois la première série de chutes passée, ça secoue. Désolée,
mais c’est ça ou on ne verra jamais Trafalgar.

Malheureusement pour Benton, cette
succession de lacs et de rivières représentait le moyen le plus simple, voire
parfois le seul, d’atteindre le Yukon. Déjà à peine peuplée avant les
Épidémies, cette région où alternaient forêt impénétrable, toundra tourbeuse et
affleurements rocheux était devenue particulièrement inhospitalière.

Manœuvrant habilement sur les
courants écumeux, Day donna de la bande, propulsant le glisseur quelques mètres
en amont dans des eaux plus calmes. Aussitôt, son plancher moléculaire s’adapta
à la nouvelle surface. Ce qui ne fut pas le cas de Benton.

La vue d’une nouvelle série de
rapides mit fin au bâillement qu’elle sentait venir. Ce n’était pas le moment
de s’endormir.

Ballotté par les courants
bouillonnants, le nanoglisseur se mit à tanguer avec tant de violence que le
volant faillit lui échapper des mains. Une masse d’eau s’écrasa sur le
pare-brise, lui bouchant la vue jusqu’à ce que la silicone se reconfigure et
chasse les dernières gouttes. Les rapides se succédaient, nécessitant toute sa
force et sa concentration. L’action. Voilà ce qu’elle aimait. Son élément.
Malgré la fatigue et ses muscles endoloris, elle se mit à rire, exaltée par le
défi physique que représentait le pilotage de son glisseur sur les eaux
tumultueuses.

Benton lui jeta un regard désespéré,
puis ferma les yeux.

Lian, ne put-elle s’empêcher de
penser, aurait adoré ce voyage.

Le soleil avait fini par apparaître
à l’horizon et entamait sa brève ascension quand, trois heures plus tard, le
nanoglisseur piqua du nez dans la dernière cascade, avant de se rétablir sur la
surface lisse d’un lac. L’air était humide et froid, et le ciel couleur de
plomb. Le lac s’élargit, les sapins sur ses rives laissant peu à peu la place
au lichen et au chiendent.

Day contourna les blocs rocheux qui
émergeaient du lac, puis actionna le pilote automatique le temps d’avaler
quelques barres énergétiques en guise de repas. Les jambes allongées, un œil
fixé sur le lac au cas où, elle tenta de se relaxer. Aussitôt, ses pensées la
ramenèrent vers la nuit écoulée.

Elle aurait aimé se dire qu’elle
n’avait pas fermé l’œil parce qu’elle avait perdu l’habitude de dormir en
pleine nature. Que le sol était dur et la température glaciale. Ou même qu’elle
regrettait d’avoir arrêté Lian ou était toujours en colère contre lui. Mais
ç’aurait été autant de mensonges, elle le savait.

Car en réalité, ce qui l’avait
véritablement empêchée de trouver le sommeil, c’était l’homme lui-même, Lian,
le traqueur de virus.

La vérité, c’était qu’elle l’avait
mal jugé. Et qu’il lui manquait.

Elle avait déjà eu des hommes dans
sa vie. Peu, il est vrai, tant elle était difficile, mais suffisamment pour
savoir ce qu’elle aimait. Des hommes en bonne forme physique, bons et honnêtes,
sur qui on pouvait compter. Voilà pourquoi, les rares fois où elle se projetait
dans l’avenir, elle s’imaginait avec un Mountie.

Jusqu’à ce que Lian s’engouffre avec
elle dans un souterrain obscur… Dès lors, il n’avait cessé de l’exaspérer, de
la défier, de l’exciter. Jamais elle ne s’était sentie aussi vivante. Pour la
première fois depuis l’âge de six ans, elle s’était confiée à un homme qui
n’était pas Mountie.

Lian répondait à la plupart de ses
critères : il était fort, solide, et – elle avait fini par s’en
rendre compte – son cœur était bon.

Mais au lieu de cette familiarité
rassurante que lui procurait la proximité de ses pairs, elle ressentait à ses
côtés un trouble qui l’emplissait de confusion et d’incertitude – deux
sentiments qu’elle détestait. Était-ce cela qu’on appelait la passion ?
Cette émotion intense, qui la laissait sans force, et prête à se damner pour
sentir son odeur, goûter à ses lèvres ? Ils s’étaient à peine embrassés,
mais cela avait suffi pour que s’éveille en elle un désir profond, sauvage,
celui d’un avenir qui ne se limiterait pas à la justice et à la loi.

Impossible ! Même si elle
n’avait pas déjà coupé court à de telles aspirations en le jetant en prison.
Lian n’était pas Mountie. Entre son père adoptif, qui avait renoncé à tant de
choses pour elle, et ses collègues qui l’épaulaient et la soutenaient, les
Mounties étaient sa famille. Elle refusait de les perdre.

Et ils ne comprendraient jamais
qu’elle ait une liaison avec un traqueur de virus : les rivalités et les
rumeurs qui couraient d’un groupe à l’autre étaient ancrées trop profondément.
N’avait-elle pas été la première à traîner les traqueurs dans la boue les deux
fois où on l’avait déchargée d’une affaire à leur profit ? Y compris pour
en saboter une.

Même son boulot deviendrait un
enfer. Car elle avait beau travailler seule la plupart du temps, son efficacité
dépendait à la fois de la confiance que lui accordait la PMRC et de celle
qu’elle avait en ses collègues. Quant à sa promotion, elle pourrait faire une
croix dessus.

Avec un soupir, elle regarda autour
d’elle dans l’espoir que ce paysage majestueux l’apaiserait et l’aiderait à
retrouver ses esprits.

Bien qu’hostile aux humains, cette
terre offrait un havre protecteur à la faune sauvage qui y prospérait. Un
troupeau de caribous paissait sur les rives du lac, tandis que dans le ciel
au-dessus d’eux, un couple de faucons et un condor solitaire planaient. Au sol,
Day vit un lagopède et une grouse disparaître en se dandinant derrière des
broussailles.

Elle ouvrit le toit transparent du
glisseur, inspirant avec délices le parfum d’épicéa, de mousse et de neige
porté par le vent glacial. Aussitôt, Benton se redressa et renifla.

— Qu’est-ce que tu as
senti ? Une marmotte ? Un élan ?

Il lui répondit par un grognement
sourd.

Comprenant qu’il voulait chasser,
elle s’arrêta au bord du lac. Aussitôt, le loup bondit dehors et disparut sous
les sapins.

Histoire de s’occuper en
l’attendant, elle ouvrit son portable pour en apprendre un peu plus sur Banzaï
Maguire, cette pilote de chasse qui, à en croire la Voix de la Liberté,
restaurerait la démocratie dans l’UCT.

Il y avait peu de chances que Banzaï
et elle se rencontrent un jour, mais Day avait l’impression que si, par miracle,
une telle chose se produisait, elles auraient beaucoup de choses à se raconter.
Deux femmes d’action qui risquaient leur vie pour protéger leur pays, voilà qui
promettait de bonnes discussions autour d’une bière.

Un vieux cliché, retrouvé par un
fanatique de la Voix et supposé représenter Banzaï, s’afficha à l’écran. Datant
de 2006 après J.-C., elle se tenait debout, son casque sous le bras, regardant
droit dans l’objectif. L’ancien drapeau des États-Unis ornait la manche de sa
combinaison. Un drapeau que l’UCT ne reconnaissait plus comme le symbole du
pays.

Banzaï avait été parachutée dans un
monde où tous ses proches avaient depuis longtemps disparu. Sa famille, son
corps d’armée, sa mission n’existaient plus, et son pays était devenu
méconnaissable.

— À quoi te raccroches-tu,
Banzaï ? murmura Day. Qu’est-ce qui peuple tes journées et donne un sens à
ta vie ? Qu’est-ce qui t’est le plus cher ?

Un vrombissement lui fit lever les
yeux : un avion effectuait une boucle gracieuse au-dessus d’elle.

Elle referma son portable pour le
suivre des yeux. Il devait s’agir d’un de ces nouveaux biplaces à décollage
vertical, de plus en plus populaires depuis qu’on avait résolu les problèmes
d’atterrissage et trouvé un produit de remplacement au caoutchouc des joints d’étanchéité.
Moins pratiques que les nanoglisseurs, ils avaient cependant l’avantage d’être
trois fois plus rapides, ce qui leur valait souvent la préférence de ceux qui
pouvaient s’offrir ce luxe.

La plupart étaient à la pointe de la
technologie, équipés de détecteurs de chaleur et de scanners à UV, et Day ne
put s’empêcher de penser qu’elle représenterait une proie idéale, au beau
milieu de cet espace ouvert, si un appareil de ce genre la prenait en chasse.

Puis, sentant que ses paupières se
fermaient, elle inclina le siège pour une sieste.

Cinq minutes plus tard, elle se
redressait, tous les sens en alerte. Un avion plongeait vers le lac. Le même
que tout à l’heure ?

Elle siffla pour rappeler Benton.
Quelque chose dans cet engin l’inquiétait. Son vrombissement trop
régulier ? Le fait qu’il descende droit vers elle ?

Ou le canon de fusil qui dépassait
de la vitre ?

Bon sang, un fusil à ondes !
Sifflant de nouveau Benton, elle chercha fébrilement les filtres matrix dans
les poches de sa ceinture. Elle n’eut que le temps de les placer dans ses
oreilles avant que la première détonation résonne douloureusement au fond de sa
gorge. Benton sortit de sous les arbres, un lièvre dans la gueule. D’habitude,
elle lui interdisait de monter dans le glisseur avec son déjeuner, mais ce
n’était pas le moment de discuter. Heureusement le fusil n’était pas réglé sur
une fréquence dangereuse pour lui. Pour l’instant.

— Monte, mon garçon.

Elle avait déjà démarré quand il lui
obéit. Elle rabattit le toit, mit deux filtres dans les oreilles de Benton, et
passa la marche arrière. Les gaz à fond, elle fonça droit sur le lac, en
direction de son dégorgeoir, cinq cents mètres plus loin. Si elle parvenait à
l’atteindre, les arbres la protégeraient des scanners.

Son sang battait contre les filtres
auditifs. Pour que son attaquant sache à quoi s’en tenir, elle fit apparaître
le symbole Mountie sur le toit du glisseur.

Une nouvelle explosion ébranla le
véhicule. Elle eut l’impression que son nerf oculaire se déchirait ; un
brouillard rouge entoura son champ de vision. Puis il y eut un troisième tir,
et elle sentit le nanoglisseur vibrer dangereusement d’une extrémité à l’autre.

De toute évidence, les passagers de
l’avion se fichaient comme d’une guigne qu’elle soit Mountie.

Seule au milieu du lac, elle offrait
une cible parfaite. Ses agresseurs n’avaient qu’à bien viser, et apparemment,
ce n’étaient pas des amateurs. Si seulement elle avait pu s’abriter !
Mais, alimenté par une source souterraine, le lac n’était relié qu’à quelques
cours d’eau, et hormis celui par lequel elle était arrivée et celui qu’elle
comptait prendre, elle n’en connaissait pas d’autres navigables.

Plus que quelques centaines de
mètres…

Le cœur battant à tout rompre, elle
passa en mode manuel. Un hurlement strident accompagna le débridement soudain
des équipements de contrôle. Elle écrasa l’accélérateur, envoya l’aiguille du
compteur dans le rouge. L’engin protesta, mais poursuivit sa course folle.

Les ondes de choc successives lui
brouillaient la vue. Elle ne pouvait plus bouger la tête tant sa nuque lui
faisait mal. À travers un brouillard écarlate, elle vit que l’avion gagnait du
terrain. Elle enfonça encore la pédale d’accélérateur. Le ruisseau, là, devant
elle. Elle allait y arriver !

L’avion ralentit, descendit à sa hauteur.
Cette fois, ils pointaient sur elle un fusil ionique. Mais ils étaient
également dans son champ de tir. Elle fit feu, deux tirs rapides qui les
obligèrent à battre en retraite – pas pour longtemps, soupçonna-t-elle.

Elle s’engagea sous les arbres. Le
brusque changement de luminosité l’aveugla douloureusement. Les yeux plissés,
elle essaya d’accommoder. Dans le rétroviseur, elle aperçut l’avion qui planait
au-dessus de l’embouchure du ruisseau.

Il lança une dernière attaque ;
un missile qui frôla le toit.

Le cours d’eau faisait un méandre un
peu plus loin. Peut-être devrait-elle…

Le missile explosa à moins d’un
mètre devant elle. Le glisseur plongea dans les flammes. Une lumière
étincelante, d’un blanc de phosphore, l’aveugla.

Bon Dieu, qu’est-ce que c’était que
ce truc ? Elle déboucha à toute allure dans le virage, relâcha
l’accélérateur à la dernière seconde pour ne pas s’écraser sur la rive. Le
moteur se mit à hoqueter. Une fumée âcre s’éleva devant elle.

Merde ! Le moteur était
touché ! Ses poursuivants n’avaient plus qu’à la cueillir au milieu du
ruisseau.

— Prends ton lièvre, Benton, on
abandonne le navire ! lança-t-elle en empoignant son sac à dos et ses
armes.

Avant de sauter, elle actionna le
pilote automatique. Avec un peu chance, la manœuvre donnerait le change à ses
poursuivants le temps qu’elle file d’ici.

— Maintenant, Benton,
s’écria-t-elle dès que le glisseur sortit du virage.

L’eau glacée lui coupa le souffle,
lui broya les muscles et les os. Pendant ce qui lui parut une éternité, elle
fut bringuebalée en tous sens par le courant, incapable de faire autre chose
qu’agripper son sac. Enfin, elle parvint à se rétablir et pataugea vers le
bord. Benton barbotait joyeusement à côté d’elle, le lièvre toujours serré
entre ses mâchoires.

Un instant plus tard, Day entendit
le glisseur s’écraser sur la rive avant d’exploser.

L’avion rasa la cime des arbres,
plana un instant au-dessus du brasier. Combien de temps faudrait-il à leurs
détecteurs pour s’apercevoir qu’il n’y avait pas de corps dans les décombres ?

Pas assez. Le vrombissement de
l’engin s’intensifia tandis qu’il commençait à tracer des cercles au-dessus de
l’épave du glisseur. Ils la cherchaient.

Day suivit sa trajectoire à
l’oreille. Plus fort et plus aigu signifiait qu’il se rapprochait. Chaque fois
qu’il entamait un arc de cercle dans sa direction, elle plongeait sous les
buissons avec Benton et s’immobilisait. À plat ventre sur le loup pour qu’il se
tienne tranquille, le souffle suspendu, elle attendait jusqu’à ce que le
grondement s’amenuise.

Alors, elle bondissait sur ses pieds
et fonçait à travers la forêt en priant pour que les instruments de détection
de l’appareil soient arrêtés par l’épais feuillage.

De temps en temps, la vibration
douloureuse d’un fusil à ondes ou le claquement sec d’un fusil ionique lui
indiquait qu’un animal sauvage malchanceux venait de se faire repérer par les
détecteurs de chaleur ou de mouvement de ses poursuivants.

Son sac pesait des tonnes sur son
dos endolori. Elle avait froid et chaud en même temps. Chaque muscle, chaque
ligament, chaque tendon était douloureux, mais elle continuait de courir.

Pourtant, en dépit de ses efforts,
l’avion se rapprochait. Son ombre menaçante s’étendait au-dessus des arbres tel
un voile funèbre. Bientôt, ils n’auraient même plus besoin de détecteurs pour
la trouver.

L’appareil attaqua l’arc inférieur
de son cercle, se dirigeant droit sur elle. Cette fois, pas moyen de lui
échapper. Day s’arrêta de courir et regarda autour d’elle. Le cours
d’eau ! C’était son seul espoir. Par chance, il n’était pas encore gelé.
Elle désigna le bord à Benton, puis le recouvrit de feuilles et de boue avant
de faire de même avec elle. Ne restait plus qu’à espérer que ce revêtement
empêcherait leur chaleur corporelle de se répandre dans l’atmosphère.

Et si jamais il existait un
détecteur de transpiration, elle pouvait compter sur l’odeur fétide de la boue
pour donner le change.

Le vrombissement de moteur
s’amplifia. Day sortit son choqueur de l’étui, puis, le menton appuyé sur
l’encolure de Benton, elle attendit.

Chapitre 10

Lian trouva Day à cinq kilomètres de
l’épave calcinée du nanoglisseur. Il l’aperçut à travers le feuillage, assise
contre un arbre, jambes repliées, elle se tamponnait les mains avec un linge.
Seules ses épaules voûtées témoignaient de son épuisement. Elle avait retiré sa
chemise de laine et ne portait plus que ses bottes, un cataplasme cicatrisant
osseux au niveau des côtes, un pantalon multipoches noir et un minuscule caraco
dont l’étoffe chatoyait du noir au rouge.

… Elle frissonna quand un coup de
vent froid et humide glissa sur ses épaules nues.

Le médecin en lui grimaça à la vue
de ses côtes, dont deux devaient être brisées, mais l’homme ne put s’empêcher
d’admirer ses courbes généreuses et le satiné de sa peau.

Elle avait posé son choqueur en
équilibre sur ses genoux, mais l’expérience lui avait appris qu’il ne fallait
pas s’y fier. Au moindre craquement de brindille, il se retrouverait nez à nez
avec le canon de son arme.

Elle se raidit soudain et leva la
tête, parvenant presque à dissimuler le tressaillement de douleur déclenché par
ce mouvement.

— Inspecteur Daniels de la
police montée royale du Canada. Identifiez-vous.

— C’est moi, Day, annonça-t-il
en se déplaçant pour qu’elle le voie.

Lui aussi la distinguait mieux, et
ce qu’il vit lui déplut. Outre ses côtes cassées, elle avait les cheveux pleins
d’aiguilles de pin et de la boue sur le visage. Ses yeux étaient rougis par la
fatigue, et un énorme hématome lui marbrait l’épaule. Du sang suintait des
multiples coupures sur ses mains.

— Qu’est-ce que vous faites
là ? demanda-t-elle.

— On est coéquipiers, vous vous
souvenez ?

Il la rejoignit, s’accroupit près
d’elle et drapa son manteau sur ses épaules.

Benton souleva une paupière, lui
adressa un vague grognement de bienvenue, puis se rendormit.

— Je me souviens surtout de
vous avoir déchargé de mon enquête.

— En effet… sauf que,
légalement, vous n’en aviez pas le droit vu qu’elle fait partie de l’affaire
qui m’a été assignée.

— Je craignais bien que vous ne
le découvriez.

— Heureusement, je ne suis pas
comme vous, sinon vous étiez bonne pour la prison.

— Vous m’en voulez ?

— J’étais fou de rage jusqu’à
ce que mon cerveau recommence à fonctionner, admit-il en lui prenant le
poignet.

Comment une femme aussi robuste
pouvait-elle avoir des attaches aussi fines ? Il adressa une prière aux
esprits pour qu’ils l’aident à se concentrer sur sa tâche.

Elle se dégagea.

— Ce n’est rien, juste quelques
ecchymoses.

— Vous plaisantez ? On
croirait que vous êtes passée par les mâchoires de Benton.

— Merci de me remonter le
moral.

— Vous préféreriez que je
mente ? Une objection à l’opinion d’un professionnel en plus de votre
diagnostic ?

Elle hésita une seconde, puis hocha
la tête et lui tendit son bras.

— Je vous préviens, je ne
m’excuserai pas pour ce que j’ai fait.

— Je ne m’y attendais pas,
répliqua-t-il en lui prenant le pouls. Non que j’apprécie vos méthodes ni ne
les approuve, mais vous êtes trop « tête raide » pour agir autrement.
Une chance que je commence à apprécier ce trait de caractère chez vous.

Il fixa une puce diagnostic à son
cou et s’assit pour attendre le résultat. Avant d’aller plus loin, il tenait à
clarifier une chose :

— Vous aviez raison, Day.

— À quel propos ?
s’enquit-elle d’un air soupçonneux.

Sa méfiance l’aurait presque amusé
si elle n’avait révélé les doutes qu’elle conservait à son égard.

— Une nuit en prison, ça permet
de réfléchir.

Et de se rendre compte qu’on s’est
comporté comme un imbécile, aurait-il pu ajouter.

— Je reconnais que
l’interrogatoire se passait bien, et que j’aurais dû vous laisser faire votre
boulot. Mais quand Scree a commencé à vous raconter ces histoires sur les
Shinooks et que vous avez paru y croire…

— Il ne racontait pas
d’histoires.

— Si, mais je n’ai pas envie de
me quereller avec vous à ce sujet. Ce que je veux dire, c’est que je regrette
de ne pas vous avoir fait confiance, et que, si dur que ce soit, je
n’interviendrai plus ainsi.

À moins qu’elle ne soit en danger.

Il vit ses épaules se détendre.

— Vous avez de la chance que je
ne sois pas au mieux de ma forme, ça me rend plus conciliante. Excuses
acceptées.

— Et j’accepte les vôtres.

— Je ne me souviens pas de vous
en avoir fait, remarqua-t-elle en riant.

— Day, on forme une équipe, oui
ou non ?

Cette fois, il voulait être certain
de ne pas se méprendre.

— Je viens de vous dire que je
vous laisserai agir à votre guise, vous ne voulez pas faire un effort à votre
tour ? Plus d’arrestation ni d’autres combines pour saboter notre
collaboration. Ensemble, nous sommes plus forts.

Une des révélations de la nuit
passée. Avec celle, plus troublante, que cette femme impossible avait réussi à
briser sa solitude et à forcer ses défenses. En cet instant même, sa chaleur
l’enveloppait tel un chuchotement séducteur lui promettant qu’il ne serait plus
jamais seul. Une illusion, bien sûr. Un bref intermède durant lequel leurs
chemins divergents avançaient en parallèle.

Elle ne répondit pas tout de suite,
et il se réjouit qu’elle prenne le temps de réfléchir à sa question. Une
réponse positive n’en serait que plus susceptible de modifier leur
collaboration. S’il ne pouvait gagner sa confiance, au moins obtiendrait-il sa
coopération.

Finalement, elle acquiesça :

— Vous avez raison. Depuis le
début, je cherche un moyen de mettre un terme à cette collaboration. Mais si
vous êtes prêt à essayer, moi aussi. Cela ne se reproduira plus. Dorénavant,
nous formons une équipe.

Une équipe. Le mot lui fit l’effet d’une braise, allumant en lui un feu vivifiant.

— Moi aussi, je vous dois des
excuses, concéda-t-elle.

Il sentit un élancement au creux de
son ventre quand elle posa la main sur la sienne.

— J’aurais dû vous exposer mon
plan, je suis désolée. La prochaine fois, je vous tiendrai informé.

— Excuses acceptées, dit-il,
l’imitant.

La flamme en lui s’éteignit
brusquement. Ce n’était pas ce genre d’excuses dont il avait besoin.

Refusant de s’appesantir sur la
profondeur de sa déception, il reporta son attention sur la puce diagnostic.

— Comment vous êtes-vous brisé
les côtes ?

— En sautant du glisseur dans
la rivière.

— Mince, inspecteur, vous avez
eu de la chance de ne pas vous casser le cou. Vous aimez à ce point les bains
glacés ?

— Mes choix étaient limités.
C’était ça ou un rendez-vous avec les types qui me tiraient dessus.

— Qui avez-vous encore
énervé ?

L’ombre d’un sourire glissa sur les
traits de Day.

— En plus de vous ?
Quelqu’un qui a les moyens de s’offrir un avion et un réservoir plein. Laissez
mes yeux, ils vont bien ! protesta-t-elle en se reculant quand il alluma
sa torche ophtalmique.

— Vu l’état de vos pupilles, ça
m’étonnerait. D’ailleurs, la lumière vous fait mal. Comment vous leur avez
échappé ?

S’il continuait à la faire parler,
elle oublierait peut-être son orgueil de Mountie assez longtemps pour se
laisser examiner.

— L’explosion du glisseur les a
distraits, puis les arbres et les animaux sauvages ont compliqué la tâche de
leurs détecteurs, ce qui m’a permis de gagner les sous-bois.

— Voilà qui explique ça,
dit-il en ôtant une aiguille de pin de ses cheveux. Et la boue ?

— Pour empêcher la chaleur
corporelle de se répandre dans l’air.

Elle fronça les sourcils.

— Au fait, comment m’avez-vous
trouvée ? Ils ont renoncé au bout de deux heures.

— Il faut croire que je suis
plus tenace.

Il enroula un bandage régénérateur
autour de son poignet gonflé. Elle le considéra, dubitative.

— C’est grand, le Canada…

— Pour localiser une Mountie de
la taille d’une grouse ? Je sais.

— Les grouses sont grasses.

— Ce qui n’est absolument pas
votre cas, reconnut-il en la parcourant d’un regard qui n’avait plus rien de
médical.

Le commentaire amena un peu de
couleur sur ses joues pâles. Bon sang, ce n’était pas facile de réprimer cette
part sauvage de son être, celle qui persistait à voir en elle une femme sexy,
et non pas une blessée ou une coéquipière ! Comment rester si près d’elle,
la toucher, sans être distrait par l’arc de ses sourcils, la sensualité de son
décolleté qui disparaissait sous son caraco aux teintes changeantes ? En
dépit de la douleur et de la fatigue, elle dégageait une énergie plus vibrante
que toutes les femmes qu’il connaissait.

— Bien… Donc, comment j’ai
réussi à mettre la main sur une petite Mountie ? Avant de quitter Moose
Jaw, vous m’avez parlé de votre intention de vous rendre à Wood Buffalo, vous
vous souvenez ? À partir de là, ce n’était pas difficile de deviner quelle
rivière vous aviez empruntée. La fumée de l’explosion a fait le reste. Ensuite…
Disons que je ne sais pas traquer que les virus.

Il sourit avant d’ajouter :

— Benton m’a beaucoup aidé. Il
n’a aucune idée de la façon d’effacer ses traces. Il a fait ses besoins au
moins deux fois en cinq kilomètres.

Elle s’esclaffa, avant de porter la
main à son flanc en grimaçant.

— Les nanoplasmes n’ont pas
fini leur travail.

— Ils réparent les os, pas les
tissus. Vous aurez mal pendant un bon moment.

— Je ne comprends toujours pas
comment vous avez pu me retrouver alors que mes poursuivants n’y sont pas
parvenus.

Il hésita. Elle serait sûrement
folle de rage en apprenant la vérité. D’un autre côté, s’il avait envie que
leur collaboration reparte sur des bases saines, il lui devait des
explications.

Avec un peu de chance, son état de
fatigue tempérerait sa colère…

— Je vous ai suivie par GPS.

— À votre sortie de prison,
vous avez dit : « Je veux un GPS pour retrouver l’officier qui m’a
mis sous les verrous », et le dépôt a accepté ?

— Pas exactement.

Il lui posa la main sur la hanche.
Il avait besoin de la toucher, comme pour s’assurer qu’elle n’allait pas se
lever d’un bond et le planter là.

— Après votre petite escapade à
Épave City, j’ai pensé que ce serait plus prudent de placer un mouchard
électronique dans vos affaires. Ma fonction m’y autorise, lui rappela-t-il en
sortant le minuscule transmetteur du sac à dos de Day. Au sol, les arbres ne
créent pas d’interférences, ajouta-t-il d’un air contrit.

Elle le considéra, bouche bée. Un
long moment. Puis, à son grand soulagement, il vit apparaître une lueur
d’amusement dans ses prunelles. Elle secoua la tête.

— Bon sang, Lian, vous êtes
vraiment bon !

— Je m’évertue à vous le dire.

Son stéthoscope appuyé contre son
sternum, il l’immobilisa.

— Un dernier test. Respirez…

Il gardait les yeux sur l’écran de
contrôle, mais tout le reste de sa personne était concentré sur la texture
soyeuse du caraco de Day, sa poitrine qui montait et descendait sous sa paume
au rythme de son souffle.

— La puce diagnostic n’a pas
déjà contrôlé tout ça ?

— Si, mais je préfère vérifier
par moi-même. Maintenant, retenez votre souffle… Expirez.

— Quel est le verdict,
docteur ? demanda-t-elle quand il eut reposé le stéthoscope.

— Quelques ecchymoses. À part
ça, tout va bien.

Elle lâcha un petit rire.

— Vous voyez ? Je vous
l’avais dit. Vous voulez bien me passer ma chemise ?

Sa main tendue effleura la sienne. À
ce contact, il eut l’impression qu’un éclair le traversait, lui embrasant le
bas-ventre. Elle se figea, sourcils froncés. Ainsi, elle aussi avait perçu cet
embrasement inexplicable entre eux. Lentement, elle bougea les doigts, non pour
les éloigner comme il l’avait craint, mais pour les enlacer aux siens.

Il avait besoin de la tenir contre
lui, un besoin aussi vital que de respirer. Il posa sa paume contre son dos.

— Les puces diagnostic ne
relèvent pas cette petite anomalie de vos réactions physiologiques quand je
fais… ça.

Il l’attira vers lui, doucement,
prêt à s’arrêter au moindre signe de réticence. Elle se pencha ; ses seins
le touchaient presque. Le contraste entre le tissu soyeux de son caraco et les
muscles fermes de son dos déclencha en lui un désir brûlant. Il sentit sa
bouche s’assécher.

— Quand je vous touche, votre
pouls s’accélère et les battements de votre cœur deviennent irréguliers.

— Aucun médecin ne m’a jamais
fait cette remarque, murmura-t-elle, son regard bicolore rivé au sien. Cela
doit venir de votre manière de parler aux malades.

— Elle vous déplaît ?

Il lui caressa la joue, ôtant au
passage une trace de boue séchée, puis referma la main sur sa nuque. Sous son
pouce, il sentait battre son pouls – fort et rapide. Le sien s’emballa,
comme pour se mettre au diapason.

— J’ai l’air de me
plaindre ?

Elle se rapprocha encore, ses seins
effleurant son avant-bras, sur lequel ils laissèrent une empreinte brûlante.

Alors, incapable de résister plus
longtemps, il l’attira à lui et l’embrassa.

Une chaleur tropicale chassa d’un
coup les frimas du grand Nord. Enivré par le goût de Day, plus sucrée que du
sirop d’érable, plus épicée que du poivre de contrebande, Lian sentit monter en
lui un désir violent, sauvage, impossible à maîtriser. Le besoin irrépressible
de lui faire l’amour, là, maintenant, d’imprimer pour toujours son odeur sur sa
peau, de la posséder, quand bien même il savait que jamais elle ne lui
appartiendrait. Pas Day.

Au lieu de quoi, il mit délicatement
fin à leur baiser, lui picorant les commissures des lèvres, à droite, à gauche…
Un frisson le parcourut quand elle enfouit les mains dans ses cheveux. Son
envie d’elle lui faisait mal, mais ce n’était ni le moment ni le lieu pour
l’assouvir.

Faisant appel à tout son sang-froid,
il se contenta alors d’une lente exploration, laissant glisser ses lèvres sur
son front, l’arête de son nez, sa joue, sa gorge…

— Lian, articula-t-elle dans un
souffle, vous êtes toujours aussi… indirect ?

— Non, répondit-il simplement.

Elle se pressa contre lui, et il
resserra son étreinte, entendit son soupir surpris et ravi. Puis un hoquet de
douleur.

Ses côtes ! Ou son épaule. Ou
son bras. Avec un juron, il se détacha d’elle, sa raison et ses réflexes
professionnels lui revenant en un éclair. Comment avait-il pu oublier dans quel
état elle était ? Il posa la main sur le nanoplasme.

— Je suis désolé, Day.

— Saletés de côtes,
marmonna-t-elle en grimaçant. Vous avez encore des herbes comme celles que vous
m’avez données l’autre fois ?

— Pas sur moi. Avec vous comme
équipière, je devrais pourtant penser à en emporter. En revanche, j’ai des
endorphines.

— Merci, mais vous m’avez déjà
injecté suffisamment de saloperies. Je n’ai pas envie de finir dans les vapes.

Ils demeurèrent assis front contre
front, le temps de retrouver leur souffle et leurs esprits. L’air froid les
enveloppa ; un flocon tomba sur la joue de Lian, puis un autre. Day
frissonna et s’écarta. Sans un mot, Lian lui tendit son chemisier. Elle se
débarrassa gauchement de sa veste, qu’il avait posée sur ses épaules, enfila sa
chemise et son manteau.

— Hier, je me suis promis que
ça n’arriverait pas, avoua-t-elle avec un soupir. Sur le moment, ça semblait
juste et tellement inévitable, mais il y a trop de choses entre nous. Et contre
nous.

— Aucun de nous deux n’envisage
une relation, observa-t-il.

Ils se mirent debout et frappèrent
le sol de leurs pieds pour faire circuler le sang. Comme il se penchait pour
fermer sa sacoche de secours, Lian jeta un coup d’œil à Day.

— « Être à fond. Se donner
à fond. » Ce n’est pas votre slogan ? Pensez-y comme point de départ
pour votre sujet d’étude de la prochaine saison. Elle sourit, et entreprit de
ranger ses affaires. Quand elle se redressa, il ne put s’empêcher de lui
caresser la joue. Ses doigts tremblèrent à ce contact, il sentit son bas-ventre
se contracter d’anticipation.

Bon sang ! Il n’allait tout de
même pas recommencer ! Il ferma le poing et le laissa retomber.

Le vent d’ouest gémit à travers les
branches, inclinant la cime des arbres, faisant craquer les troncs.

— On a intérêt à s’éloigner de
l’épave du glisseur, au cas où vos amis décideraient de revenir,
conseilla-t-il.

— Où est le vôtre ?

— Je l’ai laissé près du
ruisseau. Il va falloir marcher.

Day regarda le ciel qui
s’assombrissait, puis siffla pour réveiller Benton, qui se leva aussitôt en
remuant la queue. Visiblement, il était satisfait de retrouver la meute au
complet.

Cependant, Lian ne se berçait pas
d’illusions. Tout était loin d’être réglé, et ses excuses ne changeaient rien
au fait qu’il cachait toujours à Day un élément fondamental : son héritage
shinook. Mais comment lui en faire part alors qu’il refusait de la conduire
chez les siens tant qu’il n’aurait pas la preuve indubitable de leur
implication ?

Day traversa les heures suivantes
dans une sorte de brouillard. La marche épuisante jusqu’à la rivière, la
descente périlleuse de nouveaux rapides, le paysage, identique et pourtant
toujours différent, les flocons de neige qui s’accumulaient sur le pare-brise,
les brefs arrêts pour changer de pilote… le tout mêlé à la douleur physique
omniprésente et à une multitude de questions sans réponses.

À mesure qu’ils montaient vers le
nord, les arbres se raréfièrent, laissant place à la toundra. Elle en profita
pour contacter le poste Mountie et rapporter l’attaque dont elle avait été
victime.

— Appelez-moi dès que vous
aurez des renseignements sur cet avion, termina-t-elle. Si je ne suis pas
joignable – nous avons encore neuf cents kilomètres à parcourir dont un
bon nombre en forêt –, transférez-les au dépôt de Wood Buffalo.

— Vous avez besoin d’une
assistance médicale, inspecteur ?

— Ça ira, merci. Un nanoplasme
osseux et les bons soins de mon coéquipier toubib devraient suffire.

Un bref silence accueillit sa
dernière phrase.

— Je croyais que vous l’aviez
envoyé en prison.

Surprise, elle marqua un temps
d’arrêt. Mais était-ce vraiment si étonnant que l’information ait fait le tour
de tous les dépôts en moins de vingt-quatre heures ? Elle lança un regard
oblique à Lian. Les yeux fixés sur son portable, il semblait ne pas avoir
entendu.

Tu parles, oui !

— C’est toujours mon
coéquipier, répondit-elle simplement avant de couper la communication. Elle
pilota le glisseur à travers la toundra. Les laîches et les flaques verglacées
brillaient comme autant de diamants devant ses phares. Le véhicule de Lian
n’avait rien à envier au sien, constata-t-elle avec plaisir. Au souvenir de la
perte de son cher engin, elle serra les poings. Les salauds qui avaient fait ça
allaient le payer cher.

Dans une brusque embardée, le
glisseur plongea sur la droite, manquant de lui arracher le volant des mains.
Le faisceau d’un des phares se perdit dans les ténèbres.

Une crevasse !

Le plancher moléculaire émit une
plainte stridente tandis qu’elle bataillait pour redresser le véhicule. Dieu
merci, le bord gauche n’avait pas quitté le sol ! Elle parvint à se
rétablir, et jeta un coup d’œil à Lian. Les sourcils froncés, il semblait
absorbé dans la contemplation de la plume d’aigle qu’il tenait à la main. Il
n’avait même pas levé la tête. Ni émis de commentaire ou donné de conseil.
Apparemment, il n’avait pas menti lorsqu’il lui avait promis de lui faire
confiance quoi qu’il arrive.

Ils avaient peu parlé au cours des
heures passées, sinon de l’enquête, s’autorisant quelques digressions sur leurs
goûts et leurs loisirs. Ainsi avait-elle appris que Lian raffolait des baies de
Saskatoon, qu’ils partageaient la même passion pour la flûte indienne, et que
son équipe préférée était les Calgary Flames. Après qu’elle lui eut dit qu’elle
soutenait les Boulders de Regina, ils avaient fait un squizz de hockey –
qu’elle avait gagné haut la main – avant de comparer leurs cicatrices. Là,
il était sorti vainqueur grâce à une longue estafilade en travers du
torse – cadeau d’une victime du fléau bioterroriste qui l’avait pris pour
un virus géant.

Il portait un nanotatou, avait-elle
découvert. Un oiseau tatoué juste au-dessus du cœur qui battait des ailes avec
une lenteur majestueuse, et dont le plumage rouge et jaune vif palpitait comme
une flamme.

Quand il ne pilotait pas, Lian
travaillait ou frappait avec une concentration extrême sur un petit tambour.

S’agissait-il d’une forme de
méditation ou d’une manière de fuir une trop grande intimité ? Chaque fois
que la conversation prenait un tour plus personnel, il se fermait, devenait
muet et distrait.

En règle générale, elle n’avait
aucun mal à s’isoler dans ses pensées lorsqu’elle voyageait en compagnie de
quelqu’un. Mais avec Lian, la tâche se révélait impossible. Elle, percevait la
moindre variation de sa respiration, savait s’il dormait ou faisait juste
semblant, frémissait dès que son bras l’effleurait, et s’enivrait de ce parfum
de sauge qui emplissait l’habitacle.

— Qu’est-ce que vous
faites ? demanda-t-elle finalement.

— Quand j’arrive à me connecter
sur le web, je cherche des renseignements sur cette fameuse Citadelle.
Autrement j’essaie de modéliser le pouvoir contaminant du virus d’après son ADN
et son enveloppe protéique. Pour l’instant ça ne donne pas grand-chose.
L’échantillon prélevé sur le chapeau de Robichaux était trop fragmenté, il nous
a juste permis de savoir qu’il s’agissait d’un virus inconnu jusqu’alors. Il en
faudrait d’autres pour progresser.

Il se tapa l’arrière du crâne contre
l’appuie-tête.

— Bon sang, je n’arrive pas à
croire que j’aie dit une chose pareille ! Un autre échantillon de virus
est bien la dernière chose dont j’aie envie. Rien ne me rendrait plus heureux
que de ne plus jamais rencontrer ce truc.

— Il faut tout de même se
préparer, au cas où ça arriverait.

— Le problème, c’est que
j’avance dans l’obscurité, avoua-t-il en se passant la main dans les cheveux.
Et je déteste ne pas savoir. Toutes les modélisations informatiques sont basées
sur trop de suppositions pour être valables. On ne peut même pas fabriquer
d’anticorps.

Un air de flûte s’éleva du portable
de Lian. Il reporta son attention sur l’écran.

— Excusez-moi. Un mail de ma
sœur.

Après avoir lu le message, il y
répondit longuement, puis s’immobilisa, l’air soucieux.

— Mauvaises nouvelles ?
risqua Day.

— Mon frère est parti à la
chasse depuis plusieurs jours et Aveline, ma sœur cadette, s’inquiète pour lui.
Comme si elle n’était pas bien placée pour le comprendre ! Vous vous
rendez compte que malgré l’arrivée des premières neiges, elle veut aller voir
le père de son enfant sous prétexte que je lui ai demandé de le faire !
Alors que tout ce que je lui ai dit, c’est de me révéler son nom, et que je
m’en occuperai.

Aïe ! Visiblement, le grand
frère avait du mal à accepter que sa petite sœur prenne son envol, songea Day
en réprimant un sourire. En tout cas, elle était de tout cœur avec Aveline.
Quelques jours auprès de cet homme aux manières parfois autoritaires n’avaient
rien d’une sinécure, alors une enfance entière…

— Votre voix change quand vous
parlez d’eux, se contenta-t-elle de remarquer.

Elle n’était pas assez intime avec
lui et ne connaissait pas assez de détails sur sa vie personnelle – qui
semblait du reste fort compliquée – pour se sentir le droit d’exprimer
plus que de la sympathie.

— Parce que je pense dans ma
langue maternelle avant de traduire.

— Je croyais que vous étiez en
exil.

— En effet, mais certains me
contactent quand même par messages ou hologrammes.

— Ce n’est pas pareil qu’en
chair et en os.

— Non, reconnut-il en se
frottant la mâchoire, l’air soudain très las. C’est difficile de maintenir les
traditions seul dans son coin.

Une nouvelle embardée du glisseur
mit fin à leur conversation. Tandis que Day stabilisait le véhicule au bord de
la crevasse, Benton grogna – signe qu’il n’allait plus pouvoir rester très
longtemps confiné dans cet espace exigu.

— On va devoir s’arrêter,
annonça-t-elle. De nuit, les failles sous la couche de lichen sont traîtres. En
outre, Benton a besoin de chasser, et quelques heures de repos ne nous feront
pas de mal.

— Ça ne me dit rien d’installer
le campement ici, en plein milieu de la steppe. Que pensez-vous de ce rocher, là-bas ?
suggéra-t-il en désignant un affleurement de granit un peu plus loin.

— D’accord.

Bien qu’elle ne distinguât pas
l’affleurement en question, elle vira dans la direction indiquée. Elle avait
remarqué que Lian avait une vue plus perçante qu’elle. Ou peut-être était-il
juste plus familiarisé avec cette terre. Quoi qu’il en soit, il avait
raison : le surplomb les dissimulerait à la vue d’éventuels avions et la
roche protégerait leurs arrières.

Installer le campement se réduisait
à abaisser les dossiers des sièges du glisseur et à déplier les couvertures.
Dès qu’elle ouvrit le hayon, Benton bondit au sol, puis, après avoir tourné
autour du véhicule pour s’imprégner de l’odeur du lieu, il s’enfonça dans la
nuit. L’estomac noué, elle pria pour qu’il lui revienne sain et sauf.

Lian et elle s’allongèrent. La neige
gonflait le ventre sombre des nuages, saturant l’atmosphère d’humidité. Dans ce
paysage obscur et sans limites, l’intérieur du glisseur, avec ses cadrans et sa
structure en plastique, faisait figure d’intrus.

Day se tourna vers son compagnon.
« Lui, en revanche, semblait tout à fait à sa place dans ce décor sauvage.

Ses paupières étaient closes, sa
respiration régulière. Elle en profita pour l’étudier plus attentivement,
tenter de comprendre pourquoi cet homme lui faisait un tel effet, réveillait en
elle une sensualité oubliée.

Sans conteste, son physique lui
plaisait – il lui avait plu dès le début, dans le bar. Elle aimait ses
sourcils épais, son regard gris intense. Elle aimait ses pommettes hautes, ses
traits ciselés, son corps souple. Mais ce qui la touchait plus que tout,
c’était cette énergie qui émanait de lui, cette force rare, primitive, qui le
reliait à la terre, et faisait de lui plus qu’un homme : un élément
essentiel du vaste dessein de la nature. Comme s’il avait senti le poids de son
regard, il ouvrit les yeux. Ils demeurèrent un long moment à s’observer
mutuellement, à la lueur des cadrans. Puis il tendit une main, lui caressa la
joue, un frôlement aussi léger qu’une plume.

Quelque chose avait changé dans leur
relation. Une transformation subtile, indéfinissable. La reconnaissance du fait
qu’ils s’étaient mépris au sujet l’un de l’autre, une confiance grandissante,
l’acceptation de leur désir. Tout cela, oui, mais aussi un sentiment plus
sombre, plus amer. Même là, si proche de Lian, la tiédeur de ses doigts sur sa
peau, son haleine mêlée à la sienne, Day percevait sa déception, la sentait,
tel un poignard, trancher encore et encore les fils arachnéens qui les
reliaient.

— Manœuvrer dans les rapides
est un jeu d’enfant à côté de l’habileté qu’il faut déployer pour travailler
ensemble, remarqua-t-elle en guise de test.

— Vous avez vaincu les
premiers, nous saurons faire face au second.

Il retira sa main, abandonnant sa
joue à la morsure de l’hiver.

— Qu’est-ce qui a changé ?
interrogea-t-elle, le souvenir du moment où elle l’avait senti s’éloigner
encore vif dans sa mémoire. Tout à l’heure, quand on se faisait des excuses,
tout allait bien. Puis vous vous êtes fermé. Pourquoi ?

— Je me suis contenté de
m’occuper de mes affaires.

Ce n’est pas ce que vous
vouliez ?

« Si », faillit-elle
répondre aussitôt, mais la sincérité l’en empêcha. Seigneur, qu’est-ce qui lui
avait pris d’aborder ce sujet ?

Elle inspira une longue goulée d’air
et s’humecta les lèvres. Affronter un serpent au milieu d’un champ de mines
l’effraierait moins que ça…

— Non, reconnut-elle. Je n’ai
jamais eu de difficulté à séparer vie personnelle et vie professionnelle, et la
dernière a toujours pris le pas sur la première. Mais, avec vous, c’est comme
si… une porte s’ouvrait au fond de moi. Et je ne suis pas sûre de vouloir la
franchir. Pour être honnête, la seule idée de le faire me fiche une frousse
bleue, mais je n’ai jamais reculé devant un obstacle et je ne commencerai pas aujourd’hui.
Donc, je vous repose la question : que s’est-il passé ? C’est quelque
chose que j’ai dit ?

— Au contraire.

Il secoua la tête.

— Mais peu importe. C’est mieux
ainsi.

— Je me mets à nu devant vous,
et tout ce que vous trouvez à me répondre, c’est un énigmatique « au
contraire ». Vous n’avez rien de plus explicite ?

— Day, la prévint-il, je suis à
deux doigts d’oublier qu’un glisseur est un endroit détestable pour faire
l’amour, que je suis mort de fatigue et que vous êtes blessée. Un mot de plus,
et ce qui me reste de sang-froid ne suffira pas à m’empêcher de vous prendre
dans mes bras pour vous embrasser. Et, à mon avis, vous ne me repousserez pas.

— Le fait que j’empeste la vase
n’a rien à voir avec ce très louable sang-froid, n’est-ce pas ?

Sa remarque lui valut un sourire.

— Je suis trop gentleman pour
seulement le mentionner.

Redevenant grave, il enchaîna :

— Franchement, Day, vous voulez
vraiment la vérité ? Je crève d’envie de faire l’amour avec vous. Si ça ne
tenait qu’à moi, je vous ferais l’amour jour après jour jusqu’à la fin des
temps. Mais ça n’arrivera pas cette nuit, conclut-il en lui tournant le dos, et
en s’enroulant dans sa couverture.

— Parce que nous sommes
coéquipiers ? Et qu’officiellement vous êtes mon supérieur ?

— Ce « détail » ne
vous a pas dérangé la nuit dernière. J’imagine qu’un traqueur de virus pourrait
également passer dessus. Day, reprit-il après un silence, nous savons tous deux
que lorsque nous ferons l’amour, il ne sera pas question de devoir, de rang ni
d’insigne. Juste d’un moment hors du temps et des contingences.

Elle fixa son dos, un élancement au
creux du ventre.

— Comment savez-vous qu’un
glisseur est un endroit détestable pour faire l’amour ?

— Mmm ?

— Comment savez-vous qu’un
glisseur est un endroit détestable pour faire l’amour ? répéta-t-elle.
Vous avez déjà essayé ?

— Oui.

Il se tordit le cou pour la
regarder.

— Quel rapport ?

— Aucun. Simple curiosité.

— Vous n’avez jamais
essayé ?

— Non. Je devrais peut-être y
penser comme sujet d’étude pour la prochaine saison.

Il éclata de rire.

— Day, vous ne cessez de me
surprendre.

— C’est peut-être ça
l’explication : ce truc fou qui nous attire l’un vers l’autre. Nous ne
savons jamais comment l’autre va réagir.

Elle lui tira l’épaule et se pencha
sur lui pour plonger son regard dans le sien.

— Pourquoi vous êtes-vous
fermé ?

— Vous êtes toujours aussi
bavarde au lit ?

— À ce rythme-là, vous n’êtes
pas près de le découvrir. C’est parce que je vous ai arrêté ?

— Non, répondit-il en roulant
sur le flanc pour lui faire face. Vous m’avez cru capable de répandre un virus
actif dans l’atmosphère.

— Dans mon travail, je suis
constamment obligée d’évaluer la situation en un éclair. Sur ce coup-là, je me
suis trompée, je l’avoue. J’aurais dû vous faire confiance. Je suis désolée,
vraiment.

— Je sais que nous travaillons
ensemble depuis peu de temps, il y a un tas de choses que nous ignorons l’un de
l’autre. Mais il n’en reste pas moins que, spontanément, vous avez supposé que
je pouvais commettre un acte aussi ignoble. Et vous avez continué à le croire
jusqu’à ce que je vous dise le contraire.

— Je ne l’ai pas signalé dans
votre dossier. Je ne vous ai condamné qu’à une peine minimale. Je me suis
excusée. Qu’est-ce que vous voulez de plus ?

— L’impossible, peut-être,
répondit-il en croisant son regard. Je voudrais que, instinctivement, vous
pensiez que je fais ce qui est juste. Par forcément en accord avec la loi, mais
juste. Et j’aimerais que vous me laissiez le faire. Je ne suis pas certain
que vous soyez capable de m’accorder une telle confiance.

Sans un mot de plus, il se détourna,
l’abandonnant à ses doutes et à ses interrogations.

Chapitre 11

Trafalgar Daniels vivait dans un
ancien camp de gardes forestiers abandonné. Après avoir contourné un troupeau
de bisons, Day et Lian pénétrèrent dans la forêt dont la végétation dense avait
à demi englouti les cabanes. Trafalgar s’était réfugié là le jour même de sa
retraite, à l’écart de ce qu’il appelait cette « foutue
civilisation ». Désormais, ses seuls voisins à une centaine de kilomètres
à la ronde étaient des bisons, des grues, des loups, des caribous, et une
multitude de canards et de cygnes.

Tandis que Day repérait les marques
gravées sur les troncs à l’intention de ses visiteurs, Lian manœuvrait le
glisseur entre les arbres sous une neige de plus en plus épaisse. À chaque
kilomètre parcouru, chaque nouvelle bouffée d’air pur aux senteurs d’épicéa, il
se sentait revivre.

Il baissa sa vitre pour savourer le
froid et le profond silence. Comme il aimait ce paysage de neige et de solitude !
Un besoin irrépressible le poussait à goûter, toucher, se fondre dans cette
nature brute et primitive. Ne plus faire qu’un avec le vent et chanter et jouer
du tambour comme le chaman qu’il était autrefois.

Néanmoins, s’abandonner à cet appel
sauvage ne suffirait pas à le satisfaire, il le savait. Si vitale soit-elle,
cette union avec la nature ne remplacerait jamais les longues soirées autour du
feu avec les siens.

Au sein des villes, dans le monde du
milieu, le monde des hommes, il se contentait d’exister, il ne vivait pas.
Entouré de bruit et d’agitation, il était toujours seul. La coupure s’était
faite de manière si progressive qu’il n’avait pas été conscient du manque au
début, mais peu à peu les choix imposés par les nécessités et la réalité de son
travail l’avaient vidé de son essence.

Il crispa les doigts sur le volant,
submergé par un sentiment de solitude d’autant plus violent que la fin de sa
mission actuelle signifiait celle de son exil – et que Day se trouvait à
ses côtés. Et s’il ne ressentait plus aujourd’hui qu’une douleur sourde quand
il pensait à son peuple, les sentiments déroutants qu’il éprouvait envers Day
étaient au contraire d’une extrême acuité. À travers eux, il en arrivait même
pour la première fois de sa vie à considérer l’exil d’un point de vue
différent.

Il lui coula un regard. Day et son
parfum sucré, ses cheveux soyeux. Day et son courage, sa ténacité, son
honnêteté. Depuis qu’ils étaient coéquipiers, il ne se sentait plus seul.

Il esquissa un sourire. Si elle
avait deviné ses pensées, nul doute qu’elle l’aurait cru à moitié fou.

— Si seulement Trafalgar avait
un intercom, soupira-t-elle en désignant une autre encoche sur un tronc
d’arbre. Ce serait quand même plus simple.

— Pourquoi est-ce que vous
l’appelez Trafalgar, pas « mon père » ou « papa » ?

Elle posa le pied sur le siège, la
jambe pliée, et cala le menton sur son genou.

— Au camp de quarantaine, les
adultes n’étaient que des images floues pour moi. Quelqu’un qui me faisait une
piqûre, des mains déposant un bol de soupe sur une table, une femme en robe
rouge…

Elle s’interrompit subitement.

— Quoi ?

— Rien. Je me souvenais
simplement. Je trouvais cette robe jolie jusqu’à ce que je me rende compte que
le rouge était du sang. Je ne savais pas lesquels d’entre eux étaient mes
parents. Aucun ne prenait la peine de me dire son nom, alors, pour moi, tous
les adultes s’appelaient maman ou papa. Quand Trafalgar m’a adoptée, j’ai enfin
eu l’impression d’avoir un père, mais… « papa » désignait les hommes
du camp. C’est pourquoi j’ai préféré m’en tenir à Trafalgar. Ça ne le
dérangeait pas. Les sentiments, c’est pas vraiment son truc.

Day aussi connaissait la solitude,
songea Lian. Ce qui expliquait pourquoi les Mounties représentaient tant pour
elle. Comme les Shinooks pour lui. Ce sentiment qui aujourd’hui les
rapprochait, un jour les séparerait, il en avait la certitude.

Mais ce jour était encore lointain.
Pour l’instant, ils étaient coéquipiers.

Ils atteignirent enfin une zone
défrichée où trois cabanes avaient survécu au départ des gardes forestiers.
Bien que celles-ci soient correctement entretenues, un sentiment d’abandon se
dégageait de l’ensemble du campement. Peut-être à cause de la présence de ce
bison qui déambulait entre les baraques. Ou des cheminées d’où ne s’élevait nulle
fumée. Ou encore de ces fenêtres derrière lesquelles ne brillait aucune
lumière.

La maison de Trafalgar était froide
et déserte. L’ancien Mountie n’était pas chez lui.

— Quelque chose
d’inhabituel ? demanda Lian en voyant Day, debout au milieu de la pièce,
les sourcils froncés.

Elle considéra tour à tour le
bureau, les fauteuils rembourrés et le Chesterfield usé.

— Pas à première vue.

— Ça lui arrive souvent de
partir au pied levé ?

— Ouais.

Il perçut son inquiétude tandis
qu’elle arpentait la pièce.

— Trafalgar a un flair
infaillible pour repérer les trucs louches. Il se balade énormément et inspecte
la région d’un œil d’aigle. Sous prétexte qu’il est un peu parano, beaucoup de
gens ne le prennent pas au sérieux, à tort. Il voit des liens et des détails
qui échappent aux autres.

Une sorte de version Mountie de
chaman, songea Lian.

— Décidément, ce type est
partout ! s’exclama brusquement Day, le doigt pointé sur une feuille de
papier posée sur le bureau.

— Qui ça ? fit-il en la
rejoignant.

Il s’agissait d’une mauvaise photo
de Rupert Juneau, probablement prise par une des caméras de surveillance du
Flash Point.

— Trafalgar doit l’avoir
imprimée au dépôt de Wood Buffalo. J’aimerais bien savoir pourquoi.

— Il n’y a rien derrière ?

Habituée aux images holographiques,
la plupart des gens ne pensaient pas à inscrire leurs remarques au verso des
feuilles, mais Trafalgar semblait différent.

Day tourna la photo.

— Si. Chère Day,
lut-elle. J’espère que tu arriveras bientôt pour trouver ce message. Tu te
souviens de cette enclave dont je t’ai parlé ? Trafalgar a découvert
un campement suspect dans les montagnes, expliqua-t-elle. Une sorte de camp
d’entraînement ou quelque chose de ce genre.

Elle parcourut le message, puis
résuma :

— C’est là qu’il a aperçu
Juneau, il y a environ deux semaines. Il est retourné sur place pour tenter
d’en apprendre plus.

— Vous pensez qu’on devrait y
aller ?

— Oui. Luc Robichaux et moi
enquêtions sur les antifrontières. On sait qu’ils préparent une action destinée
à faire ouvrir les frontières et que Juneau les aide. Et voilà que ce même
Juneau refait surface dans un camp suspect. Ce serait idiot de ne pas aller
jeter un coup d’œil, non ?

— Trafalgar indique où il se
trouve ?

— À Grand Cache, un peu au nord
de Jasper.

Elle se frotta la nuque, l’air
soucieux.

— Il faut au moins dix heures
pour se rendre là-bas. Ça nous laisse à peine le temps de prendre une douche…

— Non. On ne part pas en
glisseur, coupa-t-il en allumant son patchcom.

Deux minutes plus tard, il obtenait
une autorisation pour un avion assez grand pour eux deux et Benton.

— L’avion sera là dans trois
heures et nous lâchera aussi près que possible du campement, annonça-t-il. Un
technicien nous retrouvera là-bas avec mon glisseur.

— Vous avez eu un avion ?
Aussi rapidement ?

— Le département de la Santé
est le seul à recevoir plus de subventions que vous, les Mounties. N’oubliez
pas que je suis un traqueur de virus, ajouta-t-il avec un sourire.

— Dans ce cas, pourquoi ne pas
en avoir réclamé un plus tôt ?

— Je l’ai fait.

Il lui caressa la joue.

— Si vous n’aviez pas quitté
Winnipeg si vite, vous auriez pu en profiter. Comment croyez-vous que je vous
aie rattrapée ? Je n’ai pris le glisseur qu’à la fin, pour vous trouver.
Donc, nous avons du temps. Assez en tout cas pour nous débarrasser des miasmes
de la taïga.

— Vous voulez également prendre
une douche ?

— Oh, oui !

— Pendant que je suis dans la
salle de bain, regardez ce que vous trouvez dans la cuisine. Trafalgar a des
quantités de provisions. Il ne nous en voudra pas de nous être servis.

La main de Lian retomba, et Day se
détourna, la raideur Mountie de retour dans son maintien.

En l’attendant, il suivit son
conseil et fit le plein de nourriture en vue du voyage à venir. Après quoi il
feuilleta un vieil album de photos. Tous les clichés représentaient Day :
enfant maigre et affamée qui fixait l’objectif de ses yeux immenses, fillette
riant sur une balançoire, adolescente pleine de grâce aux vêtements chatoyants.

L’une des photos montrait Day le
jour de la remise de son diplôme de la police montée royale canadienne. C’était
la seule où elle apparaissait entourée d’autres personnes. Lian se pencha pour
détailler les deux Mounties en uniforme qui, droits comme des i, se tenaient
par la taille sous le drapeau canadien : Day et un homme plus âgé –
probablement Trafalgar. Autour d’eux, telle une grande famille, se serraient
les autres diplômés et leurs invités.

Lentement, Lian se redressa. C’était
l’univers de Day le monde auquel elle appartenait.

— La douche est libre.

Dans un parfum de savon aux baies
sauvages, Day pénétra dans la pièce en se frottant les cheveux avec une
serviette, l’air frais et dispos. En culotte et débardeur, elle lui offrait
pour la première fois une vue superbe sur ses jambes. Fatigue, responsabilité,
sens du devoir… tout fut gommé en un instant par le spectacle de ses cuisses
fuselées. Et une fulgurante bouffée de désir.

Pas maintenant, se réprimanda-t-il.
Elle sortait de la douche, et il empestait encore la prison.

Mais il ne parvenait pas à regarder
ailleurs. Pas quand elle s’avançait vers lui avec ce déhanchement si féminin.

— Qui a fabriqué votre
talisman ? demanda-t-il d’une voix enrouée en désignant le bracelet à sa
cheville.

Tout plutôt que d’entendre le
battement affolé de son cœur résonner dans sa tête.

— Ce chaman cree dont on a
parlé l’autre jour. Votre mentor. Il l’a laissé sur le seuil de ma maison sept
jours après que je lui ai rendu sa petite-fille.

— Je reconnais bien là Edgar.

Day appuya la hanche contre le
bureau.

— Avant de vous doucher,
laissez vos vêtements devant la porte. Je les mettrai avec les miens dans le
nettoyeur sonique.

Elle et lui nus ? Que les
esprits le protègent, jamais il n’aurait la force de résister.

Après s’être douché en un temps
record, il enfila un jean propre et regagna la pièce principale.

Il trouva Day assise devant le
bureau, une carte holographique du sud du Canada flottant au-dessus de son
portable et deux piles de vieux livres à côté d’elle. Le nez à quelques
centimètres de l’ouvrage jauni ouvert devant elle, elle se tressait
machinalement les cheveux, l’air captivé.

— Qu’est-ce que vous
faites ?

Elle tressaillit, lui lança un bref
regard et se replongea dans sa lecture.

— Venez m’aider.

Au temps pour ses espoirs concernant
les deux heures à venir ! Il tira une chaise, et s’installa près d’elle.

— Qu’est-ce que je suis supposé
chercher ?

— Citadelle.

— Citadelle n’est qu’une
légende. Celle d’un endroit où les frontières s’arrêteraient.

— Et si c’était plus que
ça ? D’après Bart, c’est là que les antifrontières ont prévu d’organiser
leur manifestation. On sait qu’ils ont acheté du matériel de haute montagne,
donc qu’ils comptent se rendre dans les Rocheuses. C’est-à-dire à l’intérieur
de la zone éclairée en rouge, précisa-t-elle en désignant la carte
holographique.

— Ça fait une sacrée superficie
à couvrir pour trouver un endroit dont on n’est même pas sûr qu’il existe. Il
n’apparaît dans aucune base de données GPS.

— Exact. Sauf que cette
Citadelle pourrait quand même être réelle. Imaginez que, pour des raisons de
sécurité nationale, le gouvernement ait choisi de garder secrète une zone de
passage entre les deux pays. De l’effacer des cartes et des bases de données.

— Cela reviendrait à faire
comme si elle n’avait jamais existé, acheva-t-il, gagné par l’excitation.

— En effet.

— Comment les antifrontières
sauraient-ils où elle est située ?

Elle haussa les épaules.

— Cette faction militante est
constituée en grande partie d’expatriés. Peut-être que des membres de leurs
familles ont essayé de rentrer chez eux par là, et que l’histoire s’est
transmise d’une génération à l’autre. Le fait est que si cet endroit existe, il
a figuré un jour sur une carte. Trafalgar collectionne les vieux bouquins, j’ai
pensé qu’il y avait peut-être une référence à Citadelle dans ses atlas.

— Lesquels avez-vous
examinés ?

Elle désigna la plus petite des deux
piles. Prenant le premier livre de l’autre, il se mit à l’œuvre – une
tâche longue et fastidieuse. Il fallait examiner absolument tout ce qui se
trouvait à l’intérieur de la zone de référence : villes, fleuves,
rivières, montagnes, monuments.

Au bout d’une heure, Lian avait les
yeux larmoyants et la nuque raide. Il faisait jouer les muscles de ses épaules
quand soudain il le vit : Mont Citadelle, imprimé en minuscules
lettres vertes.

Cessant de respirer, il se pencha
au-dessus de la carte et nota la latitude et la longitude du lieu, avant de les
entrer dans son portable.

En plein centre de la zone éclairée
en rouge.

— Day, regardez ça !

— Quoi ?

— Ici. Ce pic montagneux, juste
à la frontière : il s’appelle Citadelle.

— Il domine cet étroit défilé…

Day suivit du doigt les courbes de
niveau au sud.

— … qui débouche dans la
vallée. Un chemin qui permettait à ceux qui fuyaient les épidémies de franchir
les montagnes. Ou une porte d’entrée pour les produits de contrebande. Le Mont
Citadelle en est le poteau indicateur.

Elle superposa l’image holographique
à la carte. Là où cette dernière figurait le sommet et le défilé, l’hologramme
ne représentait qu’une paroi rocheuse infranchissable.

Le Mont Citadelle avait été gommé.

— Je parie qu’il y a une
barrière plasmique juste à cet endroit.

Son index remonta vers le nord et
s’arrêta sur l’étroit passage.

— Si je ne mets pas la main sur
l’assassin de Luc Robichaux dans ce camp mystérieux dont parle Trafalgar, alors
je le trouverai là, à cette manifestation d’antifrontières.

Lian l’entendit à peine lorsqu’elle
demanda au dépôt de transférer sur son portable des données topographiques et
climatiques complètes ainsi que la liste exhaustive des installations de la région.
Il reconnaissait sur l’hologramme des points de repère familiers. Citadelle se
trouvait en terre shinook. Néanmoins, le mont s’élevait sur un site où son
peuple ne se rendait jamais en raison de sa difficulté d’accès, mais surtout de
son caractère tabou : le site d’Okeyu h’ea, les Roches de la Mort.

Était-ce pour cette raison que le
nom de Jem ne cessait d’apparaître ?

En attendant qu’on lui transfère les
données, Day s’adossa à son fauteuil et étira les bras au-dessus de sa tête.
Ils disposaient d’une heure avant l’arrivée de l’avion. Son estomac gargouilla,
lui rappelant qu’elle devrait utiliser une partie de ce temps pour le remplir.
Et peut-être dormir un peu.

— Je vais nous chercher de quoi
manger.

Bien que Lian se soit levé sans
bruit, elle eut l’impression de sentir la tension qui irradiait de tout son
être.

— Et moi je m’occupe de nos
vêtements.

Elle se figea brusquement en se
souvenant qu’elle était en sous-vêtements.

Non que Lian soit beaucoup plus vêtu
qu’elle. Concentrée sur sa tâche, elle ne l’avait pas vraiment regardé depuis
qu’il était sorti de la douche. Oh, bien sûr, elle avait perçu d’une manière
toute sensuelle sa présence, son odeur d’herbes sauvages, sa chaleur, mais elle
n’avait pas détourné les yeux de la carte.

Il ne portait rien d’autre qu’un
jean délavé bas sur les hanches. Avec rien en dessous, apparemment. Son
nanotatou brillait sur sa peau brune, les ailes du phénix battant avec lenteur.
Il avait coiffé ses cheveux mouillés en arrière, mais sans les attacher. Ferme
de corps, ferme de caractère.

Elle sentit sa bouche s’assécher, un
feu brûlant se répandre en elle. Un homme fin et intelligent aguerri par un
travail dangereux et un cœur empli de compassion.

Un homme qu’elle désirait, et cela
quel que soit leur avenir, s’avoua-t-elle, lasse de nier l’évidence.

Alors, elle se leva, acceptant
l’inévitable.

— Je n’ai pas faim de
nourriture, dit-elle en lui tendant la main.

Les yeux de Lian s’étrécirent, ses
narines frémirent. Une lueur sauvage s’alluma dans ses prunelles lorsque, répondant
à son invite, il s’avança vers elle.

— Tu es sûre, Day ? Il
s’agit juste d’un intermède, un moment sans…

— On a une heure.

— Le temps sera toujours trop
court, affirma-t-il d’une voix rauque.

Emprisonnant sa main dans la sienne,
il lui caressa la joue.

— Mais pour l’instant, une
heure suffira.

Day sentit la chaleur gagner son
visage au contact de ses doigts ; ses seins se tendirent sous son
débardeur. Il sourit, un sourire de prédateur et de guerrier.

— Tu ne peux pas t’y dérober
plus que moi.

Il colla son bassin au sien, afin
qu’elle n’ait aucun doute quant à son désir.

— Qu’est-il arrivé au « je
suis mort de fatigue et vous êtes blessée » ? ironisa-t-elle.

Nouveau sourire.

— On vient de prendre une
douche et on n’est plus dans un glisseur.

Du revers de la main, il lui
effleura la pointe des seins, une torture exquise qui l’électrisa de la tête
aux pieds. Des sensations inconnues, une nouvelle définition du mot
passion : l’œuvre de Lian…

— Les battements de mon cœur
sont de nouveau irréguliers, mais maintenant je connais le remède.

Se haussant sur la pointe des pieds,
elle l’embrassa. Ses lèvres étaient fermes sous les siennes, sa bouche tiède et
accueillante. Il sentait la menthe et les grands espaces.

Avec un petit grondement, il la prit
dans ses bras délicatement – à cause de ses blessures, comprit-elle.

— Je suis robuste,
murmura-t-elle. Je ne vais pas casser.

— Je ne veux pas te faire mal.

— Tu ne risques pas.

À peine avait-elle prononcé ces mots
qu’un doute s’insinuait en elle. Physiquement, non, mais il avait le pouvoir de
lui infliger d’autres blessures – des blessures qui, elle le savait déjà,
pourraient être beaucoup plus douloureuses.

— Tu ne me feras pas mal,
reprit-elle comme pour se rassurer.

— Jamais, lui chuchota-t-il à
l’oreille dans sa langue natale.

Puis, se redressant, il ajouta en
anglais :

— Viens dehors avec moi.

— Mais il gèle !

— Tu n’as jamais fait l’amour
dans la neige non plus, pas vrai ?

— Figure-toi que si. C’est pour
ça que je sais que c’est froid.

— Dans ce cas, on fera ce qu’il
faut pour te réchauffer.

En quelques gestes précis, il mit
ses bottes, s’agenouilla pour lui enfiler les siennes, et se releva.

— Les arbres nous protégeront
du vent.

— Est-ce que le froid ne… euh,
ne nuit pas à l’activité de certaines parties masculines ?

Évoluant dans un milieu d’hommes,
elle avait entendu toutes sortes d’histoires à propos des effets physiologiques
de plongeons dans des lacs de montagne ou simplement de douches glacées.
Histoires véridiques si elle en jugeait par le fiasco de son unique expérience
dans la neige.

Lian lâcha un petit rire.

— Je n’ai pas l’intention de
traîner dehors très longtemps.

— Drôle de tenue pour sortir,
commenta-t-elle, un peu gênée, en baissant les yeux sur ses bottes et ses
sous-vêtements.

— La plus sexy qui soit, de mon
point de vue. Surtout les bottes. Elles me rappellent que tu es une femme
forte, et les miens apprécient la puissance féminine. Pas seulement en termes
de fertilité, mais aussi de constance et d’endurance. Sur nous, la puissance
féminine agit comme un aphrodisiaque.

C’était la première fois qu’il
faisait ainsi référence à son peuple, nota-t-elle avec émotion.

Il fit courir son doigt sur son
bras, du poignet jusqu’à l’épaule, où il dessina un motif imaginaire.

— Les sous-vêtements aussi sont
jolis. Ils me permettent d’admirer tes épaules. Une des parties du corps
féminin qui me fait le plus d’effet.

Enfouissant le visage dans son cou,
il déposa une pluie de baisers le long de sa clavicule, la faisant frissonner.

— Rien que de te regarder, Day,
de respirer ton parfum, suffit à m’exciter. Est-ce que tu veux de moi ?
demanda-t-il dans un souffle.

— Oui.

— Dans ce cas, je me
contenterai d’une fenêtre ouverte.

Ce besoin d’un lien avec la nature
était fondamental pour lui, comprit-elle. Entremêlant ses doigts aux siens,
elle murmura :

— J’ai une meilleure idée que
de la mousse gelée.

Le temps de faire un détour par le
glisseur pour prendre des couvertures, elle l’entraîna vers une autre cabane
transformée en sauna par Trafalgar. Mais en dépit de l’agréable odeur de cèdre
qui en parfumait l’intérieur, elle ne fit que la traverser pour atteindre son
véritable objectif : la terrasse.

Comme une trouée au cœur de la
forêt, celle-ci était entourée d’arbres sur ses trois côtés, avec pour seule
ouverture un étroit chemin de terre menant à un petit lac. Rien ne venait
arrêter les rayons du soleil qui perçaient les nuages et réchauffaient le
plancher de bois. Et les quelques flocons de neige qui tombaient se
transformaient en vapeur avant d’atteindre le sol.

Ravie par l’expression stupéfaite de
Lian, Day indiqua le fin grillage qui entourait la terrasse.

— Rayons radiants,
expliqua-t-elle. Sauna, plongeon dans le lac, puis détente ici, en plein air.
Bien sûr, il ne fait pas aussi chaud qu’à l’intérieur, mais…

— C’est parfait.

Le monde semblait à des
années-lumière. Hormis leurs voix, on n’entendait que le bruissement du vent.

À peine couverte, les cheveux
défaits, la peau parcourue de frissons d’anticipation, elle se tourna vers Lian
et lui ouvrit les bras.

D’une enjambée, il la rejoignit.
Refermant les mains autour de son visage, il se pencha pour l’embrasser,
doucement d’abord, ses pouces lui caressant les joues, puis avec de plus en
plus de fougue. Grisée par le jeu habile de sa langue, son goût de menthe et le
contact de ses mains fermes et tièdes sur ses reins, elle enfouit les doigts
dans ses longues mèches brunes et écrasa sa bouche sur la sienne pour mieux
s’offrir à son baiser.

Dans le lointain, au cœur de la
forêt, un long hurlement joyeux s’éleva. Peut-être Benton célébrait-il
également la vie…

Leurs doigts couraient sur leur
peau, avides de toucher, de caresser, de donner. Day se pressa un peu plus
contre Lian, les jambes en coton, et néanmoins électrisée par le contact de son
sexe dur contre son ventre.

— Doucement, murmura-t-il. Nous
avons une heure.

— Quarante et une minutes,
corrigea-t-elle contre son oreille.

— Mmm ?

— Implant chronométrique.

— Quoi qu’il en soit, nous
avons le temps.

Il s’écarta légèrement et lui
caressa les cheveux.

— Je veux t’explorer, te
connaître, découvrir ce que tu aimes.

— J’aime quand tu me touches.

Elle lui prit la main, la porta à
ses lèvres pour en embrasser chaque articulation.

— Tu as des mains magiques,
souffla-t-elle. Un simple effleurement, et il me semble que des milliers
d’étincelles explosent dans mon ventre, dans mes veines. Je n’ai jamais rien
ressenti de tel.

— Un don rare que je possède
là, répliqua-t-il en riant.

Sur quoi, il s’empara de nouveau de
ses lèvres.

Elle sentit son être entier
s’embraser, lui faisant perdre toute retenue.

Ses mains tâtonnèrent vers la
fermeture Éclair du jean de Lian, pour une fois malhabiles et tremblantes. Mais
elle parvint à ses fins, et repoussa le pantalon, qui termina en boule sur le
plancher avec ses bottes.

Le froid n’avait pas affecté sa
virilité qui se dressait fièrement, prête à entrer en action. S’agenouillant,
elle le prit dans sa bouche, les deux mains refermées sur ses hanches, sa
langue goûtant, léchant, jouant…

— Day !

La saisissant par les épaules, il la
repoussa doucement.

— Ça ne te plaît pas ?

— Si mes mains sont magiques,
tes lèvres ont un don divin. Mais je crois qu’il faut ralentir, ou nous
n’aurons pas besoin des trente-neuf minutes qu’il nous reste.

— Trente-six, rectifia-t-elle.

Néanmoins, elle le suivit jusqu’au bord
de la terrasse et ne protesta pas quand il se plaça derrière elle, la forêt
face à eux. Il souleva son débardeur. Même nu et excité, il continuait à faire
attention à son épaule et à ses côtes, nota-t-elle. Elle glissait ses pouces
dans l’élastique de sa culotte pour l’ôter quand il la retint.

— Garde-la, chuchota-t-il
contre sa joue. Avec les bottes.

Tout en parlant, il la fit avancer
devant lui sur le petit chemin de terre, de l’autre côté du grillage radiant.

La neige tombait un peu plus dru à
présent.

— Lève les mains, ordonna-t-il
d’une voix, sourde.

Elle obéit, intriguée. Les flocons
de neige fondaient sur ses paumes, les rafraîchissant. Lian était plaqué contre
elle, lui communiquant sa chaleur, tandis que son odeur l’enveloppait. Il
resserra son étreinte, puis, lentement, fit courir ses mains sur son ventre,
ses seins, tout en lui embrassant la nuque.

Sa peau semblait plus brune encore
contre la sienne ; sa voix grave résonnait à ses oreilles, envoûtante. Il
lui murmura des mots impudiques, lui décrivit ce qu’ils pourraient faire, ce
qu’il ressentait lorsqu’il la touchait là. Ou là. Ou encore ici.

Il pressa son corps contre le sien
et, doucement, se mit à onduler avec elle, à danser une danse inconnue, qui
l’emplit d’un tel désir qu’elle faillit se retourner pour mettre fin à cette
attente insupportable et délicieuse. Mais d’un geste à la fois doux et ferme,
Lian la maintint face à la forêt, qu’elle distinguait à peine à travers la
brume de son regard fiévreux.

Le froid dehors et le feu en elle,
la voix sensuelle et impérieuse de Lian, l’impossibilité de le voir ou de
toucher plus que ses bras, tout se conjuguait pour bouleverser ses sens et la
laisser haletante.

Il lui croisa les mains sur les
seins. Elle sentit leur pointe durcie sous ses paumes glacées, tandis que Lian
faisait glisser sa culotte le long de ses jambes. Puis il l’enlaça de nouveau,
et… Elle poussa un petit cri de surprise et de plaisir quand il insinua les
doigts dans son entrejambe, avant de caresser le bourgeon gonflé de son clitoris,
lui arrachant un long gémissement voluptueux.

Elle sentit son corps se tendre
comme un arc sous la force du plaisir prêt à exploser.

Mais elle ne voulait pas s’y
abandonner seule.

Alors, elle se laissa aller contre
son torse, et leva les yeux vers Lian.

— Je te veux en moi, Lian.
Maintenant.

— Oui.

Son acquiescement enroué lui suffit.
D’un mouvement adroit, elle se débarrassa de ses bottes et pivota entre ses
bras. Il y avait quelque chose de sauvage dans l’expression de Lian. Son regard
gris semblait du plomb liquide.

Il s’adossa au tronc d’un bouleau,
la saisit par la taille.

— La nature sauvage,
murmura-t-il. C’est là où nous devons être.

Puis, glissant les mains sous ses
fesses, il la souleva avec autant de facilité que si elle avait pesé quelques
grammes et la plaqua contre lui.

Le temps de goûter le bonheur de le
sentir presque en elle, juste ainsi, sans bouger, exaltée par l’anticipation du
plaisir à venir, mais refusant de se laisser submerger trop vite, elle rouvrit
les paupières.

— Qui aurait deviné qu’un
traqueur de virus possédait une telle force ? chuchota-t-elle.

— J’ai trouvé un stimulant
exceptionnel.

Puis, sans autre signe que la lueur
sauvage qui s’alluma dans son regard, il la pénétra d’une poussée unique,
puissante, primitive.

— À toi, Day, murmura-t-il
d’une voix de rocaille.

Les jambes enroulées autour de ses
hanches, elle prit appui contre le tronc, derrière lui, et commença à se
mouvoir lentement. Leurs bouches se soudèrent, leurs langues s’emmêlèrent pour
un baiser passionné. La peau de Lian, son odeur, son goût, son sexe palpitant
qui l’emplissait… L’univers réduit à leurs deux corps semblait plus vaste que
jamais, source de milliers de sensations inconnues et affolantes.

Leurs souffles se firent de plus en
plus rapides, de plus en plus rauques et sonores dans le silence attentif de la
forêt. Day accéléra le rythme. Et ce fut comme si un volcan explosait en elle,
la lave en fusion se répandant dans chacune de ses cellules. Elle se cambra,
traversée de part en part par des ondes de volupté, de plaisir pur, au-delà
desquelles elle sentit Lian vibrer avec elle et la rejoindre dans un cri
guttural.

Il n’y eut pas d’accalmie, ni de
répit, juste un désir renouvelé. Sans mettre fin à leur étreinte, ils
reculèrent dans le confort de la chaleur radiante, avant de se laisser tomber
ensemble sur les couvertures.

Et ce n’est qu’après s’être de
nouveau unis dans une fusion ardente, leurs corps en proie à un besoin de
possession frénétique, leurs désirs au diapason, qu’ils se sentirent enfin
comblés, et apaisés.

Il fallut un moment à Day pour
reprendre ses esprits. Elle ne trouvait pas de mots, ne savait que dire après
cette explosion de passion au cours de laquelle elle avait oublié le reste du
monde, oublié les questions qui la taraudaient de nouveau.

Qu’allaient-ils faire à
présent ? Elle ne connaissait pas de règlement susceptible de l’aider à
gérer ce genre de situations. « Comment se comporter après avoir couché
avec son coéquipier ? » : voilà une rubrique qui ne figurait dans
aucun manuel.

Lian suivit de l’index la crête de
sa colonne vertébrale.

— Ta natte est défaite.

— Je vais la refaire.

Il chercha son regard.

— Tu réfléchis. Tu
regrettes ?

— Non. Les regrets ne servent à
rien, ce qu’il faut ce sont des solutions.

— Ce n’est pas si difficile.

— Ni si facile.

— Mais si. Nous sommes amants,
maintenant, et nous le resterons aussi longtemps que nous le souhaiterons.
D’autre part, nous avons une mission, qui doit passer avant toute chose. Quant
au reste… on verra le moment venu.

Était-il vraiment aussi tranquille
et sûr de lui qu’il le paraissait ? La joue appuyée contre son torse, elle
sourit.

Probablement.

— Combien ? demanda-t-il
en jouant avec ses cheveux.

— Onze minutes, répondit-elle
sans qu’il ait besoin de préciser. Ça te suffit pour recommencer ?

— Dans d’autres circonstances,
peut-être. Mais juste là, non, désolé. Finalement, il fait un peu froid ici.

Elle s’esclaffa, et il roula sur
elle. Mais il se contenta de déposer un baiser sur le bout de son nez avant de
se redresser et de lui tendre la main pour l’aider à s’asseoir. Puis, se
glissant derrière elle, il entreprit de la recoiffer.

— Je peux le faire,
protesta-t-elle, incertaine d’être prête pour ce genre d’intimité.

— Je sais. Mais j’en ai envie.

L’assurance et la douceur de ses
gestes eurent bientôt raison de ses réticences. Détendue, elle s’abandonna à
ses doigts habiles.

— Comment se fait-il que tu
saches tresser les cheveux ?

— C’était moi qui coiffais
Aveline quand elle était petite.

L’image la fit sourire. Mais il est
vrai qu’elle savait si peu de chose sur lui. Il avait un frère et une sœur.
Tous les autres membres de sa famille étaient morts. Il avait été banni.
Et… ?

— Je ne connais presque rien de
toi, murmura-t-elle. Ni le nom de ton peuple ni la raison pour laquelle tu as
été banni.

— Tu connais le plus
important : qui je suis maintenant.

Sur ce, il déposa un baiser sur sa
nuque et se mit debout.

— C’est bon, ta natte est
terminée. L’avion ne va pas tarder à arriver.

— C’est une façon de définir
les limites ? l’interrogea-t-elle en se levant à son tour pour se
rhabiller.

Il lui caressa le dos.

— Cela n’a rien à voir avec
toi. Je n’aime pas parler de mon peuple alors que je n’en fais plus partie. Ça
me met mal à l’aise. Désolé.

— Ne t’excuse pas, je
comprends, assura-t-elle, d’autant plus sincère qu’elle savait combien il était
difficile d’évoquer ce qu’on avait chéri et perdu. Et puis, comme tu me l’as
rappelé, il ne s’agit que d’un intermède.

Alors pourquoi le simple fait de
dire cela était-il si douloureux ? Préférant ne pas s’attarder sur le
sujet, elle ajouta sur le ton de la plaisanterie :

— Par ailleurs, il ne nous
reste qu’une minute. Docteur Firebird, il est temps de se remettre au boulot.

— Compris, inspecteur.

Fin de l’intermède.

Chapitre 12

L’avion les déposa dans une prairie,
à cinq kilomètres de l’endroit indiqué par Trafalgar. Cinq kilomètres presque à
la verticale, et inaccessibles à tout glisseur.

La montagne se dressait devant eux,
chaos rocheux recouvert de neige à la base duquel quelques arbres rabougris
émergeaient, noirs et nus. Le chemin qui serpentait en direction du sommet
avait été ouvert deux cents ans auparavant.

Le site était splendide, majestueux,
et dangereux.

Galvanisé par le défi, Lian mit son
équipement sur son dos et régla les sangles. À côté de lui, Day laissa échapper
un soupir résigné. De lui avoir fait l’amour ne l’avait pas rendu moins
réceptif à sa présence. Au contraire, son corps semblait réagir encore plus
intensément à chacun de ses gestes, et son désir d’elle n’en était que plus
aigu.

Il lui jeta un coup d’œil. Les mains
serrées autour des lanières de son sac à dos, elle scrutait la montagne.

— Qu’est-ce qui ne va
pas ?

— Je déteste l’alpinisme. C’est
trop…

Elle secoua la tête et soupira de
nouveau.

Il eut une hésitation. Il aurait
tant aimé lui épargner ce qui, de toute évidence, représentait une épreuve pour
elle. Malheureusement, il s’agissait d’une enquête criminelle, et elle en était
responsable.

— Je peux le faire, le
rassura-t-elle. Je n’aime pas ça, c’est tout.

— Tu pourrais envoyer une autre
équipe.

— Non. Je suis chargée de
trouver le meurtrier de Robichaux, et si Trafalgar pense qu’il est lié à ce
campement, c’est à moi d’y aller.

Sans autre preuve à l’appui d’un tel
lien que les dires de son père, Day avait préféré ne pas réclamer de renforts.

Comme elle contactait le dépôt le
plus proche, Lian en profita pour régler son patchcom sur leur fréquence, au
cas où la situation l’obligerait à les appeler à la rescousse.

— On va monter, les
informa-t-elle. Vous avez repéré notre position ?

— On vous a sur l’écran.

— Je laisse le signal GPS, mais
je coupe la fonction comm. Si la neige continue à tomber, les cellules Graetzel
risquent de se décharger. Je vous contacterai toutes les quatre heures pour
vérifier.

— Une minute de retard, et on
envoie des renforts, inspecteur.

— Compris.

Elle coupa la communication.

Lian et elle chaussèrent leurs
lunettes protectrices en verre trempé et fixèrent des lumières à algues
phosphorescentes autour de leurs chevilles. À la tombée de la nuit, la lueur éclairerait
leur chemin sans qu’ils risquent de se faire remarquer par d’éventuelles
sentinelles. Puis ils s’entourèrent la taille avec une microcorde, se reliant
l’un à l’autre par un fin filament de carbone et de fil araignée. Flexible, à
peine visible et incassable, cette microcorde leur sauverait la vie en cas de
chute. Ou les entraînerait ensemble dans la mort si aucun n’était assuré.

— Prêt ? interrogea Day.

— Presque.

Lian s’inclina sur elle et, les
mains en coupe autour de son visage, captura ses lèvres – leur dernier
échange peau contre peau avant la fin de l’ascension. L’espace d’un merveilleux
moment, ils s’embrassèrent.

Avant de se séparer d’un même
mouvement. Sans un mot, ils rabattirent leurs cagoules.

À basse altitude, des troncs
d’arbres délimitaient encore le sentier, révélant qu’autrefois celui-ci avait
été entretenu. Mais à mesure qu’ils montaient, et qu’épicéas et sapins cédaient
la place à des essences tenaces et rabougries, le tracé se fit de moins en
moins net, avant de disparaître entièrement sous la blancheur des neiges
éternelles. Au moins, la neige était-elle encore assez poudreuse pour les
retenir, ce qui ne serait pas le cas plus haut.

Benton avait calé son pas sur le
leur. Ils avançaient en silence, pour économiser l’oxygène, ne se transmettant
que les informations indispensables. Mais ce silence, loin de lui peser,
apparaissait à Lian comme une nouvelle façon d’être avec Day. Avec elle, lui
semblait-il, il pouvait partager jusqu’à sa solitude.

Tandis qu’ils continuaient de
grimper, la végétation disparut et l’air se raréfia. Ils firent une pause pour
se pulvériser une bouffée de spray de stimulant de hème et d’oxygène de
synthèse. La température avait considérablement chuté, constata Lian en
soulevant sa cagoule. Une fois le soleil couché, elle descendrait à des niveaux
polaires.

Il regarda le ciel. Ça n’allait pas
tarder.

— À combien sommes-nous du camp
d’après toi ?

— Environ un kilomètre. Tu
aperçois des lumières ?

— Non. Et je ne sens ni
n’entends rien. Pas de bruit de machines ni de voix. Rien. Tu as dit que les
occupants du campement appartenaient à un mouvement religieux. Est-ce qu’ils
refusent la technologie ?

— Pas que je sache. Ils se font
appeler le Canada de l’Ombre. À mon avis, ils sont liés à la Voix de la
liberté – sauf qu’ils attendent une révolution sur le plan astral, pas
dans le monde physique.

Lian eut un ricanement irrité.
Croire aux guides spirituels, aux esprits et aux âmes faisait partie de son
éducation au même titre que les règles de survie pendant une tempête de neige
en haute montagne. Mais cela ne lui avait jamais fait minimiser l’importance et
les dangers de l’univers corporel.

— Les problèmes du monde sont
bien réels. Aucune révolution astrale ne permettra de se débarrasser des
dictateurs, commenta-t-il en secouant la tête.

Day parut l’approuver :

— Je sais. Mais ce n’est pas
notre problème.

— Ça le deviendra, ne put-il
s’empêcher d’insister. Si ce que j’ai lu est vrai, le Canada ne peut plus
continuer à ignorer la révolution qui couve hors de ses frontières. Soit on se
décide à rejoindre le reste du monde en tant que nation forte et indépendante,
soit les autres verront bientôt en nous un réservoir de ressources à exploiter.

Une analyse qui valait également
pour son peuple. Car si l’isolement des Shinooks avait été jusqu’alors leur
meilleure protection, les temps avaient changé, et leur arme d’autrefois
risquait de se retourner contre eux et de leur coûter leur indépendance.

— Et si les frontières restent
fermées ?

— Impossible. Elles sont chaque
jour plus poreuses, Day.

— En tout cas, jusqu’à ce
qu’elles soient officiellement ouvertes, j’ai le devoir de faire appliquer les
lois en vigueur.

— Et si ces lois
changeaient ?

— Je veillerai à l’application
des nouvelles, et je ferai tout ce qui est en mon pouvoir pour que mon pays
soit en sécurité. Mais pour l’instant, nous avons d’autres soucis ;
ajouta-t-elle avec un soupir. Les membres de cette secte religieuse se sont
installés là il y a un mois pour se « rapprocher de la source de la
Voix » et ériger un temple à Banzaï Maguire. Ils vivent entre eux, mais,
si j’ai bien compris, ça ne les empêche pas d’avoir des portables, des
générateurs et des choqueurs. Ce qui signifie qu’on devrait déjà repérer des
signes de vie. Je n’aime pas ça. Quelque chose ne tourne pas rond.

Un frisson d’appréhension parcourut
Lian.

— J’ai le même sentiment.
Allons voir ce qui se passe là-haut.

« La tyrannie, comme l’enfer,
n’est pas facile à vaincre. »

Le slogan venu d’un autre âge
semblait flotter au-dessus du camp désert telle une toile d’araignée.

Day le reconnut aussitôt :
c’était le même que celui qui sortait des portables des deux adolescents de
Moose Jaw. Finalement, l’endroit était peut-être habité – ce qui ne le
rendait pas moins inquiétant. Et l’attitude de Benton qui, la queue entre les
jambes, demeurait à distance, n’était pas pour la rassurer.

Elle détacha la microcorde et sortit
son choqueur. Du coin de l’œil, elle vit Lian l’imiter. Lui touchant la main
pour attirer son attention, elle désigna le patchcom derrière son oreille. Il
comprit immédiatement.

— Quelle fréquence ?
articula-t-il en silence.

Elle lui répondit avec les doigts,
et ils réglèrent leurs unités de communication sur une longueur d’onde locale.
La gorge sèche, elle se glissa dans le trou qu’elle avait ouvert dans les
barbelés et tenta de localiser la source de diffusion du message. Ses narines
frémirent tandis qu’elle repérait une curieuse odeur dans l’air.

— Stérilisation chimique,
indiqua la voix de Lian dans son oreille.

— Tu as compris où on
est ? demanda-t-elle, le cœur au bord des lèvres.

— Un ancien camp de
quarantaine.

— Qu’est-ce qui leur a pris de
s’installer là ? Si c’était un piège ?

— Ça m’étonnerait. Je crois
plutôt qu’ils n’ont aucune envie qu’on les trouve.

Lian déplaça son scanner autour de
lui.

— En tout cas, l’air est
propre. On se protège quand même, on ne sait jamais.

Après avoir pris une dose de
cytokine – la protection standard –, Day se risqua à allumer sa
torche. Le cercle lumineux de la lampe dansa sur la façade des bâtiments tandis
qu’elle cherchait un signe de vie.

Rien.

— Rien de ce côté, annonça
Lian.

« Le jour de notre délivrance
approche. »

Asexuée et mécanique, la Voix de
l’Ombre jaillit des haut-parleurs fixés sur le toit d’une construction de
brique à demi en ruine. L’ancien mouroir du camp, à en juger par le symbole Chi
peint en vert sur le côté.

Seigneur, elle aurait tout donné
pour ne jamais revoir ça ! Les gens qui entraient dans ce lieu n’en
ressortaient jamais.

— Je m’occupe de celui-là,
annonça Lian, auquel son mouvement de recul n’avait pas échappé. Inspecte les
dortoirs, et regarde si tu trouves quelque chose qui ressemble à un temple.

Rien. Il n’y avait rien entre le
bâtiment des soins palliatifs et les dortoirs. Pas même une empreinte dans la
neige. Elle redressa les épaules, refusant de laisser ses peurs enfantines
prendre le dessus.

— On devrait suivre la voix,
suggéra-t-elle.

Comme une réponse, cette dernière
s’éleva de nouveau :

« Rejoignez la
révolution. »

— C’est ça, ouais,
marmonna-t-elle en retour.

Elle avait beau admirer Banzaï et
les idéaux qu’elle symbolisait, cette voix lui flanquait le frisson.

Un hurlement s’éleva dans le
lointain. Un loup ? On était à l’heure du dîner, et ils n’avaient pas vu
âme qui vive.

Intimement persuadée qu’il ne
s’agissait pas d’un simple refuge de croyants – ni même d’un camp
d’antifrontières –, Day sortit son choqueur et se dirigea vers le mouroir.
Lian la suivit, dos à elle, son arme pointée devant lui.

Une odeur chimique âcre lui irrita
les narines. Elle frotta une vitre pour regarder à l’intérieur du bâtiment.
Apparemment, le ménage ne faisait pas partie des obligations des adeptes.

Là encore, pas un son, pas un
mouvement. Repoussant ses lunettes sur son crâne, elle éclaira le hall d’entrée
désert.

Sur la porte qui menait à l’infirmerie
quelqu’un avait peint une femme : brune, une paire de lunettes de soleil
sur les yeux, elle portait des bottes et une combinaison blanche moulante qui
soulignait sa poitrine imposante. Autour d’elle, le mot Banzaï était répété en
diverses couleurs et calligraphies de manière à former un ovale.

Le temple en hommage à Banzaï
Maguire. Day eut un froncement de nez réprobateur. Cette Banzaï stylisée était
une caricature de celle qu’elle avait vue sur son portable.

Devinant que la source de la voix se
situait derrière cette porte, elle abaissa sa torche et traversa le hall.
Derrière elle, elle entendit l’arme de Lian grésiller, signe que son coéquipier
était prêt à faire feu si nécessaire.

L’odeur la fit grimacer.

— Et merde ! s’exclama
Lian dans son patchcom au moment où elle ouvrait la porte à la volée. Day,
cette odeur. C’est…

— Du gaz C-X, termina-t-elle,
soudain vissée au sol. Nom d’un chien !

Sur le sol couvert de coussins, une
demi-dizaine de couples entièrement nus se livraient à différentes formes de
copulations. Et visiblement, leur « culte » ne manquait ni de vigueur
ni d’énergie. La Voix de la Liberté braillait ses slogans depuis les murs, au
milieu de gigantesques hologrammes de nuages, d’arcs-en-ciel et de
représentations stylisées de Banzaï Maguire. À l’exception d’un tas de
vêtements et de chaussures dans un coin et de quelques instruments bizarres, la
pièce était vide.

Dire qu’elle était venue jusque-là
pour trouver ça ! songea Day avec colère. Pas d’antifrontières
hostiles, pas de cache d’armes, juste quelques partouzards dissimulant sous un
pseudo-culte leur goût pour les orgies. Ce n’était pas ici qu’elle risquait
d’apprendre quoi que ce soit sur le meurtre de Luc Robichaux.

L’un des adeptes de la copulation
tâtonna à la recherche d’un des multiples aérosols qui jonchaient le sol, sa
partenaire continuant à s’agiter sur lui. Dès qu’il l’eut trouvé, il se
pulvérisa le produit dans la bouche, inhala, puis lâcha le récipient avant de
renverser la femme sur le dos.

De la virilité en spray. Visiblement,
le mythe qui entourait le gaz C-X avait des bases solides.

Elle fronça le nez. En tout cas, ça
ne marchait pas sur elle.

Encore que… Est-ce que ce délicieux
fourmillement dans le bas-ventre…

Elle se rapprocha de Lian. Un homme
vraiment superbe, non ? Le regard qu’il lui lança était sans
équivoque : elle l’intéressait.

Tout en déboutonnant son manteau,
elle se dressa sur la pointe des pieds, et, d’un geste vif, ôta le masque
transparent qui lui couvrait la bouche – tiens, quand l’avait-il
mis ? –, puis sans lui laisser le temps de réagir, elle l’embrassa.
Un baiser tout en suavité et en douceur qui étouffa les mots qu’il s’apprêtait
à prononcer.

Un instant, elle eut le sentiment
qu’il allait résister, mais très vite il l’enlaça à son tour et répondit avec
fougue à ses avances. Quand elle détacha ses lèvres des siennes, il
souriait ; du bout des doigts, il lui caressa le cou.

— Le gaz… articula-t-il, son
expression cadrant mal avec ses paroles.

Luttant contre son propre corps qui
se refusait à partir, elle acquiesça :

— Il faut que nous sortions
d’ici.

— Et vite.

Elle baissa les yeux. De toute
évidence, le gaz faisait son effet sur lui. Et pourtant, ils ne bougèrent ni
l’un ni l’autre, comme si le produit avait neutralisé tous les muscles et nerfs
qui n’étaient pas reliés à leur sexe. Lian se mit à jouer avec le bout de sa
natte, lui effleurant les seins du dos de la main.

Elle avait la tête incroyablement
légère. Elle la secoua pour essayer de retrouver ses esprits. Ce fichu gaz
l’empêchait de penser.

Lian approcha son visage du sien,
les traits déformés par le désir. Spontanément, elle lui caressa la tempe, lui
titilla le lobe de l’oreille.

Non. Tu ne peux pas. Le rappel à l’ordre s’imposa à elle dans un éclair de conscience.
L’air venu du hall commençait peut-être à abaisser la proportion de gaz dans
l’atmosphère.

Elle était Mountie, bon sang !
Rien ne justifiait qu’elle oublie sa mission, pas même un gaz aphrodisiaque.
Réunissant le peu de volonté qui lui restait, elle baissa le bras et fit un pas
en arrière. Les mâchoires serrées, Lian lâcha sa natte et l’imita.

À cet instant, un des types
s’aperçut que la porte était ouverte, et le fit remarquer à sa partenaire d’un
ton contrarié. D’autres tournèrent la tête dans cette direction et commencèrent
à s’énerver.

Day – dont l’esprit commençait
enfin à se clarifier – se souvint d’un détail concernant les effets du gaz
C-X : si les pulsions qu’il éveillait ne pouvaient être satisfaites, le
désir se transformait en agressivité.

Elle avait bien besoin de ça :
une bande d’illuminés frustrés prêts à l’étriper !

Elle franchit sans trop de
difficulté les quelques centimètres qui la séparaient de la porte. Et, soudain,
elle vit Lian se figer devant elle. Son expression n’avait plus rien de
sensuel. Ses traits étaient durs, sa bouche pincée alors qu’il plongeait la
main dans sa poche. Il en sortit quelque chose qu’il fixa du regard, et son
corps entier se rigidifia. Le gaz C-X le rendait-il violent ?

À l’instar des occupants de la
salle, dont plusieurs s’étaient déjà levés.

Sans crier gare, il la tira hors de
la pièce, claqua la porte derrière eux, et, plaquant son corps contre le sien,
s’empara de ses lèvres pour un baiser empli de colère et de passion. Elle se
demandait encore comment réagir – devait-elle répondre à sa fougue ou à sa
rage ? – quand, brusquement, il se détacha d’elle et lui montra le
contenu de sa main.

Elle cilla plusieurs fois. La
labopuce.

Le voyant clignotait.

Rouge : virus.

Deux courts ; deux longs. Le
même rythme que dans le bureau de Lian. Le nouveau germe.

Il plaça la puce devant sa bouche à
elle. La nuance s’intensifia.

Contamination.

Chapitre 13

Day blêmit, et s’adossa à la porte
pour ne pas flancher.

Lian secoua la tête pour éliminer
les derniers effets du gaz et la sensation de nausée qui s’était emparée de lui
lorsqu’il avait placé sa labopuce devant les lèvres de Day.

Bon sang ! Comment avait-il pu
laisser se produire une chose pareille ? Il était traqueur, non ?

En pénétrant dans le campement, il
avait automatiquement placé son masque sur sa bouche, des filtres niveau un
dans ses narines et enfilé ses gants de protection. Des précautions
élémentaires pour tout traqueur de virus.

Mais pas pour un flic, bien
sûr ! Quand il avait demandé à Day de se protéger, il aurait dû se
souvenir qu’en tant que Mountie, elle ne s’occupait jamais d’affaires de
contamination et n’était pas soumise au même règlement que les traqueurs.
Cytokine en spray et filtres de niveau deux, telles étaient ses consignes de
sécurité – des défenses efficaces contre les particules virales, mais
insuffisantes face à des molécules gazeuses.

Ce n’est qu’en entrant dans la salle
qu’il avait remarqué qu’elle ne portait pas de masque. Et au lieu de lui en
mettre un, il l’avait laissée lui ôter le sien pour l’embrasser !

— Respire ça au moins vingt
secondes, ordonna-t-il en lui tendant un des deux sachets d’air antiviral qu’il
avait sortis de son sac.

Il appliqua l’autre sur sa bouche.
En se propageant dans leurs poumons, l’air éliminerait à la fois le virus et le
gaz aphrodisiaque.

Il regarda Day inspirer longuement,
la main sur l’estomac, comme sur le point de vomir.

Son système était hyperimmunisé,
elle n’avait été exposée au virus qu’un court instant, et lui encore moins
longtemps, se rappela-t-il pour se rassurer. Ils survivraient. Il devait le
croire. Avoir confiance.

À mesure que la proportion de gaz
baissait dans ses poumons, il sentit son esprit se clarifier – et son
érection se calmer. Day suivit son regard quand il baissa les yeux sur sa
labopuce. Le voyant était redevenu vert : aucune particule de virus ne
s’était échappée de la pièce calfeutrée.

Une fois les sachets vides, il
sortit deux combinaisons de protection : leurs vêtements avaient beau être
imprégnés de virocides, mieux valait parer à toute éventualité. Il s’était déjà
montré suffisamment négligent !

— Enfile ça.

— On ne devrait pas retourner
là-dedans au plus vite pour aider ces gens ?

— Pas avant d’avoir pris toutes
les précautions.

C’était une règle dure, mais
indispensable : se protéger soi en premier. Une fois contaminé, on n’était
plus utile à personne.

— Tu as des gants et un
masque ?

— Dans mon sac.

Sans attendre, elle se mit à leur
recherche.

— Désolée de t’avoir retiré le
tien ? s’excusa-t-elle. Tu en as un autre ?

— Bien sûr.

— Bien sûr. Tout le monde se
balade avec des masques de rechange, pas vrai ? répliqua-t-elle.

Bon signe, songea Lian, Day la
râleuse était de retour.

— Deux choses encore,
ordonna-t-il en brandissant un aérosol. Ouvre la bouche.

— J’ai déjà pris de la cytokine
tout à l’heure.

— Il s’agit d’une formule
améliorée, arrête de discuter et ouvre.

Cette fois, elle obéit, puis
grimaça.

— Beurk ! On croirait du
métal chaud.

Il adorait quand elle faisait sa
mauvaise tête.

— Ne joue pas les tamias.

— Les quoi ?

— Les tamias, ces petits
écureuils timorés qui fuient au moindre souffle de vent.

Tout en parlant, il avait ouvert un
tube de gel aux anticorps monoclonaux et commença à appliquer la crème à
l’odeur de camphre sur chaque zone de son corps susceptible d’être exposée à
l’air : mains, visage, cou, poignets, chevilles.

— Je dois commencer à retrouver
mes esprits, fit remarquer Day, je me sens insultée.

Il lui passa le tube.

— Fais bien pénétrer le produit
dans la peau. Et ça te fait quoi de t’être jetée sur moi ? ajouta-t-il,
railleur.

— Quand j’en aurai le temps,
j’ai prévu de me sentir très gênée.

— Mince, et moi qui croyais que
tu réclamerais une nouvelle dose de ce gaz ! Sans virus, évidemment.

— Dans tes rêves, Firebird.

— Justement, j’ai l’impression
qu’ils vont être intenses cette nuit, Daniels, rétorqua-t-il.

— Les traqueurs sont toujours
aussi enjoués avant d’affronter un risque biologique ?

— Quoi ? Les Mounties ne
plaisantent jamais avant de se rendre sur une scène de crime ou de faire face à
une émeute ?

— Un point pour toi, admit-elle
avec un sourire.

Quand elle lui rendit le tube de
crème, son expression était redevenue grave. Fini de rire, à présent.

— Quelle est la
procédure ? s’enquit-elle.

— Localiser et éliminer la
source du virus – s’il ne s’agit pas d’un vecteur humain, évidemment.
Empêcher quiconque de sortir, et s’assurer que tout le monde se conforme aux
instructions quand je distribuerai les sachets d’air et la cytokine.
Désinfecter la pièce et la sceller. Décréter la quarantaine. Traiter les cas
d’infection.

— Tu as tout ce qu’il faut pour
ça ?

— Suffisamment pour un début.
Donne-moi deux secondes, le temps que je demande qu’on me largue le reste,
dit-il avant d’appeler les services de la Santé.

Une fois sa communication terminée,
Day annonça :

— Je me charge des humains, et
toi du virus. D’accord ?

— Ils risquent de devenir
agressifs.

— Ne t’inquiète pas. Quoi qu’il
arrive, laisse-moi faire et continue ton boulot. À moins qu’ils ne me tuent,
bien sûr, ajouta-t-elle après une pause. Dans ce cas, tu seras peut-être obligé
d’intervenir.

— Day !

Elle eut une petite moue faussement
désolée.

— Humour Mountie. Aie confiance
en moi, Lian. Ça ira.

Il hésita, puis hocha la tête avant
de chausser ses lunettes. Le temps pour Day de l’imiter, et ils pénétraient de
nouveau dans la pièce.

« C’est un temps d’épreuve pour
le cœur des hommes », poursuivant la Voix de la Liberté.

Les couples étaient retournés à leur
orgie.

Day se planta, jambes écartées,
devant la porte. Lian la vit balayer la pièce du regard, prête à l’action.

Il leva le pouce pour lui signifier
que tout était O.K. pour lui, et évalua la situation. À première vue, pas de
symptôme de variole. Normalement, l’incubation était de quatorze jours, mais si
le virus avait subi une manipulation génétique, tout était possible. Selon les
informations de Day, ces gens vivaient isolés ici depuis un mois, ce qui
signifiait que le porteur du virus ne pouvait être l’un d’entre eux, sinon ils
seraient déjà tous morts. Il s’agissait donc d’une source externe. Le gaz
C-X ? Vu que l’air était contaminé dans la salle mais pas à l’extérieur,
cette hypothèse était la plus probable.

Se faufilant entre les corps nus qui
s’agitaient en tous sens, il commença à ramasser les aérosols de C-X et à
ouvrir les sachets de virocides. Il avait beau en avoir plaisanté, au fond de
lui, il ne se sentait pas très fier d’avoir succombé, même brièvement, à ce
spectacle sordide.

Ce qu’il y avait entre Day et
lui – quoi que ce fût – était privé et profondément intime. Rien à
voir avec cet exhibitionnisme et ces grossiers débordements charnels.

Il vit plusieurs têtes se lever à
son passage, entendit des murmures de contrariété, mais ne s’y attarda pas,
préférant parer au plus pressé. Une fois la source de contamination
éliminée – en espérant qu’il ne se trompait pas en accusant le C-X –,
il serait temps de faire face au problème humain. Et d’annoncer la nouvelle à
tous ces gens qui s’ébattaient joyeusement…

Ne restait plus qu’à prier pour que
ce soit leur première exposition au virus. Prise au début de l’incubation, la
variole serait moins virulente, et la plupart s’en sortiraient. En revanche,
aux premiers signes de la maladie, les chances de survie chuteraient
dangereusement.

À présent, les protestations
s’amplifiaient autour de lui.

— Eh, qu’est-ce que tu fous,
là-bas ? s’écria un homme. Eh, les gars, il pique le C-X !

Quelqu’un lui agrippa le genou.

Aussitôt, Day entra en action :
en deux faisceaux laser parfaitement dirigés, elle réduisit son attaquant à
l’immobilité et la Voix de la Liberté qui sortait du haut-parleur au silence.

— Je suis l’inspecteur Daniels,
de la police montée royale du Canada, annonça-t-elle son arme pointée sur la
salle. Un problème, citoyens ?

Tous les regards convergèrent vers
elle. Certains s’étaient déjà levés et affichaient un air peu amène.

— Il nous vole notre gaz !
répliqua un homme.

— Il appartient aux services de
la Santé. En vertu du Code d’urgence nationale 451, section 3, paragraphe L, il
a le droit de vérifier si votre temple ne présente pas de risque sanitaire.

Ouf ! elle n’avait pas prononcé
les mots fatals, nota Lian. La simple mention des services de la Santé
effrayait suffisamment les gens sans qu’on en rajoute en parlant de virus.
Quant à l’appellation « traqueur », mieux valait l’éviter si on ne
voulait pas se retrouver avec une émeute sur les bras. Il est vrai qu’avec la
dose de C-X qu’ils avaient dans le cerveau, ces gens-là ne risquaient pas de
paniquer. Une seule chose les intéressait : retourner le plus vite
possible à leur orgie.

— Je suis chargée de cette
intervention. Si vous avez des questions ou des plaintes à formuler,
adressez-vous à moi, poursuivit Day.

— Sûr qu’on a des plaintes.

Taillé comme un ours, le type qui
avait pris la parole s’empara d’une chaîne de bondage, qu’il brandit au-dessus
de lui.

— Pour un usage personnel, le
gaz aphrodisiaque n’est pas illégal. Alors, foutez-nous la paix et
tirez-vous !

Lian s’efforçait de ne pas regarder
trop souvent Day tandis qu’il récupérait les derniers aérosols. Tiens, qu’y
avait-il dans le coin, là-bas ? Une caméra. Un voyeur suivait-il la soirée
par hologramme ? Avant d’entamer la décontamination, il récupéra
l’appareil. Qui sait, ce truc leur fournirait peut-être des informations.

Malgré lui, son regard revint vers
Day. Il avait beau ne pas douter de ses capacités, une sorte d’instinct
primaire le poussait à la protéger. L’homme-ours était beaucoup trop près
d’elle. Derrière lui, d’autres s’étaient rapprochés, visiblement prêts à en
découdre. Day n’avait pas reculé d’un pouce. Le menton levé, elle fixait son
interlocuteur d’un air de défi. Ses doigts, remarqua néanmoins Lian, serraient
un peu plus fort son choquer.

Plusieurs femmes enfilèrent un
peignoir. De toute évidence, la présence de Day commençait à affecter leur
humeur.

— Monsieur, expliqua celle-ci,
nous ne sommes pas là à cause du C-X. Nous intervenons dans le cadre d’une
plainte concernant d’éventuelles émissions nocives, et je suis chargée
d’assurer votre protection.

— Et de ça, tu t’en protèges
aussi ? menaça l’homme en faisant tournoyer la chaîne au-dessus de sa
tête.

Dans un réflexe, Lian s’empara de
son choqueur… et s’arrêta une fraction de seconde avant de tirer. « Quoi
qu’il arrive, laisse-moi faire », avait demandé Day. Il rangeait l’arme
dans son holster lorsqu’elle empoigna la chaîne de son agresseur.

— Monsieur, vous n’avez
peut-être pas entendu. Je suis Mountie.

— Ouais, vous êtes une foutue
tête raide, et alors ?

Après avoir ramassé le dernier
aérosol, Lian vérifia sa labopuce. Les sachets purificateurs faisaient leur
effet : le taux de molécules virales baissait. Une fois tout le monde
dehors, il finirait de décontaminer la pièce avec du Décon 550.

— Aucun citoyen honnête ne s’en
prend à un Mountie, poursuivit Day. Comme vous l’avez remarqué à juste titre,
le C-X n’est pas illégal. Une fois notre inspection terminée, vous pourrez
reprendre vos activités.

En tant que traqueur, Lian avait
l’habitude des mouvements de panique. Mais Day, par son attitude ferme et
posée, semblait avoir évité le pire. Plusieurs hommes reculèrent même de
quelques pas.

Pas tous, cependant.

D’un coup sec, l’homme-ours arracha
la chaîne des mains de Day.

— Attaquer un Mountie est
illégal, lui rappela-t-elle. Avez-vous l’intention de violer la loi,
monsieur ?

Lian serra les poings. Il devait
faire appel à toute sa volonté pour tenir sa promesse et ne pas intervenir.
Quoi qu’il en soit, si par malheur cette chaîne frôlait Day, ce type passerait
un sale quart d’heure…

Après l’avoir activé, il tendit un
sachet individuel de virocide à la personne près de lui :

— Placez ça devant votre bouche
et inspirez.

À sa grande surprise, la femme obéit
sans discuter.

Il passa à la suivante, tout en
gardant un œil sur Day.

— Écrase-toi, Quint, lança l’un
des participants, son excitation visiblement retombée. Pas la peine de
s’attirer des histoires avec les Mounties.

— Qu’on les laisse faire ce
qu’ils veulent, renchérit une femme. Plus vite ils auront terminé, plus vite
ils partiront.

Quint baissa lentement le bras.
Calmement, Day lui prit la chaîne des mains. Lian se raidit : la reddition
était trop rapide.

Et, en effet, sans crier gare, Quint
lança son poing fermé vers Day.

Le temps que Lian saisisse son
choqueur, Day avait effectué un demi-tour sur elle-même et, profitant de son
élan, envoyait son pied dans le plexus de Quint. La seconde d’après, celui-ci
s’effondrait face contre terre, un bras coincé dans le dos et une botte dans
les reins. Day plaça son autre pied entre ses cuisses, la pointe contre son
pénis devenu flasque.

— Quint, je vous arrête pour
agression contre un Mountie. Bougez un cil, et je vous promets que la petite
séance de ce soir sera la dernière.

Au cas où il n’aurait pas compris le
message, elle pressa le pied contre l’entrejambe de Quint. Tous les hommes
présents – y compris Lian – grimacèrent.

Day balaya l’assistance du regard.

— Quelqu’un d’autre trouve-t-il
à redire à cette inspection ?

Un silence de mort accueillit ses
paroles.

— Parfait. Je savais que vous
ne demanderiez qu’à coopérer.

Bon sang, elle avait réussi à
prendre le contrôle de la situation ! Lian demeura discrètement en retrait,
surpris que tous acceptent les sachets qu’il leur tendait sans protester. Sans
doute un mélange des effets persistants du gaz et du respect que leur inspirait
Day.

— Qui est le responsable
ici ? interrogea-t-elle.

Après une hésitation, un jeune homme
pâle s’avança. Entièrement nu, presque imberbe, il n’aurait rien eu d’un chef
sans sa haute taille et sa carrure.

— Je suis l’organisateur. Paul.

Une femme à la peau sombre le
rejoignit en nouant la ceinture de son peignoir et lui tendit un vêtement. Elle
était presque aussi grande que lui, et Lian se demanda si la taille était un
critère pour faire partie du groupe.

— Mon nom est M’ya, se
présenta-t-elle.

Day la salua d’un signe de tête.

— Vous avez un endroit où je
pourrais boucler cet homme ?

— Il y a un entrepôt qui ferme
à clé, répondit Paul.

— Ça fera l’affaire. À présent,
avant de sortir de cette pièce, vous allez tous prendre le produit que va vous
donner le Dr Firebird.

Les visages se tournèrent vers Lian,
soupçonneux. La main sur son choqueur au cas où, il leur adressa un petit
signe.

— Qu’est-ce qui se passe ?
demanda M’ya.

— Nous en discuterons demain
matin, quand le Dr Firebird aura les résultats des analyses et que vous
serez… remis. Ah, une dernière chose : personne n’est autorisé à quitter
les lieux sans ma permission ou celle du Dr Firebird. Cet ordre émane à la
fois de la police montée royale du Canada et du département de la Santé. Tout
contrevenant sera puni par la loi. Compris ?

À en juger par leur expression
inquiète, certains avaient fini par remarquer leurs combinaisons protectrices
et commençaient à se poser des questions.

Après avoir jeté un coup d’œil au
reste du groupe, Paul hocha la tête.

— Compris.

— Nous coopérerons, renchérit
M’ya. Dites-nous ce dont vous avez besoin.

— Tout d’abord, un lieu où
installer notre campement.

« Le plus loin possible des
dortoirs », précisa Lian pour lui-même tandis que les gens commençaient à
faire la queue devant lui.

Il distribua les derniers sachets,
puis refit un tour avec la cytokine, en espérant une fois encore qu’ils étaient
arrivés à temps.

— Avez-vous utilisé d’autres
vaporisateurs de gaz C-X avant ce soir ? s’enquit-il auprès d’une petite
rousse.

— Non, c’était la première
fois, répondit la fille en rougissant.

— Quelqu’un d’autre est venu
sur le site depuis votre installation ?

— Juste M. Juneau. C’est
lui qui nous a conduits ici. Il est parti il y a deux jours après nous avoir
apporté de nouvelles provisions.

Ainsi, Trafalgar ne s’était pas
trompé : Juneau était bien venu sur les lieux. Dans quel but ? Quel
rapport entre un responsable de la frontière de l’UCT et un groupe d’obséd…

La pensée s’imposa à Lian à
l’instant où il remarquait plusieurs visages écarlates dans l’assistance.
S’efforçant de garder un ton neutre, il demanda :

— Quand Juneau est-il
parti ?

— Hier matin.

Trente-six heures plus tôt. Si
Juneau était au courant pour le virus, il s’était sûrement arrangé pour être
très loin au moment où celui-ci avait été lâché.

— Et quand êtes-vous entrés
dans cette pièce ?

— Il y a environ deux heures.

En supposant qu’il ne se trompait
pas et que le virus provenait bien du gaz C-X, la contamination s’était donc
produite entre les trente-six et les deux dernières heures.

La rouquine fronça le nez.

— J’ai mal à la gorge.

— Ça va durer encore longtemps ?
se plaignit une autre femme. Je suis crevée.

— Ouvrez la bouche,
ordonna-t-il à la petite rousse.

Avec sa torche, il examina sa cavité
buccale. Et ravala un juron. Exactement ce qu’il craignait : le rash
caractéristique. Elle avait la gorge enflammée. Il repéra une cloque – une
seule. Que suivraient beaucoup d’autres.

La variole.

Moins de trente-six heures après
l’exposition, et déjà les premiers symptômes. Il s’agissait du germe le plus
virulent qu’il ait jamais rencontré.

Attrapant les virocides dans son
sac, il s’en vaporisa une dose, puis se précipita vers Day pour en faire autant
avec elle. Hyperimmunité ou non, il ne voulait prendre aucun risque. Quand elle
leva les yeux vers lui, il lut la peur dans ses prunelles. Elle n’avait pas
besoin qu’il lui dise qui était leur ennemi – ni que toute cette histoire
était en train de virer au cauchemar.

Il lui lança la cytokine en spray.

— Donnes-en une dose à tout le
monde pendant que je m’occupe des piqûres.

La mâchoire serrée, elle acquiesça
d’un signe de tête et se mit au travail.

Il remerciait silencieusement les
esprits de-lui avoir donné une coéquipière aussi forte et courageuse quand un
cri perçant lui vrilla les oreilles. Il fit volte-face. Hystérique, la rouquine
pointait le doigt vers Paul : le visage de ce dernier était couvert de
pustules.

— Aucun autre signe de
contamination. Le reste du camp est O.K., annonça Day en s’asseyant sur le
rocher à côté de Lian.

Elle regarda la fumée noire qui
obscurcissait le ciel. Au-dessous, les vêtements et les objets impossibles à
décontaminer achevaient de se consumer. Elle lui rendit la labopuce.

— On a stoppé la prolifération,
dit-il. Le virus de la variole ne résiste pas longtemps à l’air libre.

— En revanche, j’ai trouvé
autre chose : un laboratoire de fabrication de gaz C-X. La loi autorisant
sa consommation mais pas sa fabrication, je suppose que cette secte isolée
représentait une bonne couverture pour les contrevenants – en plus d’un
moyen de tester rapidement le produit sur des cobayes consentants.

Lian hocha la tête, mais ne fit
aucun commentaire. Pendant qu’elle inspectait le reste du camp, il s’était
occupé des malades, et il suffisait de voir ses traits tirés et son air sombre
pour comprendre que la situation n’était pas brillante.

— Combien ? demanda-t-elle.

— Trois. Paul, Quint et une
femme. Deux autres sont dans un état critique. Pour l’instant, le reste de la
communauté se maintient, à part un homme qui s’est blessé en essayant de
franchir la barrière plasmique que le département de la Santé a fait larguer
autour du camp. J’ai demandé aux deux seuls à ne pas avoir de symptômes de me
relayer jusqu’à demain matin.

Paupières closes, Day fit une prière
pour les morts.

Lian lui caressa la paume.

— Je n’arrive pas à croire que
j’aie pu nous laisser nous exposer au virus.

— Ta puce ne clignotait pas
avant d’entrer dans la pièce. En outre, tu ne m’as pas laissée m’exposer, lui
rappela-t-elle. C’est moi qui n’ai pas pris les précautions nécessaires.

Au silence qui accueillit ses
paroles, elle devina qu’il n’était pas convaincu.

— Je suis sérieuse, Lian. Je
suis adulte. Et Mountie. Tu n’es pas responsable de moi. Ni de mes actes ni de
mes erreurs.

Il continuait de fixer un point
invisible devant lui, les coudes sur les genoux, le visage à demi caché par ses
mains.

— Ça ne diminue en rien ma
responsabilité. C’était mon boulot de veiller à ce que nous ne courions aucun
risque, et je ne l’ai pas fait.

Le feu s’était éteint. Seules
quelques braises brillaient dans l’obscurité.

Le calme avait fini par retomber sur
le campement. Mais en dépit de son épuisement, Day ne parvenait pas à se
détendre.

— Combien de temps va durer la
quarantaine ? interrogea-t-elle.

— Pour eux, le temps que les
lésions cicatrisent. Pour nous ? Je ne sais pas ; tout dépendra si
nous sommes immunisés ou non. Je peux faire un test avec l’équipement du
laboratoire de gaz C-X. On aura le résultat dans un quart d’heure.

— Dans ce cas, allons-y,
décida-t-elle, incapable de supporter plus longtemps le doute.

Alors qu’ils traversaient le
campement aussi lugubre et silencieux qu’un cimetière, elle demanda :

— Quel est le scénario le plus
optimiste pour la quarantaine ?

— Même en cas d’immunité,
quatre jours. Le temps de s’assurer que nous ne sommes pas porteurs sains.

Quatre jours. Ce n’était rien dans une vie, mais pour sa mission… Bon sang !
elle n’aurait jamais pensé avoir à prendre une telle décision.

— Je dois contacter le Q.G.
pour qu’ils me remplacent sur l’enquête Robichaux, annonça-t-elle, les poings
serrés.

Son ami Rich ferait du bon travail.
Peut-être même serait-il promu G-1…

— Non, rétorqua aussitôt Lian.
Pas tout de suite.

Elle plissa les yeux.

— C’est un ordre ?

— Plutôt une suggestion.
Écoute, Day, je te propose juste d’attendre jusqu’à demain matin. Pour
l’instant, je n’ai même plus la force de réfléchir. On a fait tout ce qu’on
pouvait pour ce soir, et j’ai besoin de dormir si je veux être encore bon à
quelque chose demain. Six heures de sommeil et une conversation avant que tu
prennes ta décision, c’est trop te demander ?

Elle voyait mal en quoi les choses
seraient différentes au réveil. De toute façon, elle ne pouvait pas cacher la
vérité aux autres Mounties, le règlement le lui interdisait. Ainsi que la
loyauté.

Mais elle non plus ne se sentait
plus la force d’argumenter ce soir. Et encore moins de demander qu’on la
décharge de l’enquête sans laisser transparaître son émotion.

— D’accord pour demain matin.

— Merci. Et nous parlerons
avant que tu appelles ?

— Oui.

Même si elle savait déjà qu’elle ne
changerait pas d’avis, elle n’avait aucune raison de refuser.

Ils découvrirent avec soulagement
qu’il n’y avait aucun résidu de gaz C-X dans le laboratoire. Les seuls effluves
restants étaient ceux, âcres et piquants, de l’alcool et de l’ammoniac.

Day fronça le nez.

— Un de mes plus grands bonheurs
serait de ne plus jamais avoir à respirer de produits chimiques jusqu’à la fin
de mes jours.

En quelques gestes professionnels,
Lian lui préleva un échantillon de sang pour le test, plus trois autres pour le
département de la Santé au cas où son système immunitaire hors du commun aurait
fabriqué des anticorps actifs. Après avoir ôté l’aiguille de son bras, il
s’étira en bâillant.

— Je suis tellement crevé que
je n’en reviens pas d’avoir réussi à trouver ta veine.

Day rabattit sa manche.

— Je me sens toute molle.

— Trop pour me faire une prise
de sang ?

— Si tu me guides, je devrais
m’en sortir.

Il lui donna les instructions
nécessaires, et parvint même à ne pas grimacer quand elle rata deux fois de
suite la veine.

Puis ils s’assirent, main dans la
main, et attendirent le résultat dans un silence tendu.

La vie ou la mort ?

Enfin, le signal retentit.

— Quel est le verdict ?
demanda-t-elle, oppressée.

Lian lâcha un long soupir.

— Immunité. Anticorps actifs
pour toi, immunoglobulines pour moi. On ne déclarera pas la maladie.

Ce n’est qu’en sentant ses poings se
desserrer que Day se rendit compte à quel point elle avait eu peur. En tant que
Mountie, elle côtoyait la mort, mais jamais elle ne l’avait terrorisée comme
celle qu’elle avait croisée si souvent dans les camps de quarantaine. Comment
Lian arrivait-il à faire ce boulot ?

Un flot de vie fusa dans ses veines,
effaçant sa fatigue.

Cette nuit, elle était vivante.

Lian plaça les précieux échantillons
de sang de Day dans une boîte capitonnée, puis tous deux sortirent dans la nuit
froide. L’obscurité était totale, l’unique lumière du bâtiment où étaient
rassemblés les adeptes ne parvenant pas jusque-là.

Il posa la main sur l’épaule de Day.

— On aura plus de chances de
trouver Trafalgar quand il fera jour.

— Ça m’agace quand tu lis aussi
aisément dans mes pensées.

— C’est juste que, moi aussi,
je me fais du souci, répondit-il en lui massant doucement la nuque.

Son seul but était de la
réconforter, mais au contact soyeux de ses cheveux sur son poignet – le
seul endroit, entre son gant et sa manche, où la peau était apparente –,
il eut l’impression qu’une nouvelle dose de gaz C-X venait d’être lâchée dans
l’atmosphère.

Soudain, il avait besoin d’elle.
Besoin de sa vitalité et de sa force, de sentir que la vie et la passion
existaient en dépit de l’horreur et de la mort qui les entouraient.

Besoin de ne plus être seul.

— Tu es encore sensible aux
effets du gaz ? murmura-t-elle.

Il lâcha un petit rire.

— Serais-tu capable, toi aussi,
de lire dans mes pensées ?

Elle lui jeta un coup d’œil, le
visage d’abord, puis plus bas.

— Une grouse en serait capable
en ce moment, Lian. Les hommes ne sont pas précisément subtils.

— Sûr que les femmes ont un
avantage, plaisanta-t-il en l’attirant contre lui. Pourtant, j’ai l’impression
de ne pas me tromper si je dis qu’en ce moment tu penses à la même chose que
moi…

— Oui, acquiesça-t-elle dans un
souffle. Mais pas ici.

Il n’en fallut pas plus pour qu’il
lui attrape la main et l’entraîne le plus loin possible de ces bâtiments qui
empestaient la maladie et la mort.

Dès qu’ils se furent suffisamment
éloignés, il la plaqua contre un rocher, et entreprit de se frayer un chemin à
tâtons sous les couches de vêtements, avide de sentir sa peau brûlante sous ses
paumes. Leurs souffles se mêlèrent, tièdes et rassurants, tandis qu’ils
s’embrassaient à perdre haleine.

Il n’y eut pas de préliminaires, pas
de finesses ni de subtilités, juste un désir féroce et viscéral, le besoin
frénétique de ne plus faire qu’un dans le plaisir et la volupté.

Il la prit là, debout. La jouissance
les balaya avec la force d’un raz-de-marée. L’espace d’un instant, ils
oublièrent tout le reste – leur mission, le froid, la souffrance et la
mort – pour s’abandonner corps et âme à cette merveilleuse sensation de
plénitude qui les emportait.

Lian referma les bras autour de Day,
tenant à peine sur ses jambes. Cramponnée à lui, elle tentait de reprendre son
souffle.

— Lian, murmura-t-elle au bout
d’un moment, est-ce qu’on le fera un jour autrement que dehors ?

— Un jour, je ne sais pas, mais
cette nuit, sûrement.

— Je ne veux pas dormir dans un
de ces horribles bâtiments.

— Je me fiche de l’endroit où
je dors tant que c’est avec toi.

Sans un mot, elle se détacha de lui,
et tous deux entreprirent de remettre de l’ordre dans leur tenue.

— On tient à deux dans ma
tente. Je vais la monter, d’accord ?

Sur ce, elle se détourna et, le dos
droit, sa tresse à moitié défaite, elle se dirigea vers l’endroit où ils
avaient laissé leur équipement.

C’était là la seule invitation qu’il
recevrait d’elle. La seule dont il avait besoin. Il la rejoignit en
chantonnant.

Chapitre 14

Day fut réveillée par la lumière du
jour, de grands coups de langue humides et une odeur de grillade.

Le soleil qui entrait à flots par
l’ouverture de la tente lui fit plisser les yeux. Elle caressa la tête de
Benton.

— Alors, tu t’es décidé à
revenir. Laisse-moi m’habiller et je jouerai avec toi.

Satisfait, le loup s’écarta. Un
frisson la parcourut, et elle tendit le bras vers ses vêtements, qu’elle enfila
en hâte.

Un délicieux fumet de bacon frit
l’accueillit lorsqu’elle sortit de la tente. Bien que le soleil soit déjà haut
dans le ciel, il n’y avait personne alentour, à l’exception de Lian qui, assis
sur un rocher près du feu, avait les yeux fixés sur l’écran de son portable.

— Sers-toi, l’invita-t-il sans
lever les yeux.

— Avec plaisir. Comment se
portent tes patients ?

— Ils ont survécu à la nuit et
leur état s’améliore.

— Tant mieux.

Elle s’approcha du feu et s’empara
d’un morceau de bacon qu’elle mangea tout en jouant avec Benton. Après avoir
couru un bon moment, elle se laissa tomber sur le rocher près de Lian, le
souffle court, et reprit une tranche de bacon.

Lian était toujours concentré sur
son portable. Elle l’observa, admirant la ligne ferme de son profil, son teint
cuivré. Cette nuit, ils avaient dormi dans les bras l’un de l’autre, sans faire
l’amour. En plus de la passion, elle avait découvert une poignante tendresse.

Ce matin, cependant, elle éprouvait
un certain soulagement à la perspective de se remettre au travail. Là, au
moins, elle se sentait en terrain connu, moins vulnérable.

Sauf qu’une tâche très désagréable
l’attendait, se rappela-t-elle avec amertume. Appeler son Q.G. pour se faire
remplacer.

Elle se servit à nouveau de bacon,
repoussant le moment de passer à l’acte.

— Cela faisait une éternité que
je n’avais pas mangé de bacon au petit-déjeuner, remarqua-t-elle. Merci.

— C’est Trafalgar qu’il faut
remercier. Je l’ai pris dans ses réserves.

À la mention de Trafalgar, elle
s’assombrit. Certes, elle ne s’était pas attendue à le trouver ici, la veille,
mais elle avait la conviction, aussi tenace qu’inexplicable, qu’il était dans
les parages. Et peut-être en danger.

— Ma contribution au
petit-déjeuner, annonça-t-elle en sortant deux barres de céréales de son sac.

Elle en tendit une à Lian.

— Mon rêve : une femme qui
sait cuisiner.

— Ravie que tu apprécies mes
points forts.

La lueur dans les prunelles de Lian
ne lui échappa pas, même si elle savait qu’il s’en tiendrait là. Il y avait
plus urgent.

— Tu voulais me parler avant
que je contacte le dépôt ?

Il ferma son portable.

— Ne les appelle pas, Day.
S’ils envoient un nouvel inspecteur, il faudra le mettre au courant de tout. Y
compris ça, précisa-t-il en désignant le campement. Or il ne faut pas que la
nouvelle se répande.

— Je n’ai pas le choix. Je ne
peux pas suspendre mon enquête pendant quatre jours sans les en informer. Et
que fais-tu du virus ? Ce n’est pas parce que la Santé s’en occupe que les
Mounties doivent rester dans l’ignorance. Nous devons nous préparer ! Tu
ne peux pas me demander de garder secret un danger aussi important.

— Même pour le bien du
Canada ? demanda-t-il d’une voix dure.

— Non.

Elle saisit son patchcom.

— Garder un tel secret serait
non seulement illégal, mais ce serait également trahir la confiance de mes
collègues. Je ne peux pas faire une chose pareille.

Il lui attrapa le poignet juste
avant qu’elle établisse la communication.

— Écoute-moi.

— Pas avant que tu m’aies
lâchée.

Il la considéra un instant, puis
hocha la tête.

— D’accord, collègue. Voilà ce
que je te propose : je t’explique comment je vois la situation, sur la
base de mon expérience, et toi, tu m’écoutes jusqu’au bout sans a priori.
Ensuite, je te promets d’accepter ta décision, quelle qu’elle soit.

De toute façon, si elle voulait
appeler, il ne pourrait rien faire pour l’en empêcher. Mais, en tant que
coéquipière, elle se devait de prendre en compte ses arguments. Il avait
cependant intérêt à se montrer très convaincant.

— Vas-y.

— Nous savons que Luc Robichaux
a été tué avec une lanière plasmique après avoir été surpris lors d’une réunion
d’antifrontières, et que quelqu’un – sans doute son meurtrier – a
laissé une trace du virus de la variole sur son chapeau. Si on découvre les
noms des participants à cette réunion, on trouvera notre assassin.

— C’est pour cette raison que
nous suivons la piste antifrontière.

— En effet. Ta pièce du puzzle.
Examinons l’autre pièce maintenant. Mon domaine : le virus. J’ai pu
obtenir un début de modélisation avec ce que nous avons trouvé ici. Il s’agit
d’un germe non répertorié, extrêmement virulent, composé de nucléotides
semblables à ceux d’autres virus génétiquement modifiés. Ce virus étant apparu
dans une population isolée depuis un mois, et aucun autre cas d’infection
n’ayant été signalé au Canada, on est en droit d’en conclure qu’aucune des
personnes ici présentes n’était infectée avant son arrivée, et donc que le
germe se trouvait déjà sur place. Bien sûr, il pourrait s’agir d’un mutant
particulièrement résistant mais, dans ce cas, le scanner aurait dû le détecter
ailleurs sur le campement. Or, il n’y en avait que dans cette salle. À mon
avis, on est en présence d’un virus fabriqué et propagé ici intentionnellement.
Par qui ? D’après ce qu’on nous a dit, un seul homme est venu dans ce camp :
Rupert Juneau.

Day hocha la tête.

— Un nom qui revient un peu
trop souvent pour quelqu’un qui est censé vivre de l’autre côté de la
frontière. Il a peut-être laissé des traces qui nous permettraient d’isoler son
ADN. Et nous pourrions l’introduire dans la base de données nationale.

— C’est le cas, acquiesça Lian.
J’ai posé la question ce matin, et M’ya a ce qu’il faut. À l’en croire, notre
homme n’est pas seulement beau, c’est aussi un amant expérimenté.

— Comment a-t-elle… Oh, ce
n’est pas…

— Un cheveu, indiqua Lian avec
un sourire amusé. Sur l’oreiller. J’ai déjà lancé l’analyse. Tu pourras la
télécharger sur ton portable dès qu’elle sera terminée.

— Merci. Mais pour en revenir
au rôle de Juneau…

Même si elle avait déjà tiré
quelques conclusions, elle voulait l’avis de Lian sur la question.

— Il est en contact avec les
antifrontières, il se rend dans un endroit isolé depuis un mois, et trente-six
heures plus tard, tout le monde a contracté la variole à partir d’un germe
unique. Comme par hasard, il appartient à l’UCT, et je suis bien placé pour
savoir que ce foutu virus ne provient pas d’un labo canadien. C’est lui qui l’a
introduit ici, j’en mettrais ma main à couper.

À ces mots, Day sentit l’air lui
manquer.

— Dans ce cas, en ce moment
même, il peut être en train de lâcher le virus ailleurs.

— Oui.

— Et moi qui espérais que tu me
contredirais.

— J’aimerais pouvoir le faire,
mais je ne veux pas te mentir, Day. J’ai informé le responsable du département
de la Santé et envoyé une alerte aux autres traqueurs. Ils sont sur le pied de
guerre et interviendront à la première trace d’infection. Mais si nous voulons
neutraliser ce virus avant, il faut localiser Rupert Juneau. Tu as déjà lancé
un avis de recherche à tous les Mounties. Demain, nous aurons son ADN, et je
suis certain qu’entre tes services et les miens on finira par le coincer. En
attendant, nous sommes au point mort. Je n’ai pas encore contacté le Premier
ministre, mais je sais déjà qu’elle sera d’accord pour ne pas ébruiter la
nouvelle. Si nous parvenons à prouver que le germe vient de l’UCT, elle pourra
peut-être annoncer comme prévu qu’il n’y a plus de virus mortel au Canada.

— Tu comptes garder le secret
pendant combien de temps ?

— J’ai le sentiment que nous
devons faire vite. Jusqu’à ce que Juneau décide d’agir, nous ne risquons rien.

« Mais quand va-t-il le
faire ? Et qu’a-t-il prévu exactement ? » s’interrogea-t-elle.

Lian devait partager ses
inquiétudes, car il déclara :

— Je ne pense pas qu’il
envisage une contamination à l’échelle du Canada. À mon avis, s’il travaille
avec les antifrontières, c’est parce qu’il prévoit de tirer profit de leur
action sur le Mont Citadelle.

Elle songea aux renseignements qu’on
lui avait transmis. Après tout, peut-être disposaient-ils d’un peu de temps.
Selon les relevés météorologiques, il n’était pas tombé suffisamment de neige
pour justifier l’utilisation du matériel acheté chez Scree.

— Si Juneau a prévu quelque
chose au Mont Citadelle, pourquoi ça ? fit-elle en désignant le camp.

— Pour tester le virus ?
Vérifier son efficacité sans mettre ses proches en danger ou le lâcher de façon
prématurée ? Sans les soupçons de Trafalgar, nous ne serions jamais venus
ici, et tout le monde serait mort à l’heure qu’il est. Y compris le virus.

Trafalgar. Elle n’avait que trop attendu. Elle devait appeler le dépôt et partir
à sa recherche. Rien dans les propos de Lian ne justifiait qu’elle change
d’avis.

— Tout ce que tu as dit est
exact, admit-elle. J’accepte même les décisions du département de la Santé en
ce qui concerne la variole. Après tout, c’est vous les experts. En revanche, je
ne vois pas pourquoi je me déroberais à mes devoirs envers la PMRC. Même si je
n’ai aucune envie de me décharger de mon enquête, il y a des choses qui doivent
être faites sans délai. Comme interroger ce L.J. Malachite qui a acheté du
matériel à Scree.

— Je suis conscient de te
demander beaucoup, Day mais j’ai vraiment besoin que tu sois la seule à
enquêter sur le meurtre de Robichaux. Pour deux raisons. La première, c’est que
nos deux affaires sont indissociables, et que personne ne travaillera mieux que
toi avec le département de la Santé – ce qui, soit dit en passant, est un
compliment ajouta-t-il.

Pour la première fois depuis le
début de leur conversation, elle sourit.

— Merci.

— La deuxième, c’est que plus
il y aura de gens au courant de cette histoire de virus, plus les risques de
fuite seront grands. Les employés des services de la Santé ont l’habitude de ce
genre de choses, ils les côtoient chaque jour, mais les autres, Mounties
compris, risquent de péter les plombs s’ils entendent parler de variole. Tu as
vu les vidéos des débuts de l’Épidémie ?

— Non, mais j’ai lu pas mal de
choses sur cette époque.

— Il faut que tu voies les
vidéos. Ça fait froid dans le dos.

Tout en parlant, Lian avait ouvert
son portable. Il tourna l’écran vers elle.

Dès les premières images, elle
sentit son estomac se tordre : une succession de scènes de panique. Des
hommes et des femmes affolés, fuyant en tous sens, se bousculant les uns les
autres. Elle serra les poings à la vue d’enfants abandonnés, écrasés par la
foule.

Scène après scène, l’impensable,
l’insupportable défilait devant ses yeux. Des miliciens qui exécutaient ceux
qu’ils soupçonnaient de transporter des germes, des douaniers qui tiraient sur
des familles tentant de passer la frontière. Un frisson la secoua quand ce qui
lui apparut comme une horde sauvage piétina les Mounties qui tentaient de la
contenir. Dans les scènes suivantes, d’autres Mounties, gagnés par la panique,
tiraient au hasard dans la foule.

Quand Lian referma le portable, elle
demeura un instant incapable d’articuler un mot.

— Ça n’a pas été la période la
plus glorieuse du Canada, commenta-t-il d’un ton calme. Même si, à mon avis,
aucun pays n’aurait fait mieux. L’idée que de telles choses puissent se
reproduire me rend malade.

— C’est impossible. Nous avons
tiré la leçon du passé.

— Tu crois ? Tu as entendu
parler d’une femme, morte chez elle il y a environ un mois ? En découvrant
le corps, ses voisins ont estimé qu’elle avait été victime d’un virus. Du coup,
ils ont mis le feu à la maison, et sa nièce a fini à l’hôpital, brûlée au
troisième degré. Et ce vieux fou qui égorgeait ses poulets ? Lapidé par
une foule qui l’a cru atteint de fièvre hémorragique parce qu’il avait du sang
sur ses vêtements.

Il secoua la tête avant de
poursuivre :

— La peur demeure, Day. La
moindre rumeur de virus, et ce sera de nouveau le chaos. Et, cette fois, je ne
suis pas sûr que le Canada y survivra. Je te demande quatre jours, pas un de
plus. Même en quarantaine, tu peux continuer à travailler : l’intercom et
le Net fonctionnent ici. Je te promets qu’au moindre signe d’évolution de la
situation, on appelle tout le monde en renfort. Mais pas avant. Alors ?

Une fois, Lian lui avait demandé si
elle serait capable d’effectuer le bon choix plutôt que le choix légal, et elle
avait pensé que, dans une telle situation, la décision s’imposerait
d’elle-même. Et d’autant plus facilement qu’elle n’aurait pas de certitude sur
ce qu’était le bon choix.

Lian, lui, n’avait aucun doute. Et
son seul objectif, elle le savait, était de protéger le Canada et de
neutraliser ce virus. Mais ce qui était juste pour un traqueur l’était-il
forcément pour elle ?

Qu’est-ce qui comptait le plus pour
elle ? Être Mountie quoi qu’il arrive ou protéger les gens ?

Elle se remémora les scènes de
panique et de destruction de la vidéo.

— D’accord, soupira-t-elle avec
l’impression de perdre une partie de son âme pour sauver l’autre. Je n’appelle
pas.

Lian eut la sagesse de ne pas
chercher à la suivre quand elle partit à la recherche de Trafalgar.

— Je ne crois pas que nous
trouverons quoi que ce soit dans le camp, confia-t-elle à Benton, qui gambadait
à côté d’elle. Il va falloir grimper plus haut et…

Elle s’immobilisa soudain. Une tache
rouge sombre maculait la brique blanche du bâtiment le plus à l’écart.

Le cœur battant à cent à l’heure,
elle s’approcha.

— Une trace de main,
murmura-t-elle.

Faite avec du sang…

L’empreinte était plus grande que la
sienne. Comme la main qui avait tenu la sienne pendant vingt ans. Une autre
était visible un peu plus loin.

Folle d’inquiétude, elle suivit les
traces, avant de faire brusquement volte-face pour rejoindre la tente.

Elle avait retenu la leçon de cette
nuit : le sang impliquait des précautions.

— Lian ! appela-t-elle. Je
crois que j’ai trouvé Trafalgar. Il est peut-être blessé.

Le temps d’enfiler ses différentes
protections et d’appliquer une couche de gel virocide sur les zones exposées,
et elle se précipitait de nouveau sur le chemin en compagnie de Lian.

Elle suivit les empreintes jusqu’au
grillage qui entourait le campement, où une porte à demi défoncée s’ouvrait sur
l’extérieur. Là, le sentier se perdait sous la neige.

— Ici, indiqua Lian en
désignant le lichen écrasé.

Grâce à ses talents de pisteur, ils
parvinrent à une petite prairie, avant de perdre de nouveau la trace de
Trafalgar. Le sang lui battant aux tempes, Day scrutait les alentours quand,
brusquement, Benton bondit en direction d’une paroi rocheuse et disparut à la
vue.

Elle s’élança derrière lui. Armée de
son choqueur et de sa torche, elle se faufila dans la petite grotte.

Le loup se tenait assis près d’un
tas de vêtements. Un tas de vêtements surmonté de cheveux roux grisonnants. Day
le rejoignit et tomba à genoux en étouffant un cri. Les mains tremblantes,
ravalant un sanglot, elle poussa un petit bout de couverture.

Trafalgar ! Ô mon Dieu !
Il était si pâle, si immobile.

De ses doigts glacés, elle chercha
son pouls. Rien.

— Laisse-moi faire, murmura
Lian en repoussant sa main. C’est mon travail, Day.

Tout son être protestait. Elle
aurait voulu secourir Trafalgar, comme lui l’avait secourue. Habituée à
l’action, elle ne pouvait se résoudre à rester assise sans rien faire. Mais
Lian était beaucoup plus compétent qu’elle. Et son père avait besoin de cette
compétence. Alors, elle s’écarta et attendit.

Les larmes jaillirent lorsque Lian
rabattit complètement la couverture, révélant la chemise trempée de sang. Les
essuyant d’un geste vif, elle se leva pour inspecter la grotte.

— Il est… Comment
va-t-il ? risqua-t-elle en jetant un coup d’œil par-dessus son épaule.

— Il est vivant, mais son pouls
est faible. Il a perdu beaucoup de sang, et le froid n’arrange rien.

Bien que Lian ait parlé d’une voix
calme, elle perçut son inquiétude.

— On devrait peut-être le ramener
au campement. Il y fait plus chaud.

— Pas avant que son état se
soit stabilisé.

Il sortit de son sac une sorte de
couverture roulée qu’il lui tendit avant d’ajouter :

— Étends ça sur son torse et
appuie sur le carré rouge dans le coin.

Soulagée d’avoir quelque chose à
faire, elle s’exécuta. Aussitôt la couverture se mit à chauffer.

Elle s’agenouilla de nouveau pour
prendre la main de Trafalgar. Lian lui lança un regard de biais, mais ne fit
aucun commentaire.

La puce diagnostic sur la poitrine
de Trafalgar émettait une série de signaux lumineux et de bips. Tout en
reniflant pour ravaler ses larmes, elle examina l’entaille qui lui barrait
l’estomac. Couverte de sang coagulé, la blessure se prolongeait vers le haut
par de minces filaments rouges qui se divisaient telles les branches d’un arbre
sous la surface de la peau. Tandis qu’elle regardait, il lui sembla les voir
progresser en direction du cœur.

— Qu’est-ce que c’est que
ça ? Un empoisonnement du sang ?

— Non, répondit Lian en
fouillant dans sa sacoche. Il a reçu un coup de lame à pointe K. Les pointes K
forment des caillots dans le sang qui bouchent peu à peu les veines puis les
artères jusqu’au cœur. Si je n’arrête pas rapidement la coagulation, il sera
bientôt trop tard.

Il étala un onguent pâteux sur la
blessure.

— Qu’est-ce que c’est ?

— Une crème à base de salive de
sangsue.

— Seigneur, tu vas le
tuer !

Au pire moment de l’Épidémie, des
citoyens de l’UCT avaient déversé des milliers de sangsues génétiquement
modifiées dans les fleuves et les rivières proches de la frontière pour
empêcher les Canadiens de sortir du pays. Deux ou trois de ces bestioles sur la
peau suffisaient pour qu’on meure d’hémorragie.

Lian lui jeta un regard noir.

— Tu ne me fais vraiment pas
confiance, hein ? Ne t’inquiète pas, je ne vais pas le tuer, assura-t-il
d’un ton sec avant de se concentrer sur son travail.

— Excuse-moi. Je sais, mais ça
semble si peu… scientifique.

Il ne lui répondit pas tout de
suite, occupé à faire pénétrer la crème. Puis il donna de minuscules coups de
scalpel le long de la blessure, ajoutant un peu d’onguent sur chaque nouvelle
entaille. Quand il eut terminé, il sortit de sa sacoche une sorte de bâton
qu’il fit rouler plusieurs fois sur le torse de Trafalgar, toujours dans la
même direction. Il dirigeait le produit vers le cœur, comprit-elle.

— L’onguent de sangsue est un
remède ancien encore utilisé par mon peuple. La médecine moderne n’est pas
toujours la meilleure. Ce concept te dérange ?

Elle déglutit, consciente de l’avoir
blessé par sa réaction.

— Non.

— Dans ce cas, va me chercher
de l’eau. Je vais devoir nettoyer la plaie.

— Compris, fit-elle avant de
sortir.

Trafalgar était vigoureux, et la
retraite n’avait en rien entamé sa résistance. Quand Lian estima possible de le
déplacer, Day et lui le transportèrent en brancard jusqu’au campement. Une fois
là-bas, ils prirent mille précautions pour éviter les membres de la secte, dont
les réactions devant un homme malade étaient imprévisibles vu les
circonstances.

La blessure s’était rouverte pendant
le trajet. Lian la soigna par une nouvelle application d’endorphines et
d’onguent à base de sangsue, douloureusement conscient de la présence de Day,
debout dans son dos. Essoufflée par l’effort et le manque d’oxygène, elle
haletait, et il sentait à la fois son inquiétude et l’espoir qu’elle mettait en
lui.

— Il va s’en sortir ?

— Je pense, oui, mentit-il,
aussi bien pour elle que pour Trafalgar.

Même inconscients, les malades
percevaient ce qui se passait autour d’eux, et il voulait que le Mountie n’entende
que des choses positives. Mais en vérité, le pouls affaibli et l’extrême pâleur
de Trafalgar ne lui disaient rien qui vaille.

— Il dort. Il a une
constitution robuste. Il s’en sortira.

— C’est un avis de
professionnel ou des paroles pomme rassurer ?

— Un peu des deux, admit-il en
s’asseyant.

Il avait fait tout ce qui était en
son pouvoir. Pourtant, ses appareils continuaient à indiquer une hypotension
inquiétante.

— Il est très pâle, observa Day
d’un ton anxieux. On ne peut rien faire d’autre ?

— Non…

Il hésita. Si, on pouvait faire
encore une chose. Un rituel qu’il avait peu à peu éliminé de sa vie au
cours de ces sept dernières années, et redécouvert ces derniers jours. Étrange
que ce soit Day – une wasichu, une Mountie à l’esprit
pragmatique – qui l’ait poussé à y revenir.

— Si tu m’y autorises, je peux
demander conseil aux autres mondes.

— Tu veux dire prier pour
lui ?

— Oui. Enfin non, répondit-il
en se demandant comment expliquer une chose qu’il avait toujours considérée
comme instinctive jusqu’à ce qu’elle le déserte. Mon peuple croit à un univers
multidimensionnel. Un univers dans lequel il y a des mondes au-dessus et
au-dessous du nôtre. Pas uniquement des univers d’humains, mais aussi
d’animaux, de végétaux et de pierres. La maladie non plus n’est pas uniquement
physique. Quand l’esprit n’est plus harmonieux, l’âme se désagrège.

Day le considéra un moment,
perplexe, puis l’entraîna à l’écart.

— Il va mourir, c’est ça ?
chuchota-t-elle.

Il secoua la tête, refusant de
prononcer les mots de peur de leur donner du pouvoir.

Day blêmit, puis serra les mâchoires
et déclara d’une voix ferme :

— Tu as ma permission. Fais ce
que tu veux. Tout ce qui te paraît utile.

Lian commença alors à réunir les
éléments dont il avait besoin. Même si certains manquaient – il y avait
longtemps qu’il n’emportait plus tous les objets indispensables à la cérémonie
lors de ses déplacements –, il avait les plus importants sur lui.

Dans l’idéal, il aurait dû pratiquer
le rituel en pleine nature. Mais le médecin en lui ne put se résoudre à
transporter Trafalgar dans le froid glacial, et il monta au contraire le
chauffage avant de se déchausser, de retirer sa chemise, et de détacher ses
cheveux. Puis il se lava les mains en pensant à remercier les eaux pour leur
don de propreté, et plaça son bol de cuivre rempli de feuilles de sauge à la
tête du lit. Dès qu’il les enflamma, les herbes répandirent leur senteur
astringente dans la pièce.

Alors, s’accroupissant près de
Trafalgar, Lian commença à chanter au rythme de son tambour.

Comment puis-je aider cet
homme ?

Le son du tambour. La fumée dans ses
narines et ses poumons. Toutes les pensées balayées, hormis celle de la vie
vacillante entre ses mains. Approfondir la transe. S’ouvrir. L’humilité.

Comment puis-je aider cet
homme ?

Son esprit vagabonda jusqu’au monde
supérieur, en quête de son animal totem, l’oiseau de feu. Rien. Aucune réponse.
Il s’enfonça plus loin, creusa plus profondément, cherchant un guide dans la
caresse du vent du nord, la rumeur du fleuve. Un loup aux yeux bleus le fixa au
pied d’un épicéa, mais refusa de venir à sa rencontre. Quand il voulut
l’approcher, l’animal s’enfuit.

Comment puis-je aider cet
homme ?

Les esprits n’avaient pas de message
pour lui.

Finalement, le monde matériel
s’imposa à nouveau. Il avait mal au bras à force de frapper sur son tambour,
toutes les feuilles de sauge s’étaient consumées.

Day s’était assise près de lui,
découvrit-il tandis que son parfum remplaçait peu à peu celui de la sauge. Le
goût amer de la défaite emplissait sa bouche asséchée par les chants. Des
gouttes de sueur perlaient sur son front. Il se sentait comme une coquille
vide.

D’un geste hésitant, Day lui toucha
l’épaule. Comme il ne réagissait pas, elle se mit à lui masser doucement la
nuque. Il secoua la tête en réponse à sa question non formulée.

— Merci d’avoir essayé,
souffla-t-elle. Trafalgar semble plus calme.

Il ouvrit les paupières, cilla
légèrement. Son regard se porta sur Trafalgar. Sa respiration semblait
effectivement moins irrégulière. À moins que ce ne soit qu’une illusion due à
son désir.

À un moment, au cours du rituel, Day
avait posé la main sur Trafalgar, il l’avait sentie juste au-dessus de la
sienne. Il la regarda.

Day…

Les esprits lui avaient-ils
répondu ? Le loup au regard bleu comme Benton. Comment puis-je aider
cet homme ?

Et si ce n’était pas son destin de
l’aider plus qu’il ne l’avait déjà fait ?

En tant que médecin, il avait mis en
route le processus de guérison, mais c’était peut-être à Day de le poursuivre.

— Parle-lui, Day,
conseilla-t-il en se levant. Même ceux qui ne peuvent y répondre entendent nos
voix.

— Que dois-je dire ?

— Ce que tu veux. Tout ce qui
te passe par la tête. Des souvenirs, ce que tu as fait aujourd’hui. Ce qui
compte, c’est de nourrir son inconscient. Évoque l’avenir.

Sans discuter, elle prit la main de
Trafalgar dans la sienne et commença à parler. Conscient que cela risquait de
durer, Lian lui apporta une chaise.

L’après-midi entier s’écoula, puis
la nuit, sans que Day cesse son monologue. Pendant ce temps, Lian s’occupa de
ses patients et affina la modélisation du virus qu’il avait isolé. Il ne
l’interrompit que de brefs instants pour lui apporter à boire et à manger, ou
l’informer de l’évolution de la situation. Quand sa voix s’enroua, il lui
prépara une infusion au miel, quand ses doigts se crispèrent à force de tenir
ceux de Trafalgar, il les lui massa.

Suivant ses conseils, Day évoqua
tout ce qui lui passait par la tête : les adolescents sur Mac l’Orignal,
les dernières frasques de Benton, son étude de la peinture japonaise, leur
ascension jusqu’au campement. Elle parla du passé, de son intention d’acheter
des billets de loterie pour le prochain tournoi de hockey.

Elle ouvrit son cœur à Trafalgar, et
à Lian.

Finalement, elle en vint à la mort
de Luc Robichaux, aux antifrontières et au virus. Lian intervint de temps à
autre pour préciser quelques éléments ou clarifier l’ensemble, aussi bien pour
lui-même que pour elle ou pour Trafalgar. Ils se laissèrent aller à spéculer
sur Juneau, le moment et le lieu où il risquait d’agir, le Mont Citadelle.

La seule chose à laquelle ils ne
firent pas allusion, ce fut eux.

Ce qui était arrivé la veille était
privé, ne regardait personne.

La nuit leur apparaissait comme un
sursis, un intermède avant le retour de l’anxiété et du devoir. Demain leur
dirait s’ils avaient eu raison ou tort, mais pour l’heure, ils se contentaient
d’être là et de croire. C’est pourquoi Day continuait à parler, encore et
encore, tandis que Lian la tenait dans ses bras et lui caressait les cheveux,
en proie à un sentiment de plénitude qu’il ne se souvenait pas d’avoir jamais
éprouvé.

Quand elle s’assoupit, il prit le
relais et raconta ses propres histoires. Puis il s’endormit à son tour au son
de la voix de Day, la joue appuyée contre son crâne. Durant ces quelques
heures, il en apprit plus sur elle qu’il ne l’aurait fait en une vie entière.

Soudain, il s’éveilla en sursaut,
conscient du silence et de la caresse des cheveux de Day sur son torse nu. La
fatigue avait eu raison d’eux : ils avaient tous deux sombré dans le sommeil.

Trafalgar !

Il tourna les yeux vers le lit.

Trafalgar le fixait, les sourcils
froncés.

— Qui diable êtes-vous ?
Et qui vous a autorisé à tenir ma fille de cette façon ?

En acceptant de fermer les yeux sur
les trafics des antifrontières, Rupert Juneau avait accumulé une petite
fortune. Afin de ne pas éveiller les soupçons de l’UCT par un niveau de vie
trop élevé pour son salaire, il passait la plupart de son temps dans sa maison
située du côté canadien, solution d’autant plus satisfaisante qu’en qualité
d’ingénieur en chef sur le site de la frontière, il franchissait le bouclier
plasmique à volonté.

Cette nuit, cependant, même le luxe
de sa propriété ne suffisait pas à dissiper sa mauvaise humeur.

Il avala la moitié de sa bière et
fixa l’écran holographique vide. La Mountie et le traqueur. Ces deux-là
commençaient à lui poser un sérieux problème.

Si l’éradication de tout virus
mortel était prouvée, et que le Premier ministre négociait la fin de la
quarantaine pour le Canada, c’en serait fini de son commerce lucratif.
L’ouverture des frontières et la libre circulation des biens et des personnes
mettraient fin à la contrebande. Et avec elle, à son mode de vie. Plus de
pots-de-vin, plus d’influence, plus de pouvoir. Pour empêcher cela, il avait
imaginé une solution aussi géniale que diabolique.

Il adorait les différents rôles
qu’il jouait au Canada : amant expérimenté, sympathisant antifrontière,
confident. Ils lui avaient permis de pousser un groupuscule de fanatiques à se
révolter contre les lenteurs du gouvernement. « Écoutez la Voix de la
Liberté. » « Vous devriez être libres de retrouver vos parents et vos
amis. » « Il faut une action grandiose, un événement symbolique
auquel assistera le monde entier. »

Pauvres débiles ! Il les avait
si bien manipulés qu’ils étaient convaincus d’être à l’origine du projet qui
consistait à faire exploser la barrière plasmique et à diffuser dans le monde
entier l’hologramme du premier échange symbolique de marchandises entre le
Canada et l’UCT.

Tout était prévu. La date : dans
dix jours. Le lieu : le légendaire Mont Citadelle.

Sauf que l’action grandiose se
transformerait en une tragédie effroyable et prouverait au reste du monde que
le Canada était toujours la proie de virus mortels. Après cela, sûr que les
frontières resteraient fermées un bon moment. Au moins tant qu’il vivrait.

Le problème, c’est que les choses
avaient commencé à se compliquer avec cette histoire de germe mutant. En
évoluant de manière imprévisible, le virus génétiquement modifié avait rendu
inefficaces les anticorps en sa possession, et du même coup, paralysé son
action jusqu’à ce que le labo en crée de nouveaux. Ce qui, à ce jour, n’était
toujours pas fait.

Et comme si ça ne suffisait pas,
voilà qu’il se retrouvait avec cette Mountie aux trousses. Cette garce avait
diffusé sa photo dans tout le pays, l’obligeant à adopter un profil bas en
attendant que ça se tasse. Il n’avait aucune idée de la manière dont elle avait
eu vent du virus et entraîné un de ces foutus traqueurs avec elle. Tout ce
qu’il savait, c’est que lorsqu’il avait voulu vérifier l’efficacité du virus,
ce crétin de toubib avait détruit la caméra de surveillance sous ses yeux.

Il vida son verre d’un trait et
grimaça de douleur en se penchant pour s’en servir un autre. Encore un cadeau
Mountie, cette côte brisée !

Saletés de Mounties. Peut-être
qu’une fois cette histoire terminée, il se paierait le luxe de les faire
paniquer avec un bon petit virus rien que pour eux.

La sonnerie de son intercom le tira
de ses pensées. L’appel venait de son labo personnel, alimenté par ses propres
fonds et du matériel médical de pointe de contrebande.

— J’ai peut-être une solution,
annonça le chercheur sans préambule. Elle est hyperimmunisée.

— Hyperimmunisée ? Ça veut
dire quoi ?

— Elle fabrique des anticorps
contre tous les virus.

— Et elle vient d’être exposée
à mon virus !

Finalement, rien n’était perdu.

— De quoi avez-vous
besoin ?

— D’un échantillon de son sang.

— C’est comme si vous l’aviez.
Il vous faut combien de temps pour mettre au point les anticorps ?

— Maximum une semaine.

Le chercheur toussota avant
d’ajouter :

— J’ai toujours rêvé d’étudier
un sujet hyperimmunisé.

— Vous me fabriquez ces
anticorps, et je me charge de vous amener la fille. Votre cobaye personnel.

Sur cette promesse, il coupa la
communication et se renfonça dans son fauteuil en riant.

Il avait de nouveau le feu vert, il
fallait juste attendre que la fille sorte de quarantaine pour lui prélever du
sang. Ensuite, tout reprendrait son cours normal.

La sonnette de l’entrée interrompit
le cours de ses pensées. Il leva les yeux vers l’écran relié à la caméra
extérieure et sourit en découvrant la silhouette emmitouflée dans un manteau de
fourrure. Sûr, la chance était de nouveau avec lui !

À peine sa maîtresse fut-elle à
l’intérieur qu’il l’entraîna sur le grand lit. Où il passa le reste de la nuit
à la choyer et à lui donner du plaisir. Après tout, ne jouait-il pas auprès
d’elle le rôle de l’homme généreux et expérimenté ? Cette relation lui
était trop utile pour qu’il la traite comme la première putain venue.

Beaucoup plus tard, après le départ
de sa visiteuse, Juneau s’adossa à son oreiller pour affiner son plan en
fonction de ce qu’il venait d’apprendre. Dans moins de deux semaines, les
frontières seraient fermées pour longtemps, le traqueur de virus éliminé, et la
Mountie regretterait amèrement d’avoir croisé sa route.

Chapitre 15

Trois jours plus tard, Day était
assise dehors avec son père. Son état s’améliorant de jour en jour, celui-ci
avait insisté pour sortir profiter du soleil, et, contre toute attente, Lian
avait accepté. Aussi incapables l’un que l’autre de supporter l’inactivité, Day
et Trafalgar offraient leurs visages aux rayons anémiques tout en discutant de
l’enquête en cours.

Profitant de son immobilisme forcé,
Day avait mis à jour tous ses dossiers, rédigé des rapports en attente depuis
des mois et vidé sa messagerie. Mais, surtout elle avait obtenu quantité
d’informations sur l’histoire des premières épidémies, les activités
antifrontières et les forces armées chargées de surveiller les frontières du
Canada et de l’UCT. À présent, elle s’intéressait aux recherches en cours sur
les virus.

— Tu as trouvé quelque chose
susceptible d’étayer ma théorie ? interrogea Trafalgar.

— Non. Apparemment, il n’y a
aucun lien entre des emblèmes régionaux tels que Mac l’Orignal, le Géant
Maboul, la statue de la Grande Saucisse et les rassemblements antifrontières.

— Dommage. Je me disais qu’ils
essaieraient peut-être de détruire quelques symboles du Canada.

— En revanche, une de tes
suppositions semble tenir la route. J’ai découvert un truc qui pourrait être en
rapport avec le Mont Citadelle.

Sur le lieu lui-même, aucune de ses
recherches n’avait abouti. Tout ce qui le concernait avait bel et bien été
effacé, et le sommet faisait figure de trou noir dans la pléthore de
renseignements que proposait le Net sur les alentours. Pas la moindre piste.
Jusqu’à ce que Trafalgar suggère de s’intéresser d’un peu plus près aux
antifrontières expatriés, et plus particulièrement à ceux n’ayant jamais eu de
démêlés avec la justice.

— Un des antifrontières chargé
de l’entretien des relais Internet a été récemment envoyé en haute montagne, du
côté du Mont Citadelle. Il n’a donné de détails sur sa mission à personne.

— Si on rapproche cela de
l’information fournie par ton vendeur de plasma froid qui laisse supposer
l’existence d’un nœud du bouclier…

— On a, réunis sur le Mont
Citadelle, un relais Internet et un nœud de plasma, termina-t-elle. Et tout ça
dans l’un des endroits les moins bien gardés du pays puisqu’il est censé ne pas
exister. Rappelle-moi d’en parler à Lian.

Il y avait en revanche une chose
qu’elle ne pourrait pas partager avec Lian : sa frustration de n’avoir
rien trouvé d’intéressant sur les Shinooks. Car bien qu’il lui ait assuré que
cette piste ne valait rien, elle avait tenu à la suivre. Sans succès. Elle ne
savait même pas sur quelle partie de leurs terres ils se trouvaient en ce
moment même.

— C’est un type bien, Day, mais
il n’est pas pour toi.

Le commentaire de Trafalgar la prit
au dépourvu.

— Ce n’est pas à toi d’en
décider, rétorqua-t-elle.

— Je sais. Je te donne juste
mon avis. Il n’est pas comme nous, il ne respecte pas la loi. Au fil du temps,
ce genre de détail devient de plus en plus important.

Respecter la loi. Ni Lian ni elle n’avait reparlé de sa décision. Qu’elle soit
persuadée d’avoir agi comme il le fallait ne signifiait pas qu’elle avait
oublié, ni qu’elle avait cessé de se poser des questions.

— Tu as déjà fait quelque chose
de contraire à la loi, Trafalgar ? En toute connaissance de cause, je veux
dire.

— Non. Il m’est arrivé de
devoir choisir entre deux lois inconciliables et de suivre celle qui me
paraissait la plus importante. Parfois, j’ai même fermé les yeux sur des
infractions, je l’avoue. Mais jamais je n’ai moi-même contrevenu à la loi, non.
Comment la faire appliquer si je ne l’honore pas ?

Quelques flocons s’étaient remis à
tomber. Il en saisit un au vol, le regarda fondre dans sa paume avant
d’enchaîner :

— Pourquoi ? Tu as fait
quelque chose d’illégal ?

— Si c’était le cas, tu
m’arrêterais ?

— Je suis à la retraite, mais
sinon, oui. Et tous ceux qui pourraient être impliqués s’ils représentaient un
danger pour la société. Est-ce que ce serait nécessaire ?

— Que pourrais-je avoir fait de
mal ici ? dit-elle en désignant les montagnes d’un geste du bras.

— Avoir rejoint ce culte.

— Comme si c’était notre genre,
à Lian ou à moi. Un culte du sexe ?

— Va savoir… Vu que je dois
rester ici encore quelques jours après votre départ pour récupérer, je me
disais justement que je pourrais peut-être m’y intéresser de plus près. Ce
n’est pas que j’accroche avec cette Voix de la Liberté, mais cette Banzaï…
C’est tout à fait mon genre, fit-il avec un clin d’œil malicieux. Imagine
qu’elle débarque. Étant donné qu’elle a plus de cent soixante-dix ans, je
serais largement assez jeune pour elle.

Day éclata de rire, ravie de
retrouver le Trafalgar qu’elle connaissait et aimait tant. Mais ce moment de
complicité lui rappela également que c’était la dernière journée qu’elle
passait avec lui. L’un des collègues de Lian était déjà en route. Il resterait
jusqu’à la fin de la convalescence des membres de la secte.

Quant à Lian et à elle, ils seraient
libres de partir dès le lendemain. Leurs quatre jours de quarantaine touchaient
à leur fin, et il ne restait aucune trace de virus dans leur sang.

Ils avaient prévu de se mettre en
chemin à l’aube. Un avion les attendrait au pied de la montagne pour les
conduire à Calgary. Par un heureux hasard, il se trouvait que Lian comptait Bob
la Bible parmi ses contacts.

Et Bob la Bible n’alimentait pas
seulement le marché noir des aérosols, il était aussi le père de L J.
Malachite, l’antifrontière fanatique qui lui avait échappé au Flash Point.
Client de Scree et compatriote de Rupert Juneau.

— Ça ne me plaît pas de te
laisser là, soupira-t-elle en prenant la main de Trafalgar.

— Tout ira bien. Ce collègue de
Lian prendra soin de moi et des autres. Et je garderai un œil sur Benton
jusqu’à ce que tu aies terminé ce que tu as à faire.

— Merci.

Il lui pressa la main.

— Ne provoque pas de tempête
inutile, Day. Tu as toujours eu le chic pour chercher les ennuis. Tu te
rappelles la manière dont tu m’as accueilli quand je suis arrivé au camp de
quarantaine ?

— Je t’ai donné un coup de
pied, c’est ça ?

— Et pas un petit ! Tu m’avais
pris pour un de ces traqueurs qui apportaient toujours plus de gens malades
dans le camp, mais refusaient de t’emmener. Tu étais courageuse, mais tu étais
aussi sauvage et effrayée. Tu as fini par dompter cet aspect de ta
personnalité, à ne chercher que les ennuis auxquels tu pouvais faire face.
N’oublie pas que ton devoir est prioritaire. Si tu restes fidèle à ta vocation,
tu seras heureuse.

Trafalgar pensait qu’elle avait
besoin d’un compagnon qui partageât ses valeurs et ses priorités. Mais Day commençait
à penser qu’elle avait aussi besoin d’un homme capable de faire vibrer son
cœur, et qui possédât un fond de sauvagerie identique à la sienne.

Elle vit Lian s’arrêter pour parler
à l’un des membres de la secte et songea, avec un pincement au cœur, qu’elle
n’était peut-être pas la femme qu’il lui fallait.

— Tu as été retenue pour une
promotion au Grade Un, reprit Trafalgar, qui avait sans doute suivi la
direction de son regard. Un honneur dont nous avons tous deux rêvé. Une liaison
ici, en quarantaine, est une chose. Dehors, elle te détournera de ton devoir.
Il t’empêchera d’avancer.

À ces mots, une bouffée de
culpabilité et de remords l’envahit. À cause d’elle, Trafalgar n’avait jamais
pu être promu G-1. Cela impliquait-il qu’elle renonce à Lian pour lui ?

Elle secoua la tête.

— Dis-moi simplement que tu
m’aimeras toujours, quel que soit mon choix.

— Bien sûr que je t’aime, Day,
répondit-il en la serrant contre lui.

Ce n’étaient pas les paroles qu’elle
attendait.

Day fut soulagée quand Lian se
percha sur l’un des rochers en face d’eux, interrompant le silence gênant qui
s’était installé entre son père et elle.

— Vous voulez que je rentre,
c’est ça ? l’apostropha Trafalgar d’un ton belliqueux.

— À moins que la neige ne
s’intensifie ou que votre détecteur de température ne vire au bleu, pas
spécialement, répondit Lian.

Il désigna la blessure de
Trafalgar :

— Qui vous a fait ça ?

— Rupert Juneau.

Day se pencha en avant, contente de
constater que Lian estimait son patient suffisamment rétabli pour l’interroger.

— Que s’est-il passé ?

— J’étais déjà venu ici il y a
deux semaines, voir à quoi ressemblait cette nouvelle secte antifrontière dont
j’avais entendu parler. Quand la photo de Juneau a circulé, je me suis rappelé
l’avoir aperçu ici, et j’ai pensé que ça vaudrait la peine de refaire un tour.
Je suis arrivé alors que Juneau livrait les aérosols. Je l’ai suivi. Il a
dissimulé une caméra à l’intérieur du temple, puis a quitté le camp. Mais il
faut croire que j’ai perdu la main parce qu’il m’a repéré et m’a tendu une
embuscade. Une chance qu’après ça j’aie eu assez de force pour me traîner
jusqu’à cette grotte.

Lian se leva.

— Je dois retourner travailler.
Ne restez pas dehors trop longtemps, Trafalgar.

Au moins, les travaux qu’il avait
menés ces derniers jours en collaboration avec le labo de Winnipeg leur
avaient-ils permis d’avoir un profil plus précis du virus. Non que cette vision
soit rassurante, songea Day. Transmission par voie respiratoire, fort pouvoir
contagieux, incubation et fenêtre d’efficacité de traitement extrêmement
réduites. Les seules bonnes nouvelles étaient que les humains représentaient
son seul réservoir et qu’il ne survivait pas à la lumière. S’ils parvenaient à
empêcher sa propagation grâce à la quarantaine, le virus mourrait en environnement
ouvert.

Mais pas dans les aérosols.

La lumière de son patchcom clignota.
Elle activa le lien vocal.

— Inspecteur Daniels.

— Ici, le laboratoire de Moose
Jaw. Vous nous avez demandé de vous informer si nous avions du nouveau
concernant l’ADN trouvé sur Luc Robichaux, commença son interlocuteur.

Elle perçut la note d’excitation
dans sa voix.

— Vous avez trouvé quelque
chose ?

— Oui. Il s’agit du même ADN
que celui que vous nous avez envoyé : celui de Rupert Juneau.

Le même ADN ! Elle serra les poings à s’en faire mal.

— Merci, dit-elle en
s’efforçant de garder son calme. Mettez-moi en relation avec le Central.

— O.K., Day. Coincez ce salaud.

— J’y compte bien.

Dès qu’elle fut en communication
avec le Central, elle lança un mandat de recherche prioritaire sur Juneau, avec
ADN et image holographique.

— Je veux tout le monde sur le
coup, sans exception, conclut-elle avant de couper et de se laisser aller
contre le dossier de son siège.

Ses joues la brûlaient, elle sentait
ses entrailles se tordre. Elle connaissait l’identité de l’assassin.

— Qu’est-ce qui se passe ?
s’enquit Trafalgar.

— L’ADN de Juneau est le même
que celui relevé sur la blessure de Robichaux. C’est lui qui la tué.

— Le salaud ! siffla
Trafalgar entre ses dents.

— Tu l’as dit. Mais ce n’est qu’une
question d’heures avant que je mette la main dessus.

Le lendemain, à Calgary, Lian et Day
réservèrent une suite au Hedon, le dernier-né de ces palaces construits
pour accueillir une population avide d’oublier des années d’austérité. Les
chambres étaient luxueuses, équipées de tout le confort, depuis le
réfrigérateur rempli d’alcools divers et le bain à bulles jusqu’au centre
médiatique d’expériences virtuelles. À quoi s’ajoutait, bien sûr, un service de
massages à la carte.

Day palpa les doubles rideaux en
brocart d’un geste appréciateur. Elle huma le délicat parfum qui flottait dans
la pièce.

— Apparemment, les services de
la Santé sont plus généreux que la PRMC côté notes de frais.

— C’est moi qui invite. Et il
est hors de question que tu partages quoi que ce soit, ajouta vivement Lian
comme elle ouvrait la bouche. Il s’agit d’un cadeau. Pour toi et, très
égoïstement, pour moi. Je veux te faire l’amour avec délicatesse et lenteur,
profiter d’une température idéale, d’édredons mœlleux et de bougies parfumées.

La gorge nouée par l’émotion, elle
posa la main sur son torse.

— Je m’apprêtais à te demander
comment tu avais obtenu une chambre. Lors de son inauguration, on a dit que
l’hôtel était complet pour au moins un an. Et ce n’est pas avec le match d’ouverture
de la saison de hockey qui a lieu ce soir qu’ils ont eu des annulations.

— J’étais à l’université avec
le propriétaire. Et surtout j’ai guéri sa femme, expliqua Lian en la
contournant pour l’enlacer par-derrière.

Il déposa une traînée de baisers sur
sa nuque, faisant courir un délicieux frisson le long de sa colonne vertébrale,
aussi fut-elle d’autant plus surprise lorsqu’il lui demanda :

— Day, tu as ton chapeau sur
toi ?

— Toujours. Il est plié là,
indiqua-t-elle en montrant la pochette au-dessus de son holster.

— Ce soir, au marché, ne le
sors pas. Sous aucun prétexte.

— Je n’ai pas l’intention
d’arrêter Bob la Bible.

— Là où nous allons, presque
tout le monde transgresse la loi. Si tu veux obtenir les infos dont nous avons
besoin, il va falloir fermer les yeux sur pas mal de choses. Tu t’en sens
capable ? Autrement, je préfère y aller seul.

— Décidément, ça devient une
habitude, commenta-t-elle d’un ton amer. Que j’aie dérogé à la loi une fois ne
te suffit pas ?

Lian la saisit par les épaules.

— Day, je sais que c’était une
décision difficile pour toi, mais elle était nécessaire. Cela ne fait pas de
toi une criminelle. Ni une usurpatrice de ton titre de Mountie.

La remarque fit mouche. Un peu trop
précisément pour qu’elle refuse de s’y attarder.

— Je commence à en avoir assez
que tu lises aussi facilement en moi. Je suis une fichue bonne Mountie, et je
le sais.

— Moi aussi. C’est pourquoi je
te repose la question : peux-tu voir des trafiquants en pleine action sans
les arrêter ni verbaliser ?

— Tu as peur de griller tes
indics ?

— J’ai peur des conséquences
d’une action inconsidérée sur notre enquête.

— Je sais ce que j’ai à faire,
Lian.

Au moins, cette fois, son devoir
était-il clair. Pour l’instant, elle pouvait ignorer les questions et les
doutes.

— Durant une enquête, un
officier doit se concentrer sur son objectif, veiller à la sécurité de ses
collègues, de ses informateurs et des civils, et donner la priorité au succès
de sa mission, récita-t-elle. Manuel Mountie, page 103. Ce qui signifie qu’on
ne procède à aucune arrestation susceptible de mettre l’opération en péril.

— Mince, tu connais ce bouquin
par cœur ou quoi ?

— Oui. Ça fait partie du
travail.

Il eut un petit rire.

— Tu as aussi mémorisé notre
mission de ce soir ?

— Tu en doutes ? demanda-t-elle,
touchée comme à chaque fois par la tendresse narquoise qu’il mettait dans ses
défis.

Elle adorait leurs joutes verbales,
surtout lorsque s’y ajoutait la perspective qu’elles se terminent dans les bras
l’un de l’autre.

— Nous sommes Lian et Day. Un
jeune couple riche et prometteur propulsé dans l’élite de Calgary grâce à de
fructueux investissements. Hmm… Sommes-nous unis devant Dieu, concubins ou
juste « à la colle » ?

— À la colle.

— Tu as déjà été marié ?

L’extrémité visible du nanotatou de
Lian parut briller d’un jaune plus soutenu.

— Non. Le divorce n’est pas
reconnu par mon peuple. Et toi ?

— Non plus. Pas le temps. Et
pas d’homme qui m’en donne envie. Donc, nous sommes ici pour une nuit de
plaisir, avec au programme massages, peintures corporelles, hologrammes
sensoriels en cabine privée et dîner fin. Bien sûr, à chaque étape, à condition
d’y mettre le prix et d’avoir les bons contacts, on pourra nous proposer
quelques extras non répertoriés sur la liste. J’oublie quelque chose ?

— Un détour par chez Bob la
Bible avant de commencer.

— Ah, oui. Il nous préparera un
pot de mélange caféiné de premier choix – bien qu’à mon avis rien n’égale
celui que j’ai bu à Moose Jaw.

Lian sourit à l’allusion de leur
première rencontre.

— Bob propose également des
cocktails plus exotiques. Queues-de-pie pour un petit stimulus, LS-4 pour des
rêves très réalistes.

— Prialude pour une érection de
douze heures ?

— Et Cantifly, le plus puissant
des aphrodisiaques féminins.

Elle lui saisit le menton pour
l’attirer à elle.

— Je te préviens, Lian, si tu
as l’intention de me faire avaler un de ces breuvages pendant notre mission, je
sortirai pour de bon mon chapeau.

— Jamais une telle idée ne m’a
effleuré, inspecteur, rétorqua-t-il en déposant un baiser sur son nez.

— Tu ne m’as toujours pas dit
où se trouvait ce marché.

— Je sais. Je préfère que tu le
découvres le moment venu. Au fait, on coupe nos patchcoms. Ces gens ont le don
de flairer les flics à des kilomètres. Le moindre soupçon, et on n’obtiendra
rien de Bob la Bible.

— À ce propos, comment dois-je
m’habiller ?

— Sexy. Cuir et accessoires
high-tech.

Quand Day le rejoignit dans le
salon, Lian laissa échapper un sifflement admiratif.

— Tu devrais participer plus
souvent à des opérations clandestines.

Elle fit la moue devant son reflet.
Ses cheveux défaits tombaient sur ses fesses moulées de cuir.

— Tu es certain que ça
va ? J’avais l’impression qu’un marché de drogues illicites serait plus…

— Fais-moi confiance, tu
t’intégreras parfaitement dans le décor.

En revanche, elle ne passerait pas
inaperçue, songea-t-il. Un seul regard, et il en avait eu le souffle coupé.
Cette femme était du piment pur ! Plus fort encore que ce qu’il croyait.
Oh, bien sûr, il avait remarqué dès le premier jour sa démarche sensuelle et adorait
les formes voluptueuses de son corps nu. Mais, habillée, il ne l’avait jamais
vue qu’en pantalons de treillis, débardeurs et parkas. Tandis qu’aujourd’hui…

Sûr qu’aucun homme ne
s’intéresserait à lui et à ses activités, ce soir. Ils seraient tous trop occupés
à baver devant Day. Il fronça les sourcils. Après tout, ce n’était peut-être
pas une si bonne idée.

Cuir, high-tech et sexy, avait-il
préconisé. Il aurait dû se rappeler que Day n’aimait pas les demi-mesures.

Son pantalon de cuir noir était si
moulant qu’on l’aurait cru cousu à même la peau. Quant à son haut ras du cou
sans manches, il titillait l’imagination en jouant sur le visible et
l’invisible. Un bout d’épaule par-ci, de dentelle par-là, le cuir noir
contrastant avec la blancheur de la chair… De quoi devenir fou !

C’était également la première fois
qu’il la voyait maquillée : rouge à lèvres, paillettes d’or sur les joues,
les cils et les sourcils. Et, bien sûr, pour compléter la panoplie, son
choqueur scratché sur la cuisse.

Elle sourit devant son air surpris.

— Assez high-tech à ton
goût ?

Il l’examina, les yeux plissés.

— Tu as fait quelque chose à
tes cheveux ?

— Je les ai lâchés.

— Merci, je m’en étais rendu
compte.

— Ah, tu veux parler de ça,
fit-elle en les soulevant pour montrer les mèches dorées au-dessous. J’ai
appliqué une couleur.

Elle haussa un sourcil scintillant.

— Tu es plutôt sexy, toi aussi,
reprit-elle. J’aime beaucoup cette chemise en soie grise. Et le pantalon de
cuir. On va très bien ensemble.

— Je préfère la manière dont tu
remplis le tien, remarqua-t-il.

Les yeux ostensiblement baissés sur
son entrejambe, elle roucoula :

— Je ne suis pas d’accord.

— Continue comme ça et on aura
deux heures de retard à notre rendez-vous.

— Deux heures seulement ?

En guise de réponse, il la saisit
par les cheveux et, avec une pointe de sauvagerie, lui renversa la tête en
arrière pour l’embrasser. Un baiser ardent, primitif, auquel elle répondit avec
la même fougue. Quand il la lâcha et voulut s’écarter, ce fut elle qui l’attira
de nouveau à elle.

— À vous de choisir,
inspecteur, lui murmura-t-il à l’oreille. Le lit, le sol, ou Bob la Bible.

Elle s’écarta et fit la grimace.

— Aïe ! Pourquoi as-tu
prononcé le mot « inspecteur » ?

— Je suppose que ça signifie
qu’on va voir Bob la Bible.

— Et qu’on garde le sol, le lit
et le bain à bulles pour plus tard.

— Promesse de Mountie ?

— Promesse de femme. Mais en
attendant…

En quelques mouvements rapides, elle
fit glisser leurs pantalons le long de leurs jambes. Puis elle le poussa en
arrière jusqu’à ce qu’il tombe assis sur une chaise, et l’enfourcha.

— … prenons la chaise.
Fais-le court et bon.

Il s’exécuta.

Chapitre 16

Le hockey était une obsession
nationale. D’octobre à avril, on ne parlait plus que de cela. Les matchs de
qualification pour la Gretzky Cup faisaient l’objet de débats passionnés, et
l’on avait été jusqu’à instaurer un jour férié pour l’ouverture de la saison.

Le jeu occupait une place si
importante dans l’esprit des Canadiens que ceux-ci en arrivaient même à oublier
provisoirement leur phobie des foules pour assister aux rencontres. Le match de
ce soir, qui opposait les Calgary Flames aux Manitoba Moose, semblait avoir
déclenché une véritable folie dans la ville, où les supporters étaient venus en
masse encourager leurs équipes. Une flopée de kiosques et de comptoirs
longeaient les rues autour de la patinoire.

En dépit du bras de Lian autour de
ses épaules, Day ne parvenait pas à chasser le malaise qui la gagnait à mesure
qu’elle se frayait un passage dans la foule. Dieu qu’elle détestait ces rassemblements !
Et les regards intéressés que lui jetaient certains, des hommes pour la
plupart, n’arrangeaient pas les choses.

Elle tapota son choqueur pour se
rassurer. Si seulement elle avait pu mettre son chapeau. Dès qu’elle le
portait, le vide se faisait autour d’elle comme par magie.

Encore une chance que Lian, grâce à
sa taille, leur ouvre la voie. Comme elle, il paraissait vouloir éviter au
maximum les contacts physiques avec la foule.

— Le marché est encore
loin ? s’enquit-elle.

— On y est.

Elle regarda autour d’elle,
surprise. Elle s’était attendue à se retrouver dans un quartier miteux, avec
des individus louches se livrant à leur commerce illégal au fond de ruelles
sombres.

Elle désigna les boutiques
pimpantes.

— Toutes font du marché
noir ?

— Pas à ma connaissance. Juste
celles avec lesquelles je suis en affaires.

N’oubliant pas leur couverture, elle
se rapprocha tendrement de lui. Malgré le nœud dans son estomac, elle ne
pouvait s’empêcher d’éprouver un certain bien-être à marcher ainsi auprès de
Lian. Avec ses talons hauts, elle avait les yeux à hauteur de ses lèvres. De
son ongle peint, elle en traça le contour.

— Desquelles s’agit-il ?

— Ne comptez pas sur moi pour
vous le dire, inspecteur, répondit-il avec un sourire narquois. Voilà le magasin
de Bob la Bible, ajouta-t-il presque aussitôt.

NOURRITURES RÉDEMPTRICES, annonçait
l’enseigne lumineuse.

À l’intérieur, ça sentait le pain
frais et la pomme.

Officiellement, Bob la Bible était
spécialisé dans les denrées exotiques. Boîtes de conserve arrachées aux eaux de
l’Atlantique qui recouvraient les anciennes villes de Dartmouth et d’Halifax,
et censées contenir des mets rares : baies de Saskatoon, langue de
cabillaud ou lichen digéré de caribou. Sur l’une des étagères, des ersatz au
soja génétiquement modifié proposaient de retrouver l’arôme de produits
disparus depuis la quarantaine, tels que l’ananas, la banane, le café ou la
cannelle. D’autres préparations étaient disponibles sur écran.

Une vendeuse auréolée d’une crinière
chatoyante s’avança à leur rencontre.

— Bonsoir, mademoiselle.
Monsieur, bienvenue, je…

— Bob la Bible nous attend,
coupa Lian avant qu’elle lui débite son speech.

— Qui dois-je annoncer ?

— Lian et Day.

Dès qu’elle eut disparu, Day désigna
le message évangélique accroché dans un coin.

— Bazar religieux et nourriture
exotique : voilà qui semble aussi harmonieux que mes yeux.

— Je trouve tes yeux
harmonieux.

— Tu comprends ce que je veux
dire.

— À l’origine, Bob la Bible
était prêcheur sur le Net. Profitant de l’audience de son père pour faire sa
publicité, L.J. accumulait les dollars grâce à des slogans du genre :
« Nourrissez votre corps, sauvez votre âme. » Finalement, ils ont
acquis cette boutique, soi-disant pour porter le message évangélique à ceux qui
en avaient le plus besoin.

— En conclusion, lequel des
deux mène la barque ?

— Bob la Bible prêche et
profite des bénéfices. L.J. se charge du reste.

Y compris les contacts avec les
antifrontières et la contrebande.

— Donc, Bob la Bible représente
notre voie d’accès à L.J. ?

— Il est inquiet. L.J. trempe
dans un truc trop illégal ou trop dangereux pour qu’il continue à l’ignorer.

Elle balaya le magasin du regard.

— Ça doit être sérieux.

L’arrivée de Bob la Bible – un
sexagénaire ventripotent à la barbe et aux cheveux blancs – mit fin à leur
conversation.

— Une tunique rouge, et on
croirait le Père Noël, murmura-t-elle à Lian.

— Ne t’y fie pas.

— Je n’en avais pas
l’intention. Monsieur Bob la Bible, salua-t-elle le nouveau venu. Je…

— Chut ! l’interrompit
celui-ci à voix basse, avant d’enchaîner beaucoup plus fort : En effet,
nous offrons un service traiteur. Si vous voulez bien me suivre.

Au grand étonnement de Day, il les
entraîna vers un bureau situé au beau milieu de la boutique.

— On remarque moins ce qui est
exposé au plein jour, chuchota-t-il en réponse à sa question non formulée.

Puis, faisant mine de noter leur
commande sur un calepin, il ajouta :

— L.J. a rejoint un groupe…

— Les antifrontières, on sait,
dit-elle. En faites-vous partie ?

— Non !

Sans doute ne s’agissait-il pas de
son premier mensonge de la journée.

— Il y a de ça deux nuits,
reprit-il, j’ai surpris une conversation entre L.J. et deux d’entre eux. Je ne
les aime pas et j’aime encore moins-ce que j’ai entendu.

— De quoi s’agissait-il ?
le pressa-t-elle.

— Vous connaissez ces
hommes ? renchérit Lian.

— J’ai tout enregistré sur un
CD. Vous trouverez la réponse à toutes vos questions dessus.

— Votre fils est-il au courant
de cet enregistrement ?

Bob la Bible lui jeta un regard
contrarié.

— Non.

Deuxième mensonge, elle l’aurait
juré. En revanche, elle n’arrivait pas à se décider sur la cause des gouttes de
sueur qui perlaient à son front : transpirait-il parce qu’il trahissait
son fils, ou parce qu’il les trahissait eux ? Elle avait tendance à
pencher pour la seconde hypothèse. Mais, dans ce cas, pourquoi avoir accepté de
les rencontrer ?

Parce qu’on l’avait payé ou menacé
pour le faire.

Une brusque décharge d’adrénaline
accompagna cette révélation : Lian et elle étaient tombés dans un piège.

Comme s’il avait lu dans son esprit,
Bob la Bible choisit ce moment pour se justifier :

— J’aurais pu vous l’envoyer
par mail, mais je n’ai pas confiance. C’est pour ça que j’ai accepté de vous
voir, Lian. Pour que vous puissiez prévenir les autorités. Mais je veux quelque
chose en échange.

Lian toucha le pied de Day pour
l’exhorter à garder son calme.

— Quoi ?

— Mettre mon fils hors du coup.

— Je n’ai aucune compétence
pour le faire.

— Mais vous avez des contacts.

— Je ne peux rien vous
promettre, mais je ferais de mon mieux.

Bob la Bible considéra Lian un
moment, puis hocha la tête.

— Vous avez toujours été un
homme de parole, je dois vous faire confiance. Le CD est dans mon coffre.
Sortez et rejoignez-moi derrière.

Sur ce, il se leva et ajouta à voix
haute :

— Merci de votre visite.

Malgré sa répugnance, Day serra la
main moite qu’il lui tendit.

Alors qu’il disparaissait dans
l’arrière-boutique, elle murmura à Lian :

— C’est une impression ou il
s’est résigné un peu trop vite quand tu as dit que tu ne pouvais rien
promettre ?

— Beaucoup trop vite…

Sur leurs gardes, ils contournèrent
le pâté de maisons jusqu’aux cabines privées – sans doute destinées à des
services non indiqués sur la carte – à l’arrière du magasin. Une porte
camouflée dans la surface réfléchissante du mur s’ouvrit devant eux.

La pièce dans laquelle ils
pénétrèrent sentait le moisi. Seule la lueur verdâtre de trois lanières
d’algues phosphorescentes fendait l’obscurité. L’inquiétude de Day grimpa d’un
cran.

D’une chiquenaude, Bob la Bible
dissipa l’hologramme d’une cheminée qui dissimulait la salle du coffre. Alors
qu’il s’engageait à l’intérieur, un bruit de voix leur parvint de la boutique.
Aussitôt, il fit volte-face, les mains devant lui.

Avant qu’il ait pu faire un autre
geste, Day l’avait plaqué contre le mur et enfonçait son choqueur dans ses
côtes. Elle baissa les yeux sur ses mains. Vides. Il n’avait pas d’arme.

Bob poussa un juron peu adapté au
style d’un prêcheur et tourna un regard affolé vers Lian.

— Qu’est-ce qui lui
prend ? Qu’est-ce qu’elle me veut ?

— On dirait qu’elle s’apprête à
vous envoyer un bon coup de choqueur, Bob.

— Je crois qu’il est temps
d’avoir une petite conversation, intervint Day. Pour commencer, si vous nous
disiez ce que vous avez vraiment en tête.

— Je ne comprends rien. Elle
est folle.

— Erreur. C’est moi le fou.
Elle est juste Mountie, soupçonneuse de nature.

— Mountie ! Mais vous
n’aviez pas parlé de Mountie !

— Je ne vous raconte pas tout,
Bob. Day, voudrais-tu lâcher M. Bob la Bible, à présent que tu lui as
montré tes sentiments ?

Day s’exécuta, mais garda son arme
pointée sur lui. Le coup du bon et du mauvais flic fonctionnait toujours,
nota-t-elle avec satisfaction. Et ça ne lui déplaisait pas de jouer le rôle du
méchant, pour une fois.

— Ouais, je suis Mountie, et
vous savez à quel point l’idée de tomber dans un guet-apens nous rend nerveux.

— Ce n’est pas un guet-apens,
je le jure.

Tout en parlant, Bob la Bible sortit
quelque chose de sa poche.

Day était à un doigt d’appuyer sur
la détente de son choqueur quand elle se rendit compte qu’il voulait juste
s’éponger le front. Lian avait déjà placé son poignard sur sa gorge.

Bob se figea, son mouchoir pendant
tel un drapeau blanc entre ses doigts.

— Il serait préférable de nous
avertir avant de sortir quoi que ce soit de vos poches, le prévint Lian.
N’oubliez pas que je suis un parano de traqueur.

— Oui, oui, bien sûr.

Lian recula. D’un mouvement du
poignet, il fit disparaître son arme.

Il y avait des avantages à faire
équipe avec quelqu’un capable de réagir aussi rapidement, songea Day. Mieux
valait cependant ne pas trop s’y habituer, car une fois cette affaire
bouclée ; elle se retrouverait de nouveau seule. À cette idée, une
sensation de manque la submergea, si intense qu’elle en fut stupéfaite.

Elle inspira à fond, et s’efforça de
revenir au présent.

— Alors, c’est quoi cette
histoire ? demanda-t-elle à Bob la Bible d’un ton conciliant tandis
qu’elle allumait discrètement son patchcom.

Trois petits coups successifs
pour : « La situation empeste le poisson pourri. » Aucune
réponse. Merde ! Quelque chose – probablement un brouillage
quelconque – empêchait la liaison avec le dépôt de la PMRC de Calgary.

Derrière elle, elle entendit Lian
augmenter la puissance de son choqueur. De toute évidence, il partageait ses
appréhensions.

— Je vais aller chercher le CD
dans mon coffre, annonça Bob avec prudence.

Elle se raidit tandis qu’il appuyait
le pouce sur l’identificateur d’ADN et plaçait un œil devant l’écran pour une
reconnaissance rétinienne.

Le coffre s’ouvrit en silence. Il
était quasiment vide, à l’exception de quelques boîtes dans le fond. Percevant
son regard inquisiteur, Bob la Bible rabattit légèrement le battant pour cacher
l’intérieur.

Day ôta la sécurité de son choqueur.

Un léger vrombissement s’éleva de
l’arme de Lian. Son poignard réapparut dans sa paume.

Lentement, Bob la Bible retira le
bras du coffre. Prête à l’action, Day pressa sur ses talons aiguilles qui se
rétractèrent dans la semelle.

Bob la Bible referma le coffre et
lui tendit un petit disque noir. Le ÇD.

Du coin de l’œil, Day vit Lian se
détendre.

— Tenez, fit Bob. Et
maintenant, partez.

— La PMRC vous remercie de
votre aide.

Ils sortirent de la boutique sans
autre incident. Une fois à l’extérieur, Day s’arrêta et prit une longue
inspiration. Apparemment, elle s’était méprise sur le compte de Bob la Bible.

— Où va-t-on maintenant ?
demanda-t-elle. Une envie particulière ? Un peu de shopping ? Ou on
rentre lire le CD à l’hôtel ?

— Sûr que j’ai une envie
particulière.

Une main sur ses fesses, il l’attira
contre lui. Elle leva le visage vers lui…

Un éclair de lumière l’aveugla
assorti d’une vive douleur au fond des orbites. Elle voulut saisir son
choqueur, mais se retrouva projetée face contre le mur, une arme dans le dos et
un pied entre les siens pour l’obliger à écarter les jambes.

— Lian… hurla-t-elle.

L’homme derrière elle appuya une
seringue sonique contre sa gorge. Une salve brève et douloureuse contracta sa
trachée, la réduisant au silence. Elle fut tout juste capable d’aspirer assez
d’air pour ne pas s’évanouir. Un sifflement aigu, suivi de deux coups sourds.
Elle entendit Lian gémir. Mon Dieu ! Est-ce qu’ils lui avaient tiré
dessus ?

— Si vous coopérez, le traqueur
vivra, déclara une voix suave derrière elle.

Sa vue se brouillait. Plaqué contre
elle, son agresseur l’empêchait de décoller le visage du mur. Un faux
mouvement, et elle aurait le nez brisé. Ou la nuque… Et Lian, que lui
avaient-ils fait ?

N’ayant pas d’autre choix, elle
hocha la tête, en profitant pour tenter d’évaluer la situation. À la limite de
son champ de vision, elle aperçut Lian, dans la même position qu’elle. Le type
qui le maintenant était entièrement vêtu de noir, le visage masqué par un
hologramme. Aucun moyen de savoir à qui elle avait affaire, mais il ne faisait
guère de doute que l’un des assaillants était L.J. L’autre était-il Jem ?
Ou Juneau ?

Lian était blessé au cou, du sang
coulait de l’entaille. Son pouls s’accéléra en s’apercevant qu’à quelques
centimètres près, son attaquant lui tranchait la veine jugulaire. Une ecchymose
enflait sur sa tempe. Le vrombissement sourd et régulier du choqueur pressé
contre sa gorge indiquait que l’arme était réglée sur la fonction paralysante.

Elle se raidit en sentant une
aiguille s’enfoncer dans son bras.

— Une dose de LZ3. Pour vous
aider à coopérer, murmura son agresseur.

Elle n’avait jamais testé le LZ3,
mais, de toute évidence, le produit était efficace. Immédiatement, ses
paupières se fermèrent, sa tête devint légère. Elle se mordit la lèvre, enfonça
les ongles dans ses paumes pour rester éveillée.

L’homme la fit pivoter face à lui.
Elle attendait cela depuis le début. Sauf qu’à présent, la drogue la privait de
ses forces.

Un élastique lui enserra le biceps.
Un garrot ? Ils la piquèrent de nouveau, plus profondément cette fois. Que
voulaient-ils ? Lui prélever du sang ?

Le visage de l’homme était distordu
par l’hologramme, méconnaissable. Mais il lui semblait avoir déjà vu ces
cheveux bruns… ?

— Inspecteur Daniels ? fit
une voix dans son patchcom. Vous avez besoin d’aide ?

Impossible de répondre.

— Dites Banzaï si vous allez
bien.

Non, elle n’allait pas bien.

— Les renforts seront là dans
cinq minutes.

Il fallait juste tenir. Cinq
minutes. Elle humecta ses lèvres desséchées, essaya d’avaler sa salive, cilla
plusieurs fois.

— Juneau ?
articula-t-elle.

— Nous nous retrouvons,
inspecteur, répondit l’homme qui lui prélevait du sang.

— Juneau ? L’assassin de
Robichaux ! Tout le monde sur les lieux, hurla la voix dans son patchcom.

Mais Juneau retirait déjà l’aiguille
de son bras. Après lui avoir ôté le garrot, il la poussa en avant.

— Allons-y.

— Elle est encore consciente,
remarqua son acolyte.

L.J. ?

— Vu sa taille, elle ne tiendra
plus longtemps. Aide-moi à l’emmener jusqu’au glisseur.

— Petite… mais… nerveuse,
marmonna-t-elle.

Elle resterait… éveillée. Leur
montrerait.

— Ça y est, elle commence à
voir des éléphants bleus.

— Éléphants… Rats…

Elle se mordit l’intérieur de la
joue, luttant de toutes ses forces contre la drogue.

— Et lui, qu’est-ce qu’on en
fait ? entendit-elle L.J. demander.

— Tue-le.

— Noooon !

Son propre cri lui vrillant les
tympans, elle échappa d’une torsion à l’étreinte de Juneau et plongea sur L.J…
avant de s’effondrer à genoux sur le sol.

Mais Lian avait déjà jeté sa jambe
en arrière, avec une force qui explosa le fémur de L.J. Elle entendit le
craquement de l’os et l’exclamation de douleur lui parvenir de très loin, comme
à travers du coton.

Une odeur de sang et de sueur mêlés
lui emplit les narines. Dans un énorme effort de concentration, elle parvint à
atteindre le petit choqueur scratché dans la doublure de son manteau. Des
milliers d’heures de pratique aidant, elle tira…

… dans le vide.

Juneau s’était volatilisé dans la
foule.

Day toucha son patchcom.

— Juneau. Pantalon et chemise noirs. Masque holographique.

— D’autres détails, inspecteur ?

— Il se dirige vers la
patinoire. Daniels hors-jeu.

Sur ces mots, elle roula sur le
côté, à bout de forces.

— Lian !

Sa blessure saignait toujours, il
transpirait à grosses gouttes, et elle vit qu’il tremblait quand il sortit son
kit de premier secours. Seigneur, il était en train de mourir ! Avec
toutes les décharges de choqueur qu’il avait reçues…

— Tu perds du sang,
articula-t-elle en fermant les yeux. Tu as mal ?

— Je survivrai. Comment te
sens-tu ? demanda-t-il en lui pulvérisant un produit dans la bouche.

— Je suis solide.

Ses doigts s’enlacèrent aux
siens – contact ferme et rassurant dans les ténèbres qui l’engloutissaient
peu à peu.

— Ça combat les effets du LZ3.
Tu devrais te sentir mieux dans quelques minutes.

Soudain, une autre voix s’ajouta au
bruissement qui emplissait ses tympans. C’était Bob la Bible. Qui criait.

— L.J. ! Lian, vite !
Faites quelque chose !

— Occupe-toi d’abord de toi,
dit-elle.

Elle n’éprouvait aucune compassion
envers l’homme qui venait de tirer sur son coéquipier. Son amant.

— Je dois l’aider, dit Lian
d’une voix douce.

— Je sais.

Avant de lui lâcher la main, il lui
caressa les doigts.

— Juneau t’a fait du mal,
murmura-t-il. Jamais, de ma vie, je n’ai eu autant envie de tuer quelqu’un.

— Mais tu ne le feras pas.

Elle tourna la tête vers L.J. :
l’une des décharges de Juneau l’avait atteint en pleine poitrine. Ses râles
rauques se faisaient de plus en plus espacés.

— Ton blessé t’attend.

Tandis que Lian s’occupait de L.J.,
elle ne quitta pas ce dernier des yeux, choqueur en main, prête à l’utiliser.
Lian était peut-être lié par le serment d’Hippocrate, mais pas elle. S’il lui
fallait choisir entre un indic ou son amant, elle n’hésiterait pas une seconde.

Le masque holographique de L.J.
s’était évanoui, laissant apparaître une version jeune – et blême –
de Bob la Bible.

— Il s’en sortira ?

— Il y a des chances.

— L.J. Malachite, vous êtes en
état d’arrestation, déclara-t-elle.

Peu après, ils laissaient celui-ci
aux mains des renforts, qui le transportèrent à l’hôpital de la prison,
accompagné de Bob la Bible.

De Juneau, plus une trace.

L’échec avait un goût amer.

— Ce n’est pas ta faute, lui
rappela Lian d’une voix enrouée.

Il semblait épuisé – ce qui ne
l’empêchait pas de conserver cette troublante capacité de lire en elle.

— Je ne me serais pas laissé
surprendre ainsi si je n’avais été obnubilée par nous et par ce qui allait se
passer une fois de retour à l’hôtel.

— Cesse de te flageller parce
que tu t’es autorisé trente secondes à être une femme. Ce n’est pas un crime,
Day.

Du bout des doigts, il lui caressa
la joue avant d’ajouter :

— Considères-tu notre relation
comme un crime ?

— Elle interfère avec mon
devoir.

Il secoua la tête.

— C’est le propre de la
passion. Cette même passion qui te rend vivante. Si tu nies tes émotions, tu
finiras par te dessécher. Non seulement tu passeras à côté de ta vie, mais peu
à peu tu étoufferas ce feu qui te pousse à protéger les autres.

— On dirait que tu parles en
connaissance de cause.

— Je te dis ce que je découvre,
c’est tout.

— Ça n’a pas l’air de te rendre
très joyeux.

— Parce que ça pourrait finir
par m’éloigner de toi.

Elle ferma les yeux. Une fois les
effets de la drogue dissipés, il faudrait qu’elle pense à lui demander ce qu’il
entendait par là.

Chapitre 17

Day entrouvrit les yeux, savourant la
vue de Lian qui venait de la rejoindre, nu, dans le spa de leur chambre
d’hôtel. Dans la vapeur qui l’entourait, les traits de son visage semblaient
moins anguleux, et les cicatrices, anciennes et nouvelles, sur son corps
disparaissaient dans l’eau bleutée. S’installant près d’elle, il s’adossa à la
paroi de pierre et étendit les jambes. Puis, avec un soupir, il ferma les
paupières.

— Tu aimes l’eau très chaude,
murmura-t-il.

— On peut ajouter de l’eau
froide, si tu veux.

Les yeux toujours clos, il secoua la
tête.

— Non. C’est agréable.
Relaxant. Parfait pour une nuit d’hiver.

Elle renversa la tête en arrière.
Des flocons s’accrochèrent à ses cils. Bien que la neige ait recommencé à
tomber, le ciel au-dessus d’eux était encore assez clair pour distinguer les
étoiles. Une de ces nuits paisibles du début de l’hiver comme elle les aimait.

Sauf qu’elle ne se sentait nullement
paisible. Effrayée, plutôt, et furieuse. Elle avait laissé filer Juneau et
failli perdre Lian. Si au moins le CD de Bob la Bible leur avait fourni des
informations mais, bien sûr, il n’offrait aucun intérêt.

— N’y pense plus, Day. Oublie
tout ça pour cette nuit.

— C’est impossible. Il y a trop
de choses en jeu.

— Tu as besoin de prendre soin
de toi, de te retrouver. Et moi aussi. Ton corps, ton esprit et ton âme doivent
former de nouveau un tout harmonieux. Laisse la nuit les y aider, et demain
nous serons prêts à repartir.

Il lui prit la main et mêla ses
doigts aux siens de manière si naturelle qu’un instant l’air lui manqua.

Soudain, la nuit lui parut plus
supportable.

Prendre soin d’elle… Elle s’enfonça
dans l’eau, essayant de suivre les conseils de Lian. Finalement, ses muscles
commencèrent à se détendre, son esprit à se calmer. Le temps s’écoula sans
qu’elle en prenne conscience tandis que leurs corps blessés s’abandonnaient aux
bienfaits de l’eau brûlante.

— Comment te sens-tu ?
souffla Lian.

— Mieux.

— Ton épaule ? Tes
côtes ? Ton dos ?

Il passa tranquillement en revue ses
blessures – toutes guérissaient, lui assura-t-elle.

— Et toi ? Ton cou ?
Ta poitrine ? Ta joue ? Tes jambes ?

— Ça va, affirma-t-il. Enfin,
non, ajouta-t-il avec un petit rire. En réalité, je dois être dans un sale état
pour énumérer mes blessures alors que je me trouve dans un spa en compagnie
d’une femme magnifique.

— C’est presque un rituel entre
Mounties de comparer nos cicatrices quand on prend une douche au dépôt.

— Sauf que dans ces moments-là,
vous ne pensez probablement pas à la même chose que moi.

— Je ne sais pas. À quoi
penses-tu ?

— À toi qui te penches sur moi
pour me prendre dans ta bouche. Ou m’enfourches pour me faire l’amour.

Il avait prononcé ces paroles si
naturellement qu’il lui fallut quelques secondes pour en saisir le sens.

— Tu lis encore dans mes
pensées, sourit-elle.

— J’espère.

Puis après un silence :

— Je me sens trop paresseux
pour bouger.

— Moi aussi.

Dénuder son corps, le lui offrir,
semblait si simple, si spontané avec cet homme ! Si seulement il avait pu
en être de même avec son cœur… Mais les émotions la mettaient mal à l’aise,
elles lui donnaient l’impression d’être vulnérable. Et, dans ce domaine, il n’y
avait pas de directives, pas de procédures à suivre.

En dépit de ce qu’elle avait affirmé
à Trafalgar concernant ses choix, elle ne parvenait pas à chasser son avertissement
de son esprit. Il n’est pas pour toi. Il n’est pas Mountie. Au fil du temps,
ce genre de détail devient de plus en plus important.

Elle qui ne connaissait pas
l’indécision ne savait plus comment agir dès qu’il s’agissait de Lian. Ils
étaient en désaccord sur bien des points, leurs conceptions de la vie étaient
aux antipodes. Comment dans ces conditions espérer partager plus que cette
brûlante passion ? Comment supporter de le laisser ébranler ses certitudes
au risque de se retrouver démunie ?

Sauf qu’en son for intérieur, une
petite voix lui chuchotait que c’était justement de ça qu’elle avait besoin.

Et qu’il était déjà trop tard :
que cela lui plaise ou non, une partie de son cœur appartenait à Lian.

Sa bouche s’assécha à cette idée.
Seigneur, elle rêvait de passer sa vie avec lui ! Chaque heure, chaque
minute lui semblait tellement plus riche en sa compagnie.

Mais elle était Mountie. Leurs
croyances et leurs valeurs avaient fait d’elle la femme qu’elle était
aujourd’hui. S’en détourner serait une trahison.

Elle regarda les flocons de neige se
désagréger en touchant la surface de l’eau. En irait-il de même de ses
sentiments lorsqu’ils rencontreraient la désapprobation de ceux qui avaient été
au centre de sa vie jusqu’à présent ?

— Tu crois que nous pénétrons
en territoire inconnu ? risqua-t-elle dans un accès de courage.

Lian ne répondit pas. Peut-être
nourrissait-il des doutes, des peurs, lui aussi. Une partie de lui demeurait
inaccessible, secrète, intouchable. Elle ouvrit les yeux, et s’aperçut qu’il la
contemplait.

— Tu n’as pas répondu à ma
question.

— Parce que j’ignore la
réponse. J’attendais que tu me regardes.

— Maintenant tu sais ?

— Non. Je ne peux rien contre
tes doutes. Et il m’est impossible de promettre quoi que ce soit. Si cette nuit
doit être la seule, ce sera suffisant pour toi ?

Juste une nuit ? Une unique
nuit pour laisser émerger la femme en elle et oublier l’officier de
police – ce que seul Lian avait le pouvoir d’obtenir ? Peut-être
était-ce une illusion, mais avec lui elle se sentait aimée. Pas pour ce qu’elle
accomplissait ou représentait, mais simplement pour elle, avec toute son
arrogance et son sens de l’humour tordu. Ses défauts et ses peurs, ses forces
et ses désirs.

Il tenait toujours sa main dans la
sienne.

— Non, dit-elle, soudain
consciente de cette vérité toute simple. Une nuit ne suffira pas.

Ses doigts se resserrèrent autour
des siens.

— Honnête. Succinct.

— Mais je l’accepte si c’est
tout ce que tu peux me donner. Tu évites encore de me répondre.

— Je dois satisfaire une autre
attente. Une attente à laquelle je ne peux me dérober plus longtemps.

Dieu, comme cela faisait mal !
Même si elle ne pouvait pas, ne voulait pas croire qu’il s’agissait d’une autre
femme. Lian n’était pas le genre d’homme à trahir quelqu’un qu’il aimait.

— De qui s’agit-il ?

— Pas qui, mais quoi,
corrigea-t-il. Ma nation.

Ainsi, il était dans la même
situation qu’elle. De même qu’il ne pourrait jamais appartenir au monde des
Mounties, elle ne ferait jamais partie de son peuple. Ils étaient tous deux
trop liés à leur passé pour unir leur avenir.

Mais cette nuit était un moment hors
du temps. Un cadeau trop important pour ne pas le saisir.

— Peut-être que ce nouveau
territoire consiste simplement à vivre le présent.

Il porta la main à ses lèvres et l’embrassa.

— Tu as raison. Profitons de
l’instant. Tu as assez trempé ?

— Suffisamment pour me sentir
aussi molle qu’une pâte cuite, répondit-elle, consciente qu’il ne servirait à
rien de discuter plus avant. À propos de pâtes, j’ai commandé à dîner pendant
que tu étais sous la douche. Ils devraient nous servir dans une dizaine de
minutes.

— Dans ce cas, on ferait mieux
de s’habiller. Prête pour un sprint dans le froid ?

— On est au Canada, Lian, on
étreint le froid, on ne le traverse pas à toute allure.

Sur ce, elle se leva lentement,
savourant le regard gourmand de Lian sur son corps nu. Les flocons de neige
fondaient au contact de sa peau brûlante. Le froid et le chaud – un
contraste revigorant.

Lian se leva à son tour, ferme et
imposant, comme sculpté dans la pierre. Elle sentait la chaleur qui irradiait
de lui. Se haussant sur la pointe des pieds, elle l’embrassa – un baiser
fougueux, auquel mit brusquement fin un gargouillis dans son ventre.

Elle sentit le sourire de Lian sur
ses lèvres.

— Je suppose qu’il est temps
d’aller accueillir notre dîner, plaisanta-t-il.

Ce n’est qu’une fois dans la chambre
qu’elle se détacha de lui.

— Je vais m’habiller.

— Rien de trop difficile à
enlever, d’accord ?

— Promis. Tu as quelque chose
en fourrure, le taquina-t-elle en retour.

En le rejoignant quelques instants
plus tard, elle constata qu’il possédait effectivement un vêtement en
fourrure : une veste en hermine blanche, qu’il portait ouverte à même le
torse. Au-dessous, un jean taille basse et les pieds nus.

Il l’examina, la tête penchée sur le
côté.

— C’est la première fois que je
te vois en robe. Tu peux tourner ?

Elle exécuta une pirouette, faisant
voler sa jupe autour d’elle. Avec le haut assorti, celle-ci lui avait coûté une
petite fortune, mais, devant le regard admiratif de Lian, elle se félicita
d’avoir succombé.

Il avait allumé des bougies
parfumées et mis de la musique : une mélodie jazzy.

— Ça change de la flûte et du
tambourin.

— On n’évoque pas le passé.
Tourne encore. J’adore la façon dont ta natte bouge.

— Tu ne veux pas que je détache
mes cheveux ?

— Je veux ce que tu préfères.

— J’aime bien ma natte.

Elle aimait surtout cette résurgence
de son univers bien ordonné, car la vie avec Lian était si imprévisible et si
chaotique.

— Moi aussi. J’aime la manière dont
elle oscille sur tes fesses. J’aime ça.

Saisissant la pointe de sa natte, il
lui en effleura les seins, électrisant son corps déjà échauffé par son séjour
dans l’eau brûlante. Et lorsqu’il tourna la pointe vers lui pour poursuivre
cette caresse sur ses propres lèvres, son torse nu, elle ne résista pas à la
tentation de laisser courir ses doigts le long de sa nuque et de l’entaille sur
son cou, Dieu merci, presque refermée grâce aux catalyseurs de cicatrisation.

— J’ai failli te perdre ce
soir, murmura-t-elle, hantée par le spectre du manque, d’un vide irréparable au
fond de son cœur.

— Moi aussi, répondit-il, le
regard verrouillé au sien. Heureusement, traqueur de virus est un métier en
voie d’extinction. Bientôt, je me consacrerai à d’autres tâches. Mais toi, tu
mets ta vie en danger chaque jour.

— Tu ne te sentirais pas
capable de vivre avec ça ?

— Tu es qui tu es, Day.

— Ce n’est pas une réponse.

— Si. Ce que je veux dire,
c’est que si j’avais le choix, je te mettrais sous cloche, à l’abri de tout danger.
Mais je t’accepte telle que tu es. En totalité.

Un coup à la porte annonça l’arrivée
de leur dîner. Ils attendirent en silence que le serveur dresse la table.

Ce repas fut un intermède léger.
D’un accord tacite, ils profitèrent du moment, sans évoquer le passé ni
interroger l’avenir, se contentant de savourer la nourriture et leur présence
réciproque.

Après la dernière bouchée, Lian se
leva et lui tendit la main.

— Envie de danser ?

Bien qu’étonnée, elle acquiesça.

Lian l’enlaça, puis exécuta un
demi-tour parfait avant de l’entraîner dans les figures complexes d’un
bellagio – l’un des classiques de la danse électronique.

Cela faisait des mois qu’elle
n’avait pas dansé, et elle avait oublié quel plaisir cela lui procurait,
surtout lorsque le partenaire était expérimenté. Elle n’eut qu’un bref instant
d’hésitation lorsqu’il modifia l’enchaînement, la faisant tourner à droite
plutôt qu’à gauche.

— Joli rétablissement, la
complimenta-t-il.

— La prochaine fois,
préviens-moi avant d’apporter des changements, comme ça je n’aurai pas à me
rétablir, répliqua-t-elle.

Elle sourit pour adoucir la pique.

— Désolé, une impulsion. Ce
genre de chose est impossible à prévoir. Il faut juste suivre le mouvement.

— C’est ce que j’apprends à
faire.

Avec toi.

— Comment savais-tu que je
dansais le bellagio ?

— Ils indiquent dans ton
dossier que tu as gagné une compétition. Je suppose qu’il s’agissait d’une de
tes spécialités saisonnières. Tu connais d’autres danses ?

— Presque toutes. Et toi, où
as-tu appris ?

— Avec une ancienne petite
amie.

— Elle ne doit pas être si
ancienne que cela. Le bellagio ne l’est pas.

— Elle n’a pas d’importance,
affirma-t-il en balayant la remarque d’un geste de la main.

Bien qu’un nouveau morceau ait
commencé, ils s’arrêtèrent. Sans un mot, Lian la prit par les épaules et,
lentement, laissa descendre ses doigts le long de ses bras, remonta, glissa sur
ses clavicules, ses seins. Puis il saisit le bas de son caraco, qu’il releva
avec la même lenteur exaspérante. Elle l’aida à faire passer le vêtement par-dessus
sa tête, avant d’appuyer la joue contre la fourrure de sa veste, écoutant le
rythme régulier de son souffle.

— J’ai l’impression que mon
cœur recommence à s’emballer, murmura-t-elle.

Il posa sa paume sur sa poitrine, sa
grande main couvrant la courbe de son sein, et sourit.

— On dirait que tu as raison.

— C’est grave, docteur ?

— Seulement pour ma
tranquillité d’esprit.

Saisissant son visage entre ses
mains, il s’inclina sur elle pour un long baiser fiévreux et sensuel. Sa bouche
tiède, la douceur de la fourrure contre la pointe durcie de ses seins, les
muscles fermes sous la fourrure, le goût sucré de l’érable et le parfum de la
sauge… tout son corps n’était plus que sensations délicieuses.

Sans mettre fin à leur baiser, ils
se déshabillèrent mutuellement, leurs mains avides frôlant, explorant,
caressant.

Quand ils furent nus, il
chuchota :

— Viens avec moi.

— Dehors ?

— Pas cette fois.
Souviens-toi : cette nuit est une nuit de confort et de douceur.

Il l’attira vers le grand lit, et
ils s’y laissèrent tomber ensemble, le corps ferme de Lian sur le sien
contrastant avec la mollesse de la couette. Leurs lèvres se cherchèrent de
nouveau, gourmandes, impatientes. Puis Lian se redressa pour déposer une série
de baisers brûlants le long de sa mâchoire, de son cou. Lorsqu’il titilla de la
langue la pointe de son sein, il lui sembla qu’un volcan entrait en éruption
dans son ventre. Elle gémit sous les vagues de plaisir qui se succédaient,
réclamant toujours plus, prenant et donnant tout à la fois.

— J’aime ça, articula-t-elle
dans un souffle.

En retour, il lui murmura des
phrases envoûtantes à l’oreille, lui dit combien il aimait ses épaules
délicates, comment il allait lui lécher et lui mordiller les seins, à quel
point il trouvait une femme au corps souple et musclé sexy.

Et quand il eut caressé des lèvres
et de la langue chaque centimètre carré de son buste, il descendit plus bas.

— Écarte les jambes.

Elle se cambra sous l’assaut du
plaisir, gémit, cria, et, emportée par un flot de volupté de plus en plus puissant,
lui agrippa les épaules pour l’inciter à aller plus loin, à la posséder
totalement. C’est alors que Lian referma ses jambes autour des siennes et,
d’une rapide torsion, la fit passer au-dessus de lui.

Surprise par ce changement soudain,
elle réagit instinctivement, les muscles bandés, prête à contre-attaquer… et
rie se retint qu’au dernier moment en se souvenant qu’il s’agissait de Lian,
son amant.

Elle prit une profonde inspiration.

— Bon sang, Lian, qu’est-ce qui
t’a pris ? J’aurais pu te blesser.

Il sourit.

— Tu t’es rendue trop vite. Tu
voulais que j’entre en toi.

— Ce n’est pas le but ?

— Pas encore. Nous avons tout
notre temps.

Lentement et toute la nuit, avait-il
promis. Et elle avait cru qu’il faisait allusion à plusieurs orgasmes. Comment aurait-elle
pu imaginer qu’il l’emmènerait dans un long et unique voyage plein d’excitants
détours, de sensuelles découvertes et d’exquises tortures.

— Et je commençais à être trop
excité, ajouta-t-il.

— Tu étais trop excité ?

Il plaqua ses hanches contre les
siennes, son sexe dur pressé sur son mont de Vénus.

— Ne doute jamais de l’effet
que tu me fais, Day.

Sur quoi, il reprit le voyage, mais,
cette fois, elle se joignit à lui pour l’entraîner vers des destinations
imprévues et explorer des contrées inconnues. Elle apprit la forme de son
épaule, le goût de sa peau, la manière dont il frissonnait lorsqu’elle
effleurait le haut de ses cuisses, de ses cheveux, lui mordillait le creux des
reins, la nuque…

— Qu’est-ce que c’est ?
s’enquit-elle en découvrant un dessin – une superposition de lignes
courbes et de vagues – à la racine de ses cheveux.

— Une marque.

Elle se redressa.

— Quelqu’un t’a
marqué ?

— C’est le signe d’un passage,
celui que donne notre chaman à tous les garçons qui deviennent wichasha,
dignes de rejoindre les hommes de la nation. Ce dessin est le symbole de mon
peuple : l’aile et le vent.

La part de Lian à laquelle elle
n’avait pas accès, le passé qu’elle ignorait, la partie de son âme qui
l’éloignait d’elle et le lui reprendrait. Cependant, lui, l’avait acceptée dans
sa totalité. Pouvait-elle faire moins ?

Se penchant, elle posa les lèvres
sur la marque.

Sans autre commentaire, il bascula
sur le côté, l’emportant dans une nouvelle étreinte qui la propulsa à des
hauteurs inconnues. Ses bras, ses lèvres, sa langue, les mots qu’il lui
murmurait à l’oreille, tout était magique.

Comment un homme aussi dur
pouvait-il être aussi tendre ?

C’était ce contraste, cette dualité,
qui faisait de lui un bon traqueur et un bon médecin. C’était ce qu’elle aimait
en lui.

Son cœur fit un bond dans sa
poitrine ; elle en eut le souffle coupé. Elle aimait Lian. Un homme
avec qui elle n’avait aucun avenir.

Mais qui était son présent. Alors,
elle s’ouvrit à lui, totalement, s’offrant sans réserve, prenant ce qu’il était
prêt à lui donner.

Leurs corps impatients s’accordèrent
immédiatement, et ils s’unirent dans un même souffle, un même cri tandis que le
plaisir déferlait en eux, violent et sauvage, oblitérant dans l’extase tout ce
qui n’était pas eux.

Enlacés, ils dérivaient dans les
limbes du sommeil quand un loup hurla au loin. Les nuages apportés par le vent
du nord avaient englouti la lune, plongeant la ville dans d’épaisses ténèbres.

Profondément endormis, ils ne
reconnurent pas les signes.

Chapitre 18

Il fallait qu’il lui dise.

Appuyé contre la balustrade de la
passerelle, Lian contemplait les eaux tumultueuses de la Bow River au-dessous
de lui. À son réveil, il s’était rendu sur la petite île pour sa cérémonie
matinale. Cette langue de terre sauvage était le havre dont il avait besoin.

Sa vision n’avait jamais été plus
claire. Ce qui ne signifiait pas que le chemin à suivre était facile.

Il avait compté sur sa rencontre
avec Bob la Bible pour découvrir de nouveaux indices, au lieu de quoi Day et
lui avaient foncé tête baissée dans un piège. Désormais, les Shinooks étaient
la seule piste susceptible de les mener à Juneau. Et maintenant qu’il savait
que le Mont Citadelle se situait sur leurs terres, il ne pouvait plus continuer
à nier leur implication.

Une feuille morte soulevée par le
vent tomba dans le fleuve, aussitôt emportée par le courant.

Le signe ne lui échappa pas. Il y
avait trop longtemps qu’il était séparé de son peuple. Il avait beau les aimer,
il ne connaissait plus leur cœur. Jamais il n’aurait cru l’un de ses frères
capable de s’associer avec un type tel que Juneau. Pourtant, de toute évidence,
l’un d’eux n’avait pas hésité à le faire.

La vibration de son patchcom le
ramena au présent. Il prit immédiatement la communication.

— Madame le Premier ministre ?

— Docteur Firebird, vous êtes
seul ?

Comme d’habitude, le ton était
tranchant et déterminé.

— Oui.

Toujours.

— Avez-vous la preuve que le
virus se trouvait dans les aérosols fournis à cette secte ?

— Non.

— Où en êtes-vous ?

Après qu’il lui eut résumé la
situation, elle poussa un soupir contrarié.

— En fait, rien ne confirme
votre thèse. Le moins qu’on puisse dire, c’est que les connexions sont ténues.

— J’ai la conviction d’avoir
raison.

— Nous prenons d’énormes
risques sur la base d’une simple conviction, docteur. Si vous n’étiez pas mon
meilleur traqueur, je refuserais de vous accorder une telle confiance. Mais
vous êtes un homme solide, qui n’hésite jamais à prendre des décisions
difficiles.

— J’apprécie votre confiance.

Elle ne marqua qu’une brève pause
avant de reprendre :

— Vous êtes traqueur depuis
longtemps, plus longtemps que la plupart de vos collègues. Êtes-vous absolument
certain que ce virus provient d’une source extérieure ? Qu’il ne s’agit
pas simplement d’un germe latent ? Je connais votre situation personnelle,
je sais qu’une nouvelle épidémie vous obligerait à demeurer encore plus
longtemps loin de votre peuple. Cela ne risque-t-il pas de fausser votre
jugement ? De vous pousser à croire à une conspiration plutôt que
d’accepter que notre pays puisse être encore infecté ?

Il devait admettre que lui-même
s’était posé ces questions.

— Il s’agit d’une souche non
répertoriée, assura-t-il. Je n’ai aucun doute à ce sujet. C’est une menace à
laquelle nous pouvons, et devons, mettre fin.

— Vous avez intérêt à avoir
raison. Dans huit jours, je dois annoncer officiellement que le Canada a
éradiqué tout virus bioterroriste de son territoire. Si à cette date vous ne
m’avez pas fourni la preuve irréfutable que le germe qui a tué les adeptes de
cette secte provenait d’une source extérieure, je serai obligée de mettre la
population en garde contre une nouvelle épidémie. Non seulement la confiance en
mon gouvernement en sera ébranlée, mais nous serons de nouveau en quarantaine.
C’en sera fini des négociations sur l’ouverture des frontières. Je suppose que
vous imaginez les autres implications.

Le chaos. La panique.

— Trouvez l’origine de ce
virus, docteur. En attendant, le sujet reste strictement confidentiel.

— Compris, madame.

Elle avait déjà raccroché.

Lian pivota et appuya les coudes sur
le parapet. Une semaine… Les Shinooks refuseraient de discuter d’un tel sujet
par intercom, et lui-même avait promis de ne jamais revenir sur leurs terres
tant qu’il serait traqueur. Ce qu’il demeurerait jusqu’à l’arrestation de
Juneau.

Pourtant, sa vision de ce matin lui
avait suggéré une solution. Une solution au goût doux-amer qui lui permettrait
de revoir enfin les siens.

Que lui reprochaient les esprits
pour le condamner ainsi à la solitude ? À un tel déchirement ? Hier,
en choisissant le Canada contre son peuple, aujourd’hui, en renonçant à celle
qui lui avait redonné le goût de vivre dans son exil. Car il ne se berçait pas
d’illusions : les Shinooks n’accepteraient jamais une wasichu sur
leurs terres. Du reste, que ferait une Mountie sur une terre hors de sa
juridiction ?

Il demeura un long moment sur la
passerelle, incapable de se décider à rentrer. Le cri d’un faucon le tira de
ses pensées. Pas un faucon, deux. Deux faucons à queue rouge qui s’élançaient
vers le ciel dans une harmonie parfaite.

Comme beaucoup d’oiseaux, les
faucons étaient fidèles, se rappela-t-il. Ils vivaient en couple jusqu’à ce que
la mort les sépare.

Était-ce là un message des
esprits ? Le signe qu’il existait une troisième voie ? À condition
que Day ait la constance d’un faucon ?

Day ouvrit les yeux et s’étira, les
muscles délicieusement engourdis. Lian s’était levé une heure et demie plus
tôt, et bien qu’elle sache qu’il aimait commencer la matinée par un long moment
de solitude, elle éprouva un pincement de déception en constatant qu’il n’était
pas rentré. D’autant qu’elle l’avait senti d’humeur bizarre avant son départ,
nerveux et agité comme si un problème le perturbait.

Après s’être préparé une tasse de
thé, elle procéda à sa série d’exercices physiques quotidiens, se doucha et
s’habilla : pantalon de treillis et chemise épaisse – l’intermède
était terminé.

Toujours aucune nouvelle de Lian.

Finalement, incapable de demeurer
plus longtemps seule dans la pièce, elle prit son portable et descendit
travailler devant un petit-déjeuner.

Elle passait en revue la liste des
propriétaires d’avions biplaces quand Bob la Bible s’installa en face d’elle.
La main de Day vola automatiquement vers son holster.

— Non ! fit Bob. Je n’en
ai que pour une seconde. Je vous ai donné le mauvais CD.

— Que voulez-vous ?
interrogea-t-elle, méfiante.

En réponse, il posa un CD sur la
table.

— Pourquoi m’apportez-vous ça
maintenant ? s’étonna-t-elle.

— Parce que en dépit de ce qu’a
fait L.J., Firebird lui a sauvé la vie, répondit Bob la Bible en se levant.
Remerciez-le de ma part.

À son retour, la suite était
toujours déserte. Déçue et trop impatiente pour attendre, elle inséra le CD
dans le lecteur et activa le logiciel d’holographie.

Trois hommes se matérialisèrent
devant elle. Deux d’entre eux apparaissaient nettement, mais l’image et la voix
du troisième avaient été brouillées. Sans doute Bob la Bible avait-il cherché à
dissimuler l’identité de son fils.

Si l’enregistrement était de
qualité, la prise de vue laissait à désirer : l’un des hommes était de
dos, et elle ne voyait rien d’autre de lui qu’une longue queue-de-cheval noire
et un corps mince qui rappelait celui de Lian. En revanche, elle reconnaissait
parfaitement le dernier protagoniste : Rupert Juneau.

Le brouillage des propos de L.J.
rendait la discussion d’autant plus difficile à suivre que ce dernier, en tant
que représentant des antifrontières, constituait un élément fondamental de
cette rencontre.

Malgré tout, elle finit par
comprendre qu’ils projetaient une action d’envergure destinée à être
retransmise sur Internet : un échange symbolique d’aérosols de cytokine et
de cigarettes sur la frontière Canada-UCT.

— Une date. Donnez-moi une
date, marmonna-t-elle.

Pour la première fois depuis le
début de l’enregistrement, l’homme de dos prit la parole :

— On compte sur vous, Juneau,
pour détruire la barrière plasmique à l’heure dite.

Juneau eut un sourire carnassier.

— Ne vous en faites pas, Jem,
les frontières s’ouvriront. Devant le monde entier.

Jem ! Le chef shinook !
Bon sang, Bart avait raison. Et comme une idiote, elle avait laissé Lian la
détourner de cette piste. Elle donna un coup de poing rageur sur la table.

À cet instant, la porte de la suite
s’ouvrit derrière elle.

— Day, il faut que je… commença
Lian.

D’un geste, elle lui intima le
silence et parla dans l’intercom :

— Ici, l’inspecteur Daniels.
Renforcez l’avis de recherche concernant Jem, le chef shinook. Mandat d’arrêt
et isolement. Envoyez sur mon portable tout ce que vous possédez sur les
Shinooks.

Lian se raidit, pénétra dans la
pièce d’un pas lent, les yeux fixés sur l’hologramme.

— C’est Jem. Bob la Bible nous
a apporté le vrai CD. Pour te remercier d’avoir secouru L.J., lui
murmura-t-elle avant de transmettre à l’intercom les détails qu’elle possédait sur
Jem.

Le manteau qu’il portait, la
longueur de ses cheveux, le collier à son cou…

L’image holographique tremblota puis
s’évanouit. Minute, qu’y avait-il juste avant ?

— Attendez !
s’écria-t-elle en la rétablissant. J’ai peut-être autre chose.

— Day…

— J’ai vu quelque chose,
coupa-t-elle.

Quelque chose d’important, elle le
sentait.

Lian plaça une main sur l’intercom.
Les yeux rivés sur elle, il releva ses cheveux pour révéler sa nuque – et
la marque qu’elle avait embrassée la nuit passée.

— Tu as vu ça, dit-il.

Ce dessin est le symbole de mon
peuple.

À ces mots, elle sentit son sang se
glacer dans ses veines. Elle ramena les yeux sur l’hologramme. La nuque de Jem.
Et le dessin qui y était tatoué.

Le vent et l’aile stylisés.

Le regard verrouillé à celui de Lian,
elle reprit dans l’intercom :

— Oubliez ça. C’est tout ce que
j’ai pour l’instant. Mais gardez l’avis de recherche actif.

Elle coupa la communication d’un
geste raide.

— Tu es shinook.

— Oui.

Au moins avait-il le courage de
l’avouer.

Elle leva les yeux au ciel.

— Comment ne l’ai-je pas deviné
plus tôt ? Je n’ai pas voulu le voir. Tu m’as menée en bateau pendant tout
ce temps. Pour protéger ton peuple.

— Comme tu protégerais un
Mountie.

— Tu ne peux pas comparer,
Lian, s’insurgea-t-elle. Tu m’as menti. Et ces mensonges mettent en danger la
vie de milliers de gens.

Le visage de Lian se durcit.

— Tu me juges de nouveau,
Day ?

— Je suis bien obligée.
J’essaie de protéger tout le monde. Alors, tu as fini de te
défiler ? Tu connais Jem ? interrogea-t-elle en désignant l’image
immobile au-dessus du portable.

— Que comptes-tu faire de
lui ?

— L’arrêter et le juger.
Pourquoi ? Cela change quelque chose à ta réponse ?

Lian fixa l’hologramme.

— Je ne reconnais pas cet homme
de dos.

— Un nouveau mensonge pour
protéger les tiens ? Tu es shinook.

Elle avait besoin de le répéter,
comme pour se rappeler à quel point il l’avait trompée. Voilà ce qui se passait
quand on commençait à s’attacher – et à s’attacher à la mauvaise
personne –, on perdait son bon sens et son objectivité.

— Tu essaies de me faire croire
que tu ne connais pas le chef de ta nation ?

— Je suis en exil depuis sept
ans, Day. Beaucoup de choses ont changé.

— Tu as gardé des contacts. Bon
sang, s’exclama-t-elle, je ne sais plus ce que je dois croire ou non !

— Cette nuit, tu ne te posais
pas la question. Tu croyais ton cœur.

— Ne me parle plus de ça.
Pas maintenant que je sais que tu m’as trompée.

— Tu ne veux pas que je
t’explique pourquoi ?

— Non, mentit-elle.

Elle ne voulait plus écouter ses
justifications, plus faire l’effort de pénétrer dans ces zones floues où il
l’entraînait chaque fois. Comment parviendrait-elle à faire son devoir,
sinon ? Trafalgar ne lui avait-il pas appris qu’il y avait, d’un côté,
ceux qui appliquaient la loi, et, en face, tous les autres ? Protéger et
servir sans réserve, telle était sa mission. Et, au bout du compte, sa seule
véritable raison de vivre.

Sauf qu’elle n’avait aucune envie de
finir comme Trafalgar, dans une cabane à l’écart de tous, à parcourir le pays
avec la méfiance et le soupçon pour seuls compagnons. Elle avait goûté à autre
chose, l’avait aimé, et ne voulait pas y renoncer.

Malheureusement, le destin en avait
décidé autrement.

Seigneur, que l’amour faisait
mal !

Refusant de s’apitoyer sur son sort,
elle serra les dents. Quoi que la vie vous réserve, si douloureux cela soit-il,
il fallait faire face et continuer d’avancer.

Les yeux brillants, elle attrapa son
chapeau – celui-là même qu’elle avait si négligemment abandonné la nuit
dernière – et s’en coiffa.

— On m’a fait comprendre de
manière très emphatique que tu dirigeais cette enquête. Cependant…

— Tu vas encore
m’arrêter ?

Le ton était dégagé, mais il n’y
avait aucune désinvolture dans la façon dont il la regardait.

— Ne me tente pas.

Même si les motifs ne manquaient
pas, elle se sentait incapable de continuer à se réfugier plus longtemps
derrière la loi. Trop d’erreurs, de choix et de jugements subjectifs
jalonnaient cette enquête. Elle pivota sur les talons pour quitter la scène du
crime. L’endroit où il lui avait volé son cœur.

— Tu prends encore la
fuite ?

— Non.

Bien qu’elle n’ait plus qu’une idée
en tête : sortir de cette pièce avant de s’effondrer, elle s’arrêta le
temps de répliquer :

— Je vais essayer de trouver
quelqu’un qui m’introduira auprès des Shinooks.

Pure bravade, elle le savait. Jamais
un Shinook n’accepterait d’introduire une Mountie parmi les siens. Mais dans
quelle autre direction continuer ses recherches ?

— Je suis le seul qui puisse te
conduire aux Shinooks. Et à Jem.

— Pourquoi le ferais-tu ?

— Tu es toujours ma
coéquipière C’est notre dernière piste, et je mettrai tout en œuvre pour
neutraliser ce virus.

Coéquipière. À ces mots, ses poings se serrèrent.

— Pourquoi te
croirais-je ?

— À toi de le découvrir.

Il reporta les yeux sur l’hologramme,
et quelque chose parut se fermer en lui. Comme une bougie qui s’éteint,
laissant la place à l’obscurité.

— Tu sais où se trouvent Jem et
les Shinooks ? hasarda-t-elle au bout d’un moment.

Pourquoi avait-elle toujours
confiance en lui ? Peut-être parce que en dépit de sa trahison et des
doutes qui la rongeaient, elle savait qu’il n’avait pas menti sur un
point : il était d’abord et avant tout un traqueur de virus.

— Oui. Mais auparavant, je dois
rencontrer quelqu’un. Si tu souhaites m’accompagner, sois prête dans une heure.

Il émanait de toute sa personne une
telle froideur. Et pourtant, elle devait se décider, sans le moindre indice sur
ce que, lui, désirait.

À moins que… Elle posa les yeux sur
l’échancrure de sa chemise : l’oiseau de feu battait des ailes.
Frénétiquement.

Il suivit la direction de son
regard, et referma son col, dissimulant la marque révélatrice. Comme il avait
dissimulé celle de son peuple sur sa nuque.

— Je viens.

C’était la seule décision possible.

Il hocha la tête et allait quitter
la pièce lorsqu’il se ravisa, la main sur la poignée de la porte.

— Day…

— Oui ?

— Lela washtae che la ke.

— Je ne comprends pas.

Il n’avait pas parlé en langue
indienne commune, mais en shinook.

— Je sais. Mais ça n’en est pas
moins vrai.

Sur cette remarque énigmatique, il
sortit.

Lian se rendit chez Kahane par le
chemin le plus court, celui qui traversait la banlieue de Calgary. Reconstruite
avec les matériaux des immeubles en ruine, cette zone était un labyrinthe
d’allées qui n’avaient plus rien à voir avec les quartiers indiqués sur les
anciennes cartes. Opérations clandestines, trafics en tout genre et autres
activités illégales pullulaient dans ces ruelles sombres, et c’est avec une
pointe d’excitation que Lian s’y enfonça. Avec un peu de chance, il trouverait
là l’occasion de se décharger de la rage et la frustration qui l’habitaient
depuis sa conversation avec Day.

Au-dessus de lui, les nuages couleur
de plomb reflétaient son humeur. Après tout ce qu’ils avaient partagé, en dépit
de toutes les preuves qu’il lui avait données, Day venait de lui prouver
qu’elle ne croyait toujours pas en lui. N’y croirait jamais.

D’une certaine manière, il aurait dû
s’en réjouir. Ça lui faciliterait la tâche pour la suite. Mais comment se
réjouir d’avoir le cœur déchiré ?

Ces mensonges mettent en danger
la vie de milliers de gens. Comme s’il n’avait pas
consacré sa vie à essayer de protéger des millions de gens sans nom et sans
visage.

La vérité, c’était que Day cherchait
une excuse pour lui fermer son cœur. Et qu’il s’était empressé de la lui
fournir.

Aucun d’eux n’était fait pour une
relation durable, quel qu’en soit son désir à lui.

Si seulement son parfum, le goût de
ses lèvres cessaient de l’obséder ! Si seulement il parvenait à oublier la
sensation de sa peau contre la sienne, la musique de son rire moqueur à ses
oreilles !

Deux voyous émergeant de l’arrière
d’une vieille Citroën rouillée mirent brutalement fin à ses réflexions. Il se
raidit, jaugeant l’ennemi d’un coup d’œil : machisme bravache et armes à
l’avenant. Cependant, ils se tordaient les mains, frappaient nerveusement le
sol des pieds et haletaient dans un nuage de vapeur. Malgré le froid, ils
transpiraient. Sous l’emprise d’une substance quelconque, estima-t-il. Au-delà
du seuil énergisant.

— Qu’est-ce que tu viens foutre
ici ? lança l’un d’eux, agressif.

— Je cherche Kahane.

Les deux types échangèrent un coup
d’œil, puis décidèrent de ne pas laisser le nom de Kahane leur gâcher le
plaisir.

— On est ses gardes du corps,
mentit celui qui avait pris la parole. Il faut nous payer si tu veux le voir.

— Ouais, ricana l’autre. Ses
gardes du corps.

Lian sourit et fit jouer ses poings.

— Non, dit-il simplement.

— Comme tu veux.

Sans autre avertissement, ils se
jetèrent sur lui. Leurs coups étaient encore plus maladroits qu’il ne l’avait
escompté. Décidément, l’art de confectionner des drogues se perdait.

Ce qui n’empêcha pas l’un d’eux de
lui envoyer un direct à l’estomac qui lui coupa le souffle. Le second en
profita pour viser sa pommette.

Lourdauds et bruts de décoffrage,
mais néanmoins dangereux.

Il contre-attaqua, libérant sa rage.
Ses pieds, ses poings frappèrent encore et encore, ses coups nets et assassins,
les tirs de son choqueur d’une précision remarquable.

L’adrénaline le rendait insensible à
la douleur.

Le combat fut intense et
satisfaisant, trop vite terminé.

— Où t’as appris à cogner comme
ça ? interrogea l’un de ses assaillants d’une voix faible.

— En me battant avec les loups.

Il sortit de son sac deux paquets,
qu’il leur lança.

— Le brun pour stopper
l’hémorragie. Le spray pour la douleur, indiqua-t-il.

Sur quoi, il reprit sa route.

Il vérifia l’état de sa mâchoire.
Pas de casse. En revanche, à en juger par la douleur autour de son œil, il
était bon pour un cocard.

Les nuages noirs au-dessus de lui finirent
par crever. De la neige fondue s’écrasa sur son visage tuméfié comme autant
d’aiguilles glacées.

Il commençait à croire qu’il devrait
se contenter de cette seule et unique bagarre quand il perçut un bruit de
bottes furtif dans son dos. Bondissant derrière une carcasse rouillée, il
sortit son choqueur. L’adrénaline afflua de nouveau dans ses veines. Le souffle
court, il attendit que le propriétaire des bottes se rapproche, puis, d’un
bond, le saisit au collet, son arme pointée sur sa gorge.

— Qu’est-ce… ?

Le choqueur qui s’enfonça dans ses
côtes endolories l’empêcha de terminer sa phrase. La seconde d’après, il
poussait un juron. Day !

Il la lâcha.

— Qu’est-ce que tu fiches
ici ? Pourquoi est-ce que tu m’as suivi ?

— J’ai eu l’intuition que tu
t’apprêtais à faire une bêtise. Même si je ne m’attendais pas que tu ailles te
fourrer dans le quartier le plus pourri de Calgary.

Rengainant son arme, elle le fixa
d’un air interrogateur.

— Je me sentais d’humeur à
envoyer mon poing dans quelque chose, répondit-il. Ou quelqu’un. Retourne à
l’hôtel ou au glisseur, et attends-moi là-bas.

Day secoua la tête. Impossible. Elle
avait bien trop peur de le laisser seul au milieu de cette jungle. Quoi qu’il
arrive, à partir de maintenant, ils travaillaient ensemble. Qu’il l’ait trahie
ou non n’y changeait rien.

— Où vas-tu ?

— Voir le type dont je t’ai
parlé.

Il lui tourna le dos et commença à
s’éloigner.

— J’ai décidé que ça se
passerait mieux sans toi, lâcha-t-il sans détour.

Elle lui emboîta le pas.

— Ignore-moi si tu veux, mais
je ne rentrerai pas. Tu sais que tu ne pourras pas me semer ici.

Il lui adressa un sourire sans
chaleur.

— Je n’en serais pas si sûr à
ta place.

— Tu paries ? De toute
façon, tu as besoin de moi pour te protéger des mauvaises rencontres.

Si elle avait espéré détendre
l’atmosphère par cette boutade, la réponse de Lian lui fit comprendre son
erreur :

— Je ne veux pas de toi ici.

Aïe ! Visiblement, la confiance était ébranlée des deux côtés. Alors,
pourquoi ces paroles faisaient-elles si mal ?

— L’homme que je vais voir
s’appelle Kahane. Nous sommes cousins.

Elle se crispa. Kahane ? L’un
des plus célèbres trafiquants du Canada ? L’idole des antifrontières, même
s’il se défendait d’appartenir à leur organisation. Kahane, que les Mounties ne
pouvaient même pas appréhender parce qu’il opérait en territoire indien ?
Là-bas, il était adulé, considéré comme un philanthrope qui venait en aide aux
orphelins de l’Épidémie.

— J’ai laissé mon chapeau dans
la chambre avec mes affaires, dit-elle à brûle-pourpoint.

— Il t’en faut plus pour
t’arrêter.

— Kahane réside sur le sol
shinook. En conséquence, je n’ai pas d’autorité sur lui. Je me conformerai à la
loi.

Cette fois, il hocha la tête.

— Laisse-moi faire.

— Comme tu m’as laissée faire
avec Scree ? ironisa-t-elle.

Ce qui lui valut enfin un bref
sourire.

— Disons que je m’attends à une
meilleure attitude de la part d’une Mountie que d’un traqueur.

— Pour quelle raison tiens-tu à
rencontrer Kahane ? C’est en rapport avec ton exil ?

Sans ralentir le pas, il lui lança un
regard de biais.

— Je croyais que tu ne voulais
pas entendre mes explications ?

— Je t’écoute maintenant.

Il approcha les doigts de sa natte,
puis se ravisa et enfonça les mains dans ses poches.

— Peu de temps après être
devenu traqueur, je suis retourné voir ma famille. C’est ce moment-là que
l’Épidémie a choisi pour atteindre nos terres et tuer un grand nombre d’entre
nous. Y compris mes parents et deux de mes frères.

Il s’interrompit, comme trop ému
pour poursuivre.

Seigneur, c’était encore pire qu’elle
l’avait imaginé !

Lorsque, enfin, il poursuivit, sa
voix était enrouée.

— Les aînés m’ont accusé
d’avoir apporté le virus dans le camp, et je n’ai jamais pu les convaincre du
contraire. C’est ainsi qu’ils m’ont interdit de revenir tant que je serai traqueur.
Et j’ai promis solennellement de me soumettre à leur décision. Étant toujours
traqueur, je dois demander à un Shinook d’intercéder en ma faveur si je veux
les rencontrer. Surtout en compagnie d’une Mountie.

Day eut l’impression que l’air lui
manquait. Comment avait-elle pu se tromper à ce point sur le compte de
Lian ? Elle lui avait fait la leçon, avait parlé de devoir, de fraternité
et de service à cet homme qui avait abandonné ce qui lui était le plus cher
pour mettre en pratique ces mêmes idéaux !

À mesure qu’ils progressaient le
quartier changeait d’allure. Les rues étaient mieux entretenues, les maisons
restaurées. Ils atteignirent bientôt le portail d’un ancien hôtel particulier.
Derrière les hautes grilles en fer forgé s’étendait une pelouse fraîchement
tondue parsemée d’aires de jeu.

Day poussa un sifflement admiratif.

— Joli orphelinat.

— Ça ne suffit pas à remplacer
des parents, j’imagine.

— Non, admit-elle, surprise
d’éprouver encore une telle douleur à la simple évocation de ses parents disparus.

Sans doute Lian perçut-il son
désarroi, car il tendit la main vers elle, avant de fermer le poing et de
laisser retomber son bras.

La douleur s’intensifia.

Ils traversèrent le parc sans mot
dire, puis s’arrêtèrent devant une porte d’entrée qui s’ouvrit avant même que
Lian ait frappé. Une femme imposante à l’expression peu amène se tenait sur le
seuil.

— Vous avez rendez-vous ?
s’enquit-elle sans l’ombre d’un sourire.

— Non, répondit Lian. Mais
Kahane acceptera de me recevoir.

— C’est ce que tout le monde
dit.

Elle s’apprêtait à leur fermer la
porte au nez quand Lian sortit un pendentif de sa poche.

— Vous reconnaissez cet
objet ?

La femme se figea de surprise. Le
totem personnel de Kahane. Même Day avait eu plusieurs fois l’occasion de voir
le corbeau qui tenait une plume d’aigle dans le bec. La gardienne tendit la
paume, et Lian y déposa le bijou.

— Et elle ?
interrogea-t-elle en désignant Day du menton.

— Elle m’accompagne. Précisez
bien à Kalahan que c’est le Dr Firebird qui désire le voir.

— Attendez ici.

Ils patientèrent sous la neige. Un
frisson de froid et d’anxiété glissa le long de la colonne vertébrale de Day.
Son instinct lui soufflait que le trafiquant et les anti-frontières étaient sur
le point d’agir. Lian et elle devaient faire vite.

Enfin, la porte se rouvrit et la
gardienne leur fit signe d’entrer.

— Il va vous recevoir dans son
bureau. Au bout du couloir, troisième porte à gauche.

Ils passèrent devant deux salles de
classe, où un professeur donnait un cours à quelques enfants. Des cris haut
perchés fusaient çà et là, et deux petits garçons déboulèrent soudain devant
eux, les évitant au dernier moment.

À mesure qu’ils approchaient du
bureau de Kahane, Day sentit son malaise s’amplifier. Elle avait l’impression
d’être observée, jaugée par des yeux hostiles. Elle regarda autour d’elle et
découvrit une fillette d’environ six ans qui, à demi dissimulée derrière un
pilier, les épiait d’un air grave.

Lian la remarqua à son tour.

— Tu ressemblais à ça quand
Trafalgar t’a trouvée ? demanda-t-il spontanément.

— Pas tout à fait. Cela faisait
longtemps que j’étais livrée à moi-même ; j’étais moins propre et plus
sauvage.

— Docteur Firebird ?

Kahane avait ouvert sa porte.

Day reconnut immédiatement le visage
brun tatoué de trois éclairs noirs sur chaque joue qu’elle avait vu sur des
photographies. Par ses dossiers, elle savait également que l’homme était mince
et plutôt petit. En revanche, rien ne l’avait préparée au charisme qui émanait
de lui, ni à son regard pénétrant.

— Qui est ton amie ?

— Ma coéquipière. L’inspecteur
Day Daniels, de la PMRC.

Elle tendit la main.

— Enchantée, monsieur Kahane.

— Kahane suffira, rétorqua-t-il
en ignorant sa main, avant d’ajouter à l’adresse de Lian : Pourquoi
amènes-tu une Mountie ici ?

— Elle reconnaît ta
souveraineté chez toi.

Cette précision parut le satisfaire,
car il désigna son bureau.

— Entrez.

Le dos collé au mur, la petite fille
se rapprocha, ses yeux bruns toujours rivés sur eux. Soudain, des sanglots
soulevèrent sa poitrine, et elle se précipita vers Kahane.

Ce dernier s’accroupit et, tandis
qu’elle lui agrippait les doigts, murmura :

— Ces personnes ne vont pas te
faire de mal, Celia. Elle scrute tous les gens qui entrent ici, précisa-t-il en
levant les yeux vers eux. Elle ne parle presque jamais. Selon les thérapeutes,
elle a peur qu’on s’attaque à elle. Ses parents ont été tués par des phobiques
des virus.

La fillette ne les lâchait pas du
regard, les yeux secs, mais son petit corps toujours secoué de hoquets
d’effroi.

Day sentit son cœur se serrer tandis
que remontaient en elle d’anciennes frayeurs. Prenant soin de rester à
distance, elle s’accroupit à son tour.

— Je ne vais pas l’emmener,
assura-t-elle, ses prunelles plongées dans celles de Celia. Et mon ami non
plus. Tu sais pourquoi tu peux me croire ?

La petite parut se calmer. Il ne lui
en fallut pas plus pour oser sortir son badge et le lui montrer.

— Je suis Mountie. Tu sais ce
que ça veut dire ?

Imperceptible hochement de tête.

— Le devoir d’un Mountie est de
protéger et de servir les gens. Aujourd’hui, personne ici ne court de danger,
je t’en fais la promesse. Et les Mounties ne font jamais de promesse en l’air.

Nouveau hochement de tête. Puis
Celia posa les yeux sur Lian.

— Le Dr Firebird aussi a
juré de se dévouer à son pays et à son peuple. Kahane et lui se connaissent.
Est-ce que tu as un portable ?

La fillette acquiesça. Day sortit un
petit CD de sa poche et le lui tendit.

— C’est mon contact. Si un jour
Kahane était menacé dans cette maison, appelle-moi et je te promets que
j’enverrai quelqu’un en qui j’ai confiance pour le protéger. Alors, on peut
entrer ?

En guise de réponse, Celia lâcha
Kahane. Ce dernier considéra Day d’un air intrigué.

— D’habitude, elle devient
hystérique quand des inconnus s’approchent d’elle. Elle pleure jusqu’à ce
qu’ils soient partis. Qu’avez-vous fait ?

— Je l’ai rassurée, du moins à
notre propos. Elle n’a pas peur d’être attaquée, mais que vous le soyez.
L’idée de vous perdre la terrifie. Alors, elle surveille tous ceux qui vous
approchent.

— Comment le savez-vous ?
s’étonna Kahane.

— Je reconnais la peur quand je
la vois. Durant les deux premières années que j’ai passées avec mon père
adoptif, je n’avais pas conscience de ma propre souffrance, mais je vivais dans
l’angoisse que quelque chose ou quelqu’un vienne l’arracher à moi. Je n’aime
toujours pas perdre les êtres ou les choses, ajouta-t-elle.

— Merci, dit simplement Kahane
en faisant un petit signe à la jeune femme qui était venue chercher Celia.

En voyant la douleur qui crispait
ses traits tandis qu’il regardait la fillette s’éloigner, Day comprit que
jamais elle n’aurait arrêté cet homme chez lui – et cela même si aucun
traité ne l’avait protégé.

Une fois à l’intérieur, Kahane les
invita à s’asseoir. Day accepta, reculant néanmoins sa chaise de quelques
centimètres, à la fois pour observer les deux hommes et montrer à Lian qu’elle
tenait parole. Il s’agissait de son domaine, et elle ne s’en mêlerait pas.

Lian quant à lui préféra rester
debout, à marcher de long en large, visiblement trop énervé pour demeurer
immobile.

— Je dois retourner en terre
shinook.

— Tu rentres enfin ?

Le sourire ravi de Kahane s’effaça
aussi vite qu’il était apparu. Ses lèvres se pincèrent.

— Mais tu es venu ici en tant
que traqueur de virus, n’est-ce pas ?

— Je n’ai pas le choix. Ma
dernière mission n’est pas terminée, mais les Shinooks détiennent une
information dont l’inspecteur Daniels et moi-même avons besoin. C’est le
médecin qui s’adresse à toi, pour te demander une faveur.

— Dis-moi ce que tu veux. Grâce
à toi, je n’ai pas été exilé. Un tel cadeau n’a pas de prix.

— Tu n’as pas été exilé parce
que ta présence n’apportait pas le spectre de la mort.

Kahane balaya l’argument d’un
haussement d’épaules.

— Qu’attends-tu de moi ?

— Accepterais-tu, en tant que
membre actif de notre peuple, de demander au concile de nous recevoir,
l’inspecteur Daniels et moi ? Nous avons besoin de nous rendre sur la
montagne Okeyu h’ea.

Okeyu h’ea ? La Citadelle ?

— Tu ne devrais pas avoir
besoin de mon intermédiaire, s’insurgea Kahane. Les aînés se sont trompés.

Un éclair de douleur traversa le
regard de Lian, avant de disparaître derrière le masque stoïque du traqueur de
virus.

— Ils ne pensaient pas que ma
mission me tiendrait à l’écart si longtemps.

— Tu connais leur
condition ?

— Qu’une fois ma tâche
accomplie, j’honore ma promesse.

— Tu le feras ?

— Oui.

Lian s’arrêta devant la fenêtre, les
yeux tournés vers la rue, inaccessible.

— J’honorerai ma promesse et
retournerai parmi les miens, acheva-t-il.

Un étau glacé enserra le cœur de
Day. Il allait rentrer parmi les siens ? S’installer dans un endroit où
elle ne serait jamais acceptée ? Elle agrippa le bord de sa chaise.
Pourquoi cette nouvelle lui faisait-elle si mal ? N’avait-elle pas déjà
décidé qu’ils n’avaient aucun avenir ensemble ? Et lui, qu’elle ne lui accorderait
jamais la confiance dont il avait besoin ?

Kahane rejoignit Lian près de la
fenêtre et lui posa la main sur l’épaule.

— Tu ne peux pas te couper du
monde. Tu dépérirais.

Day se mordit les lèvres pour ne pas
intervenir, supplier Lian de changer d’avis. Fondamentalement isolationnistes,
les Shinooks limitaient au maximum les échanges avec les étrangers. Ils
refuseraient certainement de recevoir une Mountie parmi eux. Comment Lian
pouvait-il choisir de retourner vivre avec eux en sachant cela ?

Comme s’il avait lu dans ses
pensées, Lian secoua la tête.

— Les choses peuvent changer.
Doivent changer. Je m’y emploierai. Et si ça ne marche pas… Mes racines sont
là-bas. Elles me manquent.

À la simplicité même de sa réponse,
elle comprit combien retourner dans son peuple était important pour lui.

D’une main levée, Lian prévint tout
commentaire.

— Ma décision est prise. Vas-tu
les contacter ?

— Et s’ils me demandent quand
tu comptes tenir ta promesse ?

Lian se tourna vers Day, le visage
dépourvu d’émotion. Seul son regard gris brûlait comme du plomb liquide. Dans
l’échancrure de sa chemise, le haut de son nanotatou étincelait.

— Le Premier ministre m’a
accordé huit jours.

Huit jours ! Pour mettre la
main sur un meurtrier ?

Pour être ensemble ?

À cette nouvelle, sa poitrine se
serra si douloureusement que l’air lui manqua. Elle fit appel à toute sa
volonté pour demeurer impassible, ne pas laisser la souffrance prendre le
dessus. Elle plongea les yeux dans ceux de Lian. Ses oreilles bourdonnaient, si
bien qu’elle entendit à peine Kahane parler dans son intercom. L’échange, en
shinook, dura un certain temps, interrompu par de longs silences tandis que
chaque partie pesait le pour et le contre. Elle ne comprit rien, ses seuls
indicateurs étant le visage sombre et crispé de Lian, et la flamme qui se
consumait au fond de son regard.

Enfin, Kahane hocha la tête et coupa
la communication.

— Le concile est d’accord,
annonça-t-il.

— Pour quoi ? demanda Lian
en se tournant vers son cousin.

— Ils t’autorisent à venir sur
leurs terres en tant que Dr Firebird, sachant que tu honoreras ta promesse
dans huit jours. L’inspecteur peut t’accompagner. Ils viendront vous chercher à
Gash Canyon.

— Merci.

Kahane lui saisit le bras.

— C’est bon de t’avoir de
nouveau parmi nous, cousin.

Tandis qu’ils se disaient au revoir,
deux mots ne cessaient de tourner dans l’esprit de Day. Deux mots
obsessionnels, fatals. Huit jours.

Chapitre 19

— Benton ! s’écria Day en
se penchant pour caresser le loup qui venait de sauter du glisseur. Merci de me
l’avoir déposé, ajouta-t-elle à l’adresse du technicien des services de la
Santé.

— Apparemment, Trafalgar
commençait à en avoir assez de ses hurlements et de ses brusques disparitions.
Au fait, il veut vous parler.

L’homme lui communiqua un code de
portable avant de la quitter.

— Trafalgar ?

Elle contempla l’écran, ne parvenant
pas à croire que son père allait vraiment répondre à son appel.

— Tu te sers de
l’intercom ?

— Je voulais te voir,
répondit-il d’un ton bourru. Tu es au courant que ton loup est complètement
fou ?

— Benton fait toujours ça quand
je ne suis pas là.

— Je vais quand même me
préparer pour aller jeter un coup d’œil là-haut. On ne sait jamais. Il a
peut-être repéré un truc.

— Tu es censé te reposer.

— Deux jours allongé, c’est ma
limite.

— Tu vas rouvrir ta blessure.

— Tu plaisantes ? J’ai une
nouvelle peau toute neuve, rétorqua-t-il en levant sa chemise pour le lui
prouver.

Elle poussa un soupir résigné.

— Fais quand même attention.

— Ce toubib a fait du bon
boulot quand il m’a recousu.

— C’est un excellent médecin,
acquiesça-t-elle en jetant un coup d’œil à Lian qui jouait avec Benton.

Le spectacle du loup qui jappait
joyeusement tandis que Lian riait lui remonta un peu le moral.

Quand l’avait-elle entendu rire pour
la dernière fois ?

— Tu es une Mountie, Day, lui
rappela Trafalgar à voix basse. En lice pour un G-1. Ne l’oublie pas.

Elle déglutit, la gorge nouée.

— Je ne l’oublie jamais. Et je
suis une sacrément bonne Mountie.

Oui, en dépit de ses erreurs, elle
était un officier de valeur.

Le sourire de Lian avait disparu
lorsqu’il lui demanda :

— Prête à partir, Day ?

— J’arrive.

Tandis qu’il faisait monter le loup
dans le glisseur, Day approcha ses doigts du visage tant aimé de son père.

— Au revoir, Trafalgar. Et
maintenant, plus d’excuses : j’attends d’autres intercoms dans le futur.

— Promis, ma chérie. Prends
soin de toi.

Sans couper la communication, il
rendit l’intercom à son propriétaire, et s’éloigna à grandes enjambées sans un
regard en arrière.

Lian, au contraire, ne cessa de la
fixer tandis qu’ils quittaient Calgary. Aux commandes du glisseur, elle sentait
ses yeux sur elle, mais refusait de tourner la tête de crainte de voir la
froideur là où la veille un feu ardent lui réchauffait le cœur.

Très vite, la neige se mit à tomber,
les isolant du reste du monde. Day demeura concentrée sur la conduite, si bien
que lorsqu’ils entamèrent l’ascension de la montagne, le glisseur de Lian
n’avait plus de secret pour elle. Aussitôt, ses pensées revinrent la
tourmenter.

Coincée dans l’habitacle, elle
n’avait aucun moyen de leur échapper. Pas plus qu’elle ne pouvait échapper à la
conscience intense, et tellement troublante, qu’elle avait de sa présence.

Sa seule consolation, c’était que
lui non plus ne pouvait y échapper.

Elle prit une inspiration profonde.

— Lian, à propos de ce matin.
Quand je t’ai…

— Ta réaction était
compréhensible.

— Pourquoi tu n’as pas
réagi ? Je veux dire, on a fait l’amour cette nuit, et ce matin, je
t’accusais…

— De mettre la vie des gens en
danger. J’ai entendu.

— Tu veux bien arrêter de
terminer mes phrases à ma place !

Les mots à peine prononcés, elle
regrettait déjà de s’être emportée. Mais à quoi bon s’excuser ?

— Ce que je voulais dire, c’est
que je ne t’ai pas laissé l’occasion de t’expliquer.

— En effet.

C’était bref, tranchant et sans
appel. L’instant d’après, Lian ouvrait son portable, mettant un terme à la
conversation.

Sauf que Day n’avait pas l’intention
de renoncer. Puisque la manière directe ne marchait pas, elle allait en essayer
une autre.

— Tu travailles sur quoi ?

— J’étudie les vieilles cartes
topographiques de Trafalgar pour trouver une route jusqu’au Mont Citadelle. Au
fait, le labo de Winnipeg te remercie pour les échantillons de sang. Ils
avancent dans le clonage des anticorps, même s’ils ne sont pas aussi efficaces
qu’ils le souhaiteraient. J’en ai suffisamment avec moi pour deux personnes, et
eux-mêmes devraient pouvoir en vacciner une douzaine. Il ne nous reste plus
qu’à espérer qu’on trouvera d’autres sujets hyperimmunisés. Et à prier pour que
l’exposition au virus soit limitée.

— Si je dois donner du sang
pour tout le Canada, je vais finir aussi sèche qu’un vieux tas de foin.

— Pas toi, Day, répliqua-t-il,
une pointe de respect dans la voix. Tu survivras à tout.

— Pas à ta froideur. Elle me
déchire.

Voilà, elle l’avait dit. Pour une
fois, elle avait admis qu’elle ne pouvait pas se donner à fond à son devoir si
cela impliquait de le perdre.

— Tu es fâché à cause de mon
accusation stupide de ce matin, c’est ça ? J’étais en colère contre
moi-même, Lian. Je m’en voulais de ne pas avoir fait confiance à mon instinct
et suivi cette piste, de ne pas avoir défendu mon point de vue face à toi.
Jamais tu ne mettrais quiconque en danger, je le sais.

— Cette fois, l’accusation
contenait une once de vérité. J’aurais pu mettre des gens en danger pour en
protéger d’autres, qui comptent pour moi.

— Je suis sûre que non.

— Ne fais pas ça, Day. Ne sois
pas indulgente avec moi. Pas maintenant.

Day se raidit, un vide atroce au
creux de l’estomac. Mais on lui avait appris à ne jamais renoncer, et elle
n’allait pas commencer avec Lian.

Pas alors qu’elle avait encore en
mémoire la douceur de ses caresses, de sa voix quand il prononçait son nom. Pas
alors qu’elle savait quel grand cœur se cachait vraiment derrière cette façade
dure et insensible.

Elle arrêta le glisseur, se tourna
vers lui et lui saisit les mains.

— Il n’y a pas d’autre
possibilité ?

Il porta ses doigts à ses lèvres.

— Je l’ai cru à un moment. Mais
plus maintenant.

— Je ne peux pas l’accepter.

Les mots sortaient sans difficulté à
présent qu’elle prenait conscience de ce que ce serait de le perdre, de passer
le restant de sa vie sans lui, avec ce vide terrible au fond d’elle-même.

— Et nous ?
insista-t-elle. Pas le Canada, ni l’enquête. Nous. Ce n’étaient que des
mensonges pour toi ? Juste un intermède ?

Après une nouvelle inspiration, elle
ajouta :

— Parce que, pour moi, c’était
beaucoup plus.

Lian se figea, scrutant son visage
comme s’il y cherchait une réponse, un signe.

Sans doute ne le trouva-t-il pas, car
après une légère pression, il dégagea ses mains.

— Que voudrais-tu que je
fasse ? demanda-t-il d’un ton posé. Que je trahisse mon peuple ? Que
j’oublie ma promesse et mon devoir ?

La question demeura un instant en
suspens, puis Day baissa la tête.

— Non.

Elle devait respecter ses choix
comme il avait appris à respecter les siens. Jamais il ne lui demanderait de
renoncer aux Mounties ; elle ne pouvait exiger ni supplier qu’il abandonne
les Shinooks.

Sans un mot, elle reprit la route,
consciente que chaque kilomètre qui les rapprochait des terres indiennes
l’éloignait un peu plus de Lian.

Day s’arrêta avant de pénétrer dans
la zone montagneuse des Rocheuses afin de céder sa place à Lian. Ils en
profitèrent pour faire une pause et laisser Benton se dégourdir les pattes.

La neige tombait toujours aussi dru,
et les flocons gelés leur piquaient les joues comme autant d’aiguilles acérées.
Au moins le soleil était-il encore haut dans le ciel. Si tout se passait bien,
ils atteindraient le campement shinook avant la tombée de la nuit.

Lian avait beau avoir pris sa
décision, la perspective de revenir au sein de son peuple dans ces conditions
le mettait mal à l’aise. Mais avec L.J. dans le coma et Juneau volatilisé,
retrouver Jem était leur dernière chance d’en apprendre plus sur ce qui se
tramait.

Le vent glacial transperçait le
tissu épais de sa chemise. Il ne ferma pas son blouson, presque soulagé de
sentir la morsure rassurante du froid sur sa peau. Tout plutôt que cette
douleur insupportable qui lui lacérait le cœur.

Day s’approcha de lui.

— On est encore loin ?
cria-t-elle par-dessus le grondement du vent.

— À deux heures de route
environ.

— Quelqu’un pourrait nous avoir
tendu une embuscade, non ?

— Pas très rassurant, mais
exact, acquiesça-t-il.

Son regard bicolore le transperça
telle une lumière vive. Du pouce, il essuya la neige qui s’accrochait à ses
sourcils.

Et ne put résister… Ses doigts
glissèrent sur sa joue, tracèrent la ligne ferme de sa mâchoire.

Juste une caresse, la dernière.

— Non.

Le rugissement du vent étouffa sa
voix, mais il devina le mot au mouvement de ses lèvres. Le comprit d’autant
mieux qu’il pensait la même chose.

Ce n’est pas sage.

Pourtant, ce fut elle qui prit
l’initiative. Debout sur la pointe des pieds, elle l’embrassa. Il répondit à
son baiser sans se faire prier, s’enivrant de son parfum d’érable, goûtant une
fois encore ses lèvres douces.

— Je ne sais plus où j’en suis,
avoua-t-elle.

— Alors que je sais toujours
exactement ce qui se passe dans ta tête, ironisa-t-il.

Il enfouit la main dans ses cheveux.
Si renoncer au travail qui avait été au centre de sa vie durant sept années
était difficile, renoncer à Day, alors qu’elle se révélait si vulnérable, était
bien pis. Cette idée lui donnait envie de hurler.

Benton revint près d’eux en gambadant,
les babines maculées de sang et l’air joyeux.

Pourquoi les humains étaient-ils
différents des loups ? Pourquoi ne leur suffisait-il pas d’un lièvre dans
l’estomac pour être heureux ?

Incapable de répondre à cette
question, il soupira et déposa un dernier baiser sur la bouche de Day.

— On ferait mieux d’y aller.

Si le paysage avait un peu changé,
les sommets de granit, eux, étaient toujours les mêmes : sans âge et
éternels. Que représentaient sept ans pour la terre ?

Lian n’avait rien oublié. Chaque virage,
chaque anfractuosité du terrain semblait inscrit dans sa mémoire. Dans ces
montagnes, il n’avait besoin d’aucune carte, d’aucun guide pour se repérer. Les
lieux lui étaient aussi familiers que ses propres traits.

Ils suivirent une route étroite creusée
dans la roche. Des touffes d’herbes brûlées et de grosses pierres émergeaient
çà et là de l’épaisse couche de neige. Une erreur d’évaluation, une fausse
manœuvre, et ils verseraient dans le précipice. Pourtant, Lian accéléra, guidé
par son instinct et sûr de lui.

— Les cellules photoélectriques
vont tenir le coup ? interrogea Day.

— On devrait avoir assez
d’énergie pour tenir jusqu’à l’arrivée. Une fois sur place, on pourra les
recharger avec le générateur.

— Tu reconnais les lieux ?

— Parfaitement. Tu vois la cime
devant nous ? C’est là que nous nous rendons. Un tunnel traverse la
montagne et débouche dans une grande vallée protégée. Le campement devrait se
trouver là.

— S’il n’y est pas ?

— On sera obligés de rester sur
place jusqu’à ce qu’il fasse assez beau pour que les cellules se rechargent.

— Ça nous donnera le temps
d’élaborer un nouveau plan.

C’était un des traits de caractère
de Day qu’il préférait : elle ne se lamentait jamais sur son sort.

Les vitres latérales étaient
recouvertes de neige, et la vision d’un cercueil immaculé fonçant au milieu de
nulle part s’imposa brusquement à Lian, qui serra les doigts autour du volant
et s’obligea à inspirer profondément. Ce n’était pas le moment de se laisser
gagner par la claustrophobie.

Une fois sur la cime, il plongea en
direction du canyon. Les murs de pierre se dressaient de chaque côté du
glisseur. Un degré de plus vers l’étouffement final…

— Idéal pour une embuscade,
observa Day.

Il perçut dans sa voix un malaise
identique au sien. La claustrophobie n’était-elle donc pas seule en
cause ?

— Tu as une raison particulière
pour faire un tel commentaire ? demanda-t-il.

— Tu veux dire, hormis le fait
que nous soyons coincés entre deux masses rocheuses sans possibilité de
fuir ? Non.

Il eut beau fouiller le canyon des
yeux, il ne repéra aucune trace de piège. Ce qui ne signifiait pas grand-chose,
évidemment.

Ils avaient atteint la partie la
plus étroite. Des surplombs rocheux dissimulaient le morceau de ciel qu’ils
apercevaient jusqu’alors, et avec lui le peu de lumière qui parvenait dans ces
profondeurs. La neige frappait violemment les vitres du glisseur. Malgré le
chauffage, Lian sentait un courant d’air glacé lui frôler la nuque.

Benton grogna. Il avait repéré un
couple de grouses qui voletait au-dessus d’un buisson. Lian se dirigea dans
cette direction.

— Qu’est-ce qui a poussé ces
oiseaux à s’envoler ? s’inquiéta Day.

— C’est justement ce que je
vais voir.

Il avait à peine achevé sa phrase
qu’un grondement sourd secouait le canyon. L’instant d’après, le véhicule
glissait vers l’arrière, comme happé par une force invisible, tandis que
l’espace autour d’eux se mettait à vibrer dans un écho assourdissant.

Avec un juron, Lian enfonça
l’accélérateur, inclinant le glisseur au dernier moment pour éviter une collision
frontale avec la paroi. Benton jappa comme il rebondissait sur le sol.

— Désolé, vieux.

Le grondement s’était transformé en
rugissement. Des pierres tombaient de toutes parts, bombardant la carrosserie.

— Une avalanche ? hurla
Day.

— Un éboulement.

Un rocher s’écrasa devant eux,
ébranlant tout le canyon. Puis un autre, qui percuta le côté droit du glisseur,
arrachant une vitre latérale. Un sifflement strident s’ajouta alors au vacarme
tandis qu’un vent polaire s’engouffrait dans l’habitacle.

Une plaque rocheuse s’effondra
brutalement à moins d’un mètre d’eux. Lian l’évita d’un brusque coup de volant.

— Dix degrés à droite !
hurla Day en s’agrippant au tableau de bord.

Lian obéit, et aperçut au dernier
moment ce qu’elle avait repéré : une crevasse qui s’ouvrait dans le sol et
s’agrandissait à chaque impact. Le glisseur passa au ras du bord, puis prit
appui sur la terre gelée pour les propulser en avant. Le moteur rugissant, ils
dévalèrent le canyon dans une course folle. Lian coupa le chauffage : ils
avaient besoin du maximum d’énergie pour sauver leur peau.

Day sortit ses jumelles à infrarouge
pour tenter de distinguer la route à travers la poussière de débris et la
neige.

— Pic à 2 heures !
cria-t-elle au-dessus du tumulte.

Ils y étaient presque.

Des éboulis dégringolaient la pente.
Un tas de broussailles déracinées rebondit sur le toit. Devant eux, un surplomb
rocheux se lézarda et des morceaux de roche se détachèrent, plongeant dans le
vide tels des poignards. Plusieurs d’entre eux percutèrent le pare-brise qui se
fissura un peu plus.

Puis une sorte de martèlement se fit
entendre. Sourd, répétitif, menaçant. De plus en plus puissant, de plus en plus
proche. La moitié de la montagne s’effondrait sur eux !

Ils n’atteindraient jamais le tunnel
à temps.

À moins de…

Tentant le tout pour le tout, Lian
fonça droit vers la paroi rocheuse. Puis, faisant pivoter le glisseur, il plaça
l’arrière face à l’éboulement.

— Benton, devant !
ordonna-t-il.

Le temps de jeter un coup d’œil
derrière elle, et Day rabattait le dossier de son siège. Pliée en deux, elle
saisit par le bassin le loup recroquevillé de peur et le fit passer entre Lian
et elle.

À demi aveuglé par la queue de
l’animal, Lian visa alors l’ouverture du tunnel qui traversait le pic et colla
l’accélérateur au plancher.

— Allez ! hurla-t-il pour
encourager le moteur, qui protesta dans un hurlement strident.

Une avalanche de pierres bombarda
l’arrière du véhicule, le propulsant d’un bond vers l’avant.

N’attendant que cet élan, Lian donna
un brusque coup de volant en direction du tunnel. Le métal gémit en frottant
contre la paroi, mais le glisseur se faufila à l’intérieur. Dehors, la masse
rocheuse continuait à se désagréger dans un tohu-bohu cataclysmique, les
morceaux de pierre rebondissant avec fracas sur la face de la montagne.

Le moteur s’arrêta d’un coup.

Aussitôt, le froid envahit
l’habitacle. Puis les cellules photoélectriques achevèrent de se vider et les
phares s’éteignirent. L’obscurité était totale. Oppressante.

Lian crispa les doigts autour du
volant.

— Day ?

Il tâtonna à côté de lui. Ne sentit
que le pelage de Benton.

— Ça va ?

— Oui, répondit-elle dans une
quinte de toux. Sacrée démonstration de pilotage, Firebird. Et toi, ça
va ?

— Pas de problème.

Il l’entendit tâtonner. La seconde
d’après, la lumière vive d’une torche l’aveuglait.

— C’est moche d’être
claustrophobe quand on se retrouve coincé à l’intérieur d’une montagne,
non ? railla-t-elle. Sortons d’ici. Benton, ôte ton museau mouillé de mon
oreille.

Son visage était pâle, bleui par le
froid, sa natte défaite. Quand elle vit qu’il l’observait, elle lui adressa une
grimace. Malgré la situation, il ne put s’empêcher de rire.

— On va devoir marcher jusqu’au
campement, annonça-t-il. Prends ce qu’il faut pour cette nuit.

À regret, il se détourna. Le temps
qu’il rassemble ses affaires, Day avait déjà contourné le véhicule. Son sac sur
les épaules, sa natte refaite et son chapeau vissé sur la tête, elle dirigeait
sa lampe droit devant elle.

La bouffée d’admiration qui
l’envahit lui fit oublier un instant où il était et combien il détestait les
espaces réduits. Elle était si forte, si belle. Il avait beau lui en vouloir,
l’amour qu’il éprouvait pour elle était intact.

Si seulement les choses avaient été
différentes, il se serait battu pour la garder, l’aurait convaincue qu’ils
étaient faits l’un pour l’autre.

Elle s’empara de sa main et éclaira
leur chemin, qui se transforma bientôt en un labyrinthe de cavités et de
galeries.

— J’espère que tu sais où nous
allons.

Une fois encore, il n’avait pas le
choix. Pour Day, il ne pouvait se permettre de succomber à la peur.

Quelle qu’elle soit…

— Par là, indiqua-t-il en lui
pressant la main. Parle-moi. Sans t’arrêter.

— D’accord. Tu connais cette
histoire ? C’est Dieu qui décide de répartir ses bienfaits sur la terre. Il
confie son plan à un ange : « Cet endroit aura de hautes montagnes,
des terres fertiles, de grands espaces, de l’air et de l’eau purs, toutes
sortes d’animaux et un peuple dont je serai fier. Alors, qu’en
penses-tu ? » L’ange le regarde, l’air ennuyé. « Mais, Seigneur,
est-ce que ce n’est pas injuste de donner autant à un seul pays ?

— Tu crois ? répond Dieu.
Alors, attends un peu de voir les voisins que je leur réserve. »

Lian s’esclaffa. Rire, entendre sa
voix, lui tenir la main, tout cela lui permettait de conjurer les ténèbres
tandis qu’il s’obligeait à examiner les parois suintantes à la recherche de
signes.

— Et toi, tu connais des
blagues ? lança-t-elle.

— Tu sais à quoi on reconnaît
un Canadien ? C’est le seul à pouvoir faire l’amour sur des patins à
glace.

— On me l’avait racontée avec
un canoë.

— Je crois qu’elle existe aussi
avec un kayak.

— Il y a aussi la version
igloo.

— On a déjà essayé la neige,
mais je suis partant pour toutes les autres versions.

— Une fois sortis de ce tunnel,
je vérifierai que vous êtes bien canadien, docteur Firebird.

Il porta sa main à ses lèvres.

— Tu le sais déjà,
murmura-t-il.

Enfin, le bout du tunnel fut en vue.
Avec la lumière et l’air frais, Lian sentit le poids qui l’oppressait se
dissiper comme par magie. Avant de sortir, il s’immobilisa et prit les mains de
Day dans les siennes.

— Une précision, Day. Si j’ai
réagi aussi vivement aux allégations de Scree, c’est parce que j’étais certain
qu’il mentait. Pour une raison simple : c’est moi Jem, le chef des
Shinooks.

Chapitre 20

Les parois du tunnel se mirent à
tanguer autour de Day. Elle cilla plusieurs fois pour reprendre ses esprits.

— Je ne comprends pas. Ce
n’était pas toi sur l’hologramme. Comment peux-tu être Jem ?

— C’est une des questions
auxquelles j’ai l’intention de répondre.

— Pourquoi ne m’as-tu rien
dit ?

— Tu avais lancé un mandat
d’arrêt contre Jem. Je n’ai pas voulu prendre le risque de me retrouver encore
une fois en prison. Même pour une journée.

Normal, songea-t-elle avec amertume.
Vu son attitude, il n’avait aucune raison de croire qu’elle ferait une
exception pour lui.

Sans un mot, elle donna un coup
d’ongle sur son patchcom. La communication était mauvaise, mais suffisante pour
qu’elle explique l’essentiel.

— Ici, l’inspecteur Daniels.
Annulez le mandat d’arrêt contre Jem. Il s’agit d’un coup monté. Quelqu’un
s’est servi de son identité… Non, je ne sais pas qui. Pour l’instant.

Elle coupa la communication, se
retourna vers Lian. Et tressaillit en découvrant les quatre hommes qui se
tenaient à la sortie du tunnel.

Entièrement vêtus de cuir, ils les
observaient d’un regard peu amène, l’arme à la main.

Instinctivement, Day empoigna son
choqueur. Lian lui agrippa le poignet, et le lui ôta de la main.

— Non, dit-il. Ils font partie
de mon peuple.

Il avait parlé en indien commun, et
elle ne comprit pas tout. Jusqu’à ce qu’elle le voie tendre son choqueur à leur
comité d’accueil.

L’un des hommes leur fit signe de
les rejoindre.

— Tu es sur leur territoire,
murmura Lian tandis qu’ils sortaient du tunnel. Tu dois te plier à leurs
règles.

Elle ravala sa protestation. Aucun
officier de police ne se séparait volontiers de son arme ; sans son
choqueur, elle se sentait nue et vulnérable.

Un guerrier au nez busqué et aux
longs cheveux noirs s’adressa à eux.

— Qui êtes-vous et que nous
voulez-vous ?

— Dr Julian Firebird et
inspecteur Day Daniels de la PMRC, annonça Lian. Nous avons reçu l’autorisation
d’interroger les membres de votre nation.

Le guerrier acquiesça d’un hochement
de tête.

— Hakan vous souhaite la bienvenue
au nom du peuple shinook.

— Julian Firebird du peuple
shinook, vas-tu honorer ton vœu sacré ? intervint un autre homme, plus
jeune.

Day comprit qu’elle s’était trompée
sur leur compte : ils n’étaient pas menaçants, juste solennels parce que
engagés dans une sorte de rituel qui lui échappait.

— Oui, Taku, cousin de ma
famille.

Levant les mains, poignets croisés,
il poursuivit :

— J’ai entrepris une tâche que
je dois achever. On m’a accordé huit jours pour cela, ensuite, je rejoindrai
mon peuple afin de le guider vers l’avenir.

Hakan fit un geste vers Taku, qui
lui tendit une lanière de cuir avec laquelle il lia les poignets de Lian.

— Le symbole de ton engagement
sacré.

Day sentit sa poitrine se serrer.
Son cœur cognait contre ses côtes. Elle pinça les lèvres, consciente qu’elle
n’avait aucun droit d’intervenir – même si tout son être lui hurlait que
Lian commettait une terrible erreur. Au lieu de quoi, elle garda les bras le
long du corps, vaguement réconfortée par la présence du choqueur dans la poche
intérieure de son manteau, et prête à envoyer au diable les histoires de
juridiction territoriale si quelqu’un avait le malheur de s’en prendre à Lian.

En voyant l’homme lier les poings de
ce dernier, Benton s’approcha et se mit à grogner, les poils de l’encolure
hérissés. Day en profita pour venir se placer près de lui. Quel que soit le
drame qui se jouait, le loup et elle en feraient partie.

Hâkan haussa les sourcils.

— Tes compagnons semblent
mécontents, Jem.

Lian se tourna vers elle.

— Je sais ce que je fais, Day.
Aie confiance.

Se penchant plus près, il ajouta à
voix basse :

— À moins qu’ils ne me tirent
dessus. Dans ce cas, tu devras peut-être mettre un peu d’ordre.

Les mêmes paroles que celles qu’elle
avait prononcées au temple des adeptes de Banzaï, se souvint-elle. Ce jour-là
elle avait demandé à Lian de la laisser faire, et il avait tenu sa promesse.
Aujourd’hui, il attendait la même chose de sa part.

Mâchoires serrées, elle leva le
menton.

— Compris.

La flamme dans les yeux de Lian
s’intensifia, puis s’éteignit. Il s’agenouilla devant Benton, prit un instant
son museau dans ses mains et le caressa.

— Assis, Benton. Reste auprès
de Day. Elle a besoin de toi. À partir de maintenant, tu peux reprendre ta
place de mâle dominant.

Il se redressa et regarda son
escorte.

— Il faudrait ramener notre
véhicule au campement et déblayer l’entrée du tunnel. Donnez à l’inspecteur
Daniels les outils et les pièces nécessaires pour réparer le glisseur. C’est
elle qui s’occupe de tout en mon absence.

Day vit une ombre de ressentiment
glisser sur les traits de Taku.

— Tu ne pourras donner d’ordres
qu’une fois ton autorité reconnue par le Conseil.

Hakan crispa les doigts autour de
son fusil.

— Reste poli, Taku. Cela ne te
suffit pas que moi, un des membres du Conseil, je l’accepte comme chef ?

Le visage de Taku se figea en un
masque froid.

— Il sera fait selon les
ordres.

Ainsi, songea Day, tout le monde ne
se réjouissait pas du retour du chef. Pas étonnant, au fond. Après sept ans
d’absence, il était normal que certains répugnent à voir Lian reprendre sa
place.

Benton à ses côtés, elle suivit le
petit groupe qui s’enfonça dans la vallée. Le sentier était traître, et elle
respirait avec difficulté à cette altitude, pourtant, elle avançait d’un pas
assuré, refusant de montrer la moindre trace de fatigue ou d’anxiété.

Son regard était rivé au dos de
Lian. Il émanait de lui une sorte de force sauvage qui le rendait plus proche
de l’univers de Benton qu’elle-même ne pourrait jamais l’être. Comme si un lien
étroit le reliait au ciel et à la montagne, une sorte de compréhension mutuelle
qui ressemblait à celle qui l’unissait aux Mounties.

Après avoir franchi un col, ils
découvrirent le campement.

— Lian, fit-elle, incapable de
l’appeler Jem.

Il s’arrêta et pivota vers elle.
D’un pas, elle le rejoignit et, se haussant sur la pointe des pieds – bon
sang, il ne lui facilitait pas la tâche ; il aurait au moins pu baisser la
tête –, plongea son regard dans le sien.

— À la sortie de l’école de
police, on prononce une phrase rituelle lors de la remise des diplômes :
« Pars maintenant avec le courage de guider, la force de protéger et le
cœur pour aider. » Si ces qualités font un bon Mountie, alors tu aurais
été l’un des meilleurs, Lian Firebird.

Sur ces mots, elle le serra dans ses
bras et lui donna un rapide baiser au bord des lèvres.

En réponse, il se pencha vers elle
et enfouit le visage au creux de son épaule. Elle l’entendit prendre une
inspiration, puis il murmura pour elle seule :

— Lela washtae che la ke.

Les mêmes paroles que celles qu’il
avait prononcées le matin.

Il recula, et dans un éclair de
compréhension déchirant, elle sut que c’était là leur dernier moment
d’intimité.

Lui tournant le dos, Lian se dirigea
vers le campement, la tête haute, insensible à la morsure du blizzard qui
semblait vouloir le pousser dans la direction opposée.

À ses côtés, Hakan se retourna pour
jeter un coup d’œil à Day, avant d’adresser un signe de tête aux hommes qui
l’accompagnaient.

Deux d’entre eux vinrent se placer
devant elle.

— Tu ne peux pas aller plus
loin, wasichu.

Il n’y avait aucune hostilité dans
leurs voix. Ils se contentaient d’énoncer un fait.

Un fait extrêmement douloureux…

— Je n’interférerai pas,
assura-t-elle d’un ton posé. J’aimerais juste regarder et comprendre.

Lian lança un regard par-dessus son
épaule et dit quelque chose qu’elle ne comprit pas. Les deux hommes
s’éloignèrent.

Seul, Taku demeura près d’elle.

— Il m’a demandé de traduire
pour toi, expliqua-t-il.

Dans le camp, Lian fut accueilli
avec dignité et chaleur par son peuple. Lui-même se montra grave et formel,
sans la moindre trace de cet humour insolent qui caractérisait si souvent ses
propos. Contrairement à Taku, la plupart des membres de la tribu faisaient
montre d’un véritable respect à son égard.

Soudain, une jeune femme fendit le
cercle qui l’entourait. Le temps de confier le bébé qu’elle tenait dans les
bras à l’une des anciennes, et elle se jetait sur Lian pour l’embrasser avec
effusion.

— C’est sa sœur, Aveline. Elle
est très heureuse de retrouver son frère après sept ans, commenta sèchement
Taku.

— C’est ce que je vois.

Quand ils se séparèrent, Aveline
reprit l’enfant et le plaça dans les bras de son frère qui, pour la première
pois depuis son arrivée, souriait.

En dépit de ses liens, il le portait
avec une aisance naturelle, les yeux tendrement baissés sur lui. Puis il se
pencha pour lui chuchoter quelques mots, auxquels le bébé répondit par un
gazouillis.

Inexplicablement, Day sentit les
larmes lui monter aux yeux.

— Qu’est-ce qu’elle dit à
Hakan ?

— Elle lui reproche d’avoir
attaché Jem, et il lui répond que c’est ce qu’exige la loi de la Nation jusqu’à
ce que le Conseil en décide autrement.

— Que s’est-il passé il y a
sept ans, Taku ?

Bien que Lian lui ait fourni
quelques explications, elle sentait qu’une part importante de l’histoire lui
échappait.

— Comment peut-il être à la
fois votre chef et condamné à l’exil ?

— Son père était notre chef, la
voix dominante du Conseil des Anciens. Jem, avec deux de ses frères aînés, a
reçu une formation de chaman. Et de médecin, ajouta Taku avec une pointe de
dédain. Un jour, alors qu’il revenait d’un village wasichu, l’épidémie
s’est déclarée dans notre campement. Il a affirmé qu’il n’y était pour rien,
que l’infection était là avant, mais les anciens ont refusé de le croire. Ils
lui ont donné le choix : soit il renonçait à son métier, soit il partait
en exil. Il a préféré continuer, mais en promettant de revenir une fois
l’épidémie terminée. C’est pourquoi, après la mort de son père et de ses frères
aînés, il a pu devenir notre chef. Le Conseil le remplace pendant son absence.

Taku la considéra durement avant de
poursuivre :

— Il est parti après notre
destruction. Maintenant, Jem doit montrer à quel camp il appartient vraiment.

— Pour Lian, son peuple fait
partie du reste du monde, articula Day, la gorge si nouée qu’elle avait du mal
à parler.

Elle comprenait enfin.

Lian lui avait demandé la confiance
que ses aînés lui avaient refusée. Une confiance totale, viscérale, dans le
fait qu’il agissait au mieux. Au lieu de quoi, elle n’avait cessé de douter de
lui. Et lorsque, enfin, du bout des lèvres, elle avait commencé à lui accorder
ce qu’il réclamait, il était trop tard.

Ce matin avait été la fois de trop.
Parce qu’elle avait eu peur de s’en remettre à lui, peur que son amour pour lui
ne la sépare des Mounties, et qu’elle n’était pas certaine d’avoir assez de
force pour prendre un tel risque.

Une version plus jeune, moins dure,
de Lian s’approcha du frère et de la sœur. Lèvres pincées, le nouveau venu
s’arrêta à un mètre d’eux, refusant visiblement de se joindre à leurs
démonstrations de joie.

— Qui est-ce ? interrogea
Day.

— Yves, le frère de Jem.

— Il n’a pas l’air très content
de le revoir. Il était le chef pendant son absence ?

— Non. En tant qu’enfant
adopté, il n’en a pas le droit. Mais il a assumé des responsabilités qui
revenaient à Jem. Maintenant, il va devoir les lui laisser.

À observer Yves, Day avait le
sentiment qu’il ne s’effacerait pas volontiers. Les gens ambitieux ne
renonçaient pas si aisément.

Était-il désespéré au point de
déclencher un éboulement pour éliminer son frère ?

Lui ou un membre du Conseil ?

Elle balaya le campement du regard.
Les tipis d’autrefois avaient cédé la place à des habitations mobiles formées
de murs moléculaires fixés sur des nanoplanchers similaires à ceux des
glisseurs. De taille modeste, elles semblaient confortables et bien
entretenues, avec des façades décorées de couleurs vives.

La voix de Taku la tira de ses
réflexions :

— Le Conseil arrive.

Le port droit et fier, elle regarda
s’avancer les anciens de la nation. Hakan et quatre autres hommes vinrent se
placer en demi-cercle devant Lian.

— Tu as été exilé, Julian
Firebird, déclara l’un d’eux.

— Tu as fait une promesse
solennelle aux esprits, renchérit un autre. Vas-tu l’honorer ?

— Oui. Une fois ma dernière
mission achevée. J’aide cette Mountie…

Tous les yeux se tournèrent dans la
direction de Day, qui s’efforça d’afficher une expression indéchiffrable.

— … dans son enquête
concernant le meurtre d’un de ses collègues.

— Tu as huit jours pour cela,
et ensuite tu te consacreras au bien des Shinooks ? demanda le troisième
membre du Conseil.

— Oui.

Lian leva ses poings liés.

L’homme qui était resté silencieux
brandit un couteau puis, après un signe de tête de ses compagnons, trancha la
cordelette de cuir. Il y eut un silence, et Hakan poussa une acclamation,
bientôt reprise par tous.

Les bras toujours levés, Lian se
tourna alors vers son peuple.

Mais Day vit, même si elle fut la
seule, que ses yeux étaient fixés sur une seule personne.

Elle.

Tout en caressant la tête de Benton,
elle soutint son regard, le corps raidi par la douleur et le froid. Des larmes
coulèrent sur ses joues, aussitôt transformées en glace.

Elle venait de perdre à jamais
l’homme qu’elle aimait.

— Cette idée d’éboulement était
stupide !

Rupert Juneau conserva un visage
amène tandis que sa compagne foulait la neige d’un pas nerveux.

— Je suis désolé,
s’excusa-t-il, d’autant plus agacé par ces paroles que lui-même ne se
pardonnait pas son imprudence. La situation m’a échappé. Tu m’avais dit qu’il
fallait les bloquer à l’entrée du tunnel.

Ce que lui avait en tête, en
fait, c’était de les immobiliser pour capturer la Mountie. Au lieu de quoi, ils
s’étaient échappés.

— Je ne voulais pas qu’ils
risquent de mourir. Je t’avais promis cette Mountie.

Juneau ravala une réplique
cinglante. Patience et adaptabilité : voilà les deux qualités qui
expliquaient sa réussite. Et ce n’était pas parce qu’une partie de son plan
avait échoué qu’il fallait remettre quoi que ce soit en cause. Il y avait
toujours moyen de rattraper les choses. Surtout lorsqu’on avait un plan de
secours.

— Quand ?

— Je te préviendrai. Bientôt.

— Parfait.

Il glissa le bras dans la manche du
manteau de sa compagne et sourit en l’entendant retenir sa respiration.

— Tu peux rester ?
ronronna-t-il.

Soupir.

— Non, on m’attend.

— Dommage.

Dans un tourbillon de fourrure, sa
maîtresse indienne disparut dans la neige.

Juneau tendit les mains au-dessus de
la ventilation de son avion biplace. L’attente serait bientôt terminée. Encore quelques
jours, et il n’aurait plus à marchander avec ces Canadiens arrogants.

Encore quelques jours, et il serait
en possession de la Mountie, le traqueur serait éliminé, et le Canada bien trop
préoccupé par la menace d’un nouveau virus pour s’intéresser à ses activités.

Day passa les deux jours suivants à
réparer le glisseur. Quand enfin, les épaules raides, elle lâcha sa clé à
molette, le soleil avait commencé sa descente vers l’horizon. La veille, une
patrouille frontalière avait été envoyée en mission au Mont Citadelle. Juste
quelques hommes. Avec le peu de vaccin dont ils disposaient, ils ne pouvaient
faire plus. Hormis rameuter les derniers traqueurs de virus au cas où.

Il leur manquait deux informations
fondamentales, songea-t-elle : le moment où il faudrait agir et l’origine
du virus. Deux interrogations auxquelles « Jem » pourrait peut-être
répondre s’ils parvenaient à l’identifier. Sauf que, pour l’instant, ils n’en
savaient pas plus à son sujet que deux jours plus tôt. Du moins le croyait-elle,
dans la mesure où elle n’avait pas échangé un mot avec Lian depuis leur
arrivée.

— Le glisseur est répare ?

Elle se tourna vers Aveline, qui
venait de pénétrer dans le hangar. Perren se tortilla dans les bras de sa mère
pour qu’elle le pose près de Benton. Le loup ouvrit un œil quand l’enfant
grimpa sur son dos, lui donna un coup de langue, puis se rendormit.

— On dirait qu’il considère
Perren comme un louveteau, fit remarquer Aveline.

— Sans doute. Je l’ai trouvé
bizarre ce matin à son retour de sa balade nocturne. Je ne serais pas surprise
qu’il ait rencontré une femelle dans les environs.

— Pourquoi est-il rentré dans
ce cas ? Les loups sont réputés fidèles à leur compagne.

— Il n’a peut-être pas encore
décidé à quelle meute il appartenait.

— Un mâle choisit toujours la
meute dont il est le chef.

— Il faut croire que quelque
chose le fait encore hésiter.

Aveline haussa les épaules – un
geste qui pouvait aussi bien exprimer la désapprobation que l’indifférence.

Malgré son attitude avenante,
Aveline ne manquait jamais l’occasion, avait noté Day, de lui faire comprendre
que la place de son frère était parmi les Shinooks. Elle insistait sur le fait
que Lian lui avait manqué, rappelait combien son peuple était heureux de son
retour, et lui avait déjà raconté deux fois comment il avait soigné Eliha en
lui faisant promettre de ne plus boire d’infusion d’écorce de saule.

— Je t’ai vue en train
d’essayer d’apprendre notre langue avec Taku, déclara-t-elle à brûle-pourpoint.
Tu discutes avec tout le monde. Pourquoi ?

— Parce que je suis Mountie,
peut-être. Poser des questions est devenu une seconde nature.

— Pourtant, tu respectes nos
usages.

Ce fut au tour de Day de hausser les
épaules.

— Ce soir, la tribu se réunit
autour d’un dîner cérémonial, reprit la jeune femme. Hakan aimerait que tu
t’assoies près de lui.

— Pourquoi ne me le
demande-t-il pas lui-même ?

— Ça ne se fait pas chez nous.

C’était là l’une des phrases
favorites d’Aveline. Une façon assez peu subtile de lui rappeler qu’elle était
une étrangère.

— Quand Jem décidera qui il
veut à côté de lui, c’est encore moi qui serai chargée de transmettre
l’invitation.

Day se pencha sur ses outils et
feignit de les rassembler pour ne pas montrer à quel point cette dernière
remarque lui avait fait mal. Certes, elle savait qu’il s’agissait d’un
stratagème. Lian ne s’intéressait à aucune autre femme. Mais cela n’en était
pas moins douloureux.

Puis soudain elle en eut assez de
tourner autour du pot.

— Aveline, fit-elle en
regardant la jeune femme droit dans les yeux, arrête de dissimuler ce que tu
veux me dire derrière des histoires de loups et de traditions. Je connais la
décision de Lian…

— Jem.

— Pour moi, il sera toujours
Lian. Je connais sa décision, disais-je. En deux jours, je n’ai pas réussi à
l’approcher une seule fois. Le glisseur est réparé. Demain, je partirai. Alors,
si tu as quelque chose à me dire, fais-le maintenant, parce que après il sera
trop tard.

Aveline joua avec son collier en
perles de jade.

— Tu t’en vas ?

— Demain, aux aurores.

— Mon frère part avec toi ?

— Je ne sais pas. C’est à lui
de voir.

En fait, elle imaginait mal Lian
laisser tomber leur mission, mais comment en être sûre ?

— Alors, tu viens au
dîner ?

— Avec Hakan ? Remercie-le
de ma part, mais non, je n’irai pas.

— Vraiment ?

— Oui.

Même si Lian n’était pas accompagné
d’une autre femme, elle ne supporterait pas de le voir sans avoir le droit de
l’approcher. Le manque qu’elle éprouvait était suffisamment intense sans
qu’elle ait besoin d’y ajouter un pareil supplice. Déjà qu’elle se demandait combien
de nuits il lui faudrait encore passer à errer dans les bois comme Benton avant
que son corps s’apaise et la laisse enfin dormir.

Aveline fit la moue, l’air ennuyé.

— Mon frère n’est pas heureux.

Day entreprit de ranger ses outils.

— Je suis restée à l’écart. Que
veux-tu de plus ?

— Il n’arrête pas de te
regarder. Oh, très discrètement, mais je le sais.

— Tu ne l’as pas vu depuis sept
ans, et en deux jours tu peux déjà dire ce qui se passe dans sa tête ?
remarqua Day, agacée.

— Non. Mais je connais les
hommes.

— Si tu le dis. Bon,
excuse-moi, mais je dois terminer.

Comprenant sans doute qu’il ne
servirait à rien d’insister, Aveline récupéra son fils, et s’éloigna sans un
mot.

Le loup bâilla, s’étira, puis se
leva pour donner un coup de museau à Day. Elle le caressa.

— Le temps de charger le
glisseur et je viens jouer avec toi, promit-elle. En attendant, va chasser ton
dîner.

Benton acquiesça d’un bref
aboiement, avant de filer vers la montagne.

Une fois seule, Day souffla sur ses
doigts rougis. Une vague de froid sec avait succédé à la neige, et le hangar où
était garé le glisseur avait beau être à l’abri du vent, il y régnait une
température polaire.

Dès qu’elle eut fini d’empiler le
matériel dans le coffre, elle enfila ses gants.

— Ma sœur te mène la vie
dure ?

Chapitre 21

Day fit volte-face, et son cœur
manqua un battement. Nonchalamment appuyé contre le portail du hangar, Lian la
regardait.

Elle sentit sa bouche s’assécher. Il
semblait en forme. Différent, mais en forme. Vêtu d’un pantalon de cuir brun et
d’un manteau de laine ouvert sur une chemise blanche, il avait troqué ses
bottes pour une paire de vieux mocassins fourrés. Ses cheveux tombaient sur ses
épaules, lâches, à l’exception des deux fines tresses qui encadraient son
visage.

— Je suis admis ?
interrogea-t-il, lui faisant soudain prendre conscience qu’elle l’examinait de
la tête aux pieds.

— Sans problème. Tu as l’air en
forme, Firebird.

— Tu n’as pas l’air d’aller
trop mal non plus – surtout pour quelqu’un qui ne dort pas.

— Je ne dors jamais ; je
fais juste quelques sommes par-ci par-là. On ne peut donc rien faire sans que
ça se sache par ici ?

— Pas grand-chose.

Il s’approcha.

— Merci de ton aide pour le
glisseur.

Lorsqu’elle était revenue au hangar
après une pause, elle avait constaté que quelqu’un avait profité de son absence
pour lui donner un coup de main. En toute logique, elle avait pensé à Lian.

— Il s’agit de mon glisseur. Il
est normal que j’assume mes responsabilités.

Les responsabilités et les
devoirs : ces deux mots dirigeaient leurs vies, à l’un et à l’autre.

Se détournant, elle poursuivit sa
tâche.

— As-tu trouvé les réponses que
tu cherchais ?

— Celles que je cherchais,
peut-être. Mais pas celles que j’espérais.

— Comment ça ?

— Les rituels et les traditions
chamaniques me sont naturels, comme si je n’avais jamais cessé de les
pratiquer.

— C’est le cas, non ?
D’après ce que j’ai vu, du moins. Tu les pratiquais juste différemment.

— En revanche, mes relations
avec les autres sont… moins aisées. Inconfortables, presque.

— Ce n’est pas très étonnant.
Après tout, ce n’est pas toi qui les as abandonnés, mais eux. Du coup, ils
doivent se sentir mal à l’aise et tu le perçois.

— Je n’avais pas envisagé la
situation sous cet angle.

Elle rangea son sac à dos dans le
coffre.

— C’est parfois plus facile
pour un étranger de se rendre compte de ce genre de choses.

Elle n’eut pas besoin de se
retourner pour savoir qu’il l’avait rejointe. Elle percevait sa chaleur, son
odeur – ce parfum de sauge qui l’enveloppait comme une caresse et lui
manquait tant.

— Pourquoi as-tu sorti mes
affaires du glisseur ? demanda-t-il.

— Je croyais que tu restais…

Elle pivota, se redressa de toute sa
hauteur, déterminée à ne pas céder un pouce de terrain.

— Erreur. Nous avons un boulot
à terminer.

— J’ai prévu de partir à l’aube
pour le Mont Citadelle. Je n’ai rien trouvé d’intéressant ici. Mais toi, tu
dois rester pour découvrir qui a usurpé ton identité. S’il y a du nouveau, on
s’appelle.

Il ne répondit pas. Parce qu’il
savait qu’elle avait raison. Mais à ses lèvres pincées, elle comprit que cette
solution ne lui convenait pas.

— Tiens, tu en auras besoin,
déclara-t-il en sortant de sa poche le choqueur qu’il lui avait confisqué.

Elle s’empressa de le glisser dans
le holster sur sa cuisse.

— Merci. Tu as avancé ?

Ils quittèrent le hangar pour aller
s’asseoir sur un rocher, dos à la montagne, en s’assurant que personne ne
pouvait les entendre.

— Un peu. Pas pour
l’éboulement, mais je me suis demandé qui pouvait avoir intérêt à participer à
ce complot.

— J’ai découvert que certains
parmi les plus jeunes se livraient à la contrebande, lâcha-t-elle, flegmatique.
Par exemple, tes mocassins ont été fabriqués par les Shinooks du Montana. Ça se
voit au motif en perles.

Il lui sourit sans la moindre trace
de culpabilité.

— Ils sont confortables.

— Évite quand même de les
porter hors de votre territoire si tu ne veux pas te retrouver avec une amende.

— C’est toujours mieux que la
prison ! À mon avis, les trafiquants shinooks attendent impatiemment
l’ouverture des frontières. Grâce à elle, ils pourront se procurer les
marchandises qu’ils désirent légalement et sans risque. Mais ce fameux
« Jem » a peut-être d’autres motivations, plus politiques. Comme de
réunir les terres de nos ancêtres situées au Canada et dans l’UCT, par exemple.

— Un traditionaliste ? Eh
bien, voilà qui réduit les recherches à à peu près la totalité de la tribu. À
part toi. Quel est ton principal suspect ?

Il lui donna cinq noms.

Day réfléchit un moment, puis
déclara :

— Je me suis renseignée pour
savoir qui était absent d’ici le jour où Jem et L.J. se sont rencontrés. Trois
noms correspondent aux tiens : Hakan, Yves et Taku.

— Tous trois en auraient eu les
moyens et l’audace.

Elle claqua des doigts.

— Réunis-les et raconte-leur
tout.

— Tu veux dire, à propos du
virus et de Juneau ?

— Oui. Qu’est-ce que nous
gagnerons à garder le silence ?

— Ce sont les ordres.

— Il ne nous reste que six
jours, Lian. Juneau sait que nous sommes ici. Il sait que nous le recherchons
et déplaçons des troupes vers la frontière.

— Je ne suis pas certain que
« Jem » nous croira. Ou qu’il n’est pas mouillé au point de ne plus
pouvoir reculer.

— Nous devons semer le doute
dans son esprit. Qu’il connaisse au moins l’étendue des risques.

Elle se rapprocha de lui.

Lian hocha la tête.

— Yves est à la chasse, il va
falloir attendre son retour.

À présent qu’ils avaient fait le
point, il aurait pu se lever. Pourtant, il ne bougea pas, visiblement heureux
de ces instants volés avec elle.

— D’où te vient ce nom,
Jem ?

— Mon prénom est Julian, mais
pendant toute mon enfance on m’a surnommé Jem. Je me suis fait appeler Lian
après mon départ.

— Ça te va bien.

— Je trouve aussi.

— Même s’il est évident que
c’est ici chez toi.

Non qu’il ait perdu sa dureté ou que
le vernis de la civilisation se soit totalement effacé, mais il semblait moins
nerveux, plus apaisé. En l’observant à distance, Day s’était rendu compte que
son peuple se réjouissait de son retour et acceptait ses décisions. Certains se
montraient prudents, d’autres méfiants, mais aucun n’avait remis en question sa
place dans la tribu. Plusieurs membres du Conseil avaient même paru soulagés
qu’il reprenne les rênes, et d’autres campements avaient appelé par intercom
pour lui demander de leur rendre visite.

Dans quelque temps, il serait
installé ici pour de bon.

Elle était consciente qu’il
s’agissait là de leurs tout derniers moments.

— Chez moi ? Oui, c’est
vrai, répondit-il enfin en plongeant son regard dans le sien.

Il lui caressa la joue.

— Et en même temps, pas tout à
fait. Parce que tu ne seras pas là. Tu m’as manqué, Day. J’avais besoin de te
serrer dans mes bras, de te parler, d’être en toi. Besoin de te respirer, de te
goûter. Ta ténacité, ton sourire, ta logique, ta passion… tout m’a manqué. Et
me manquera toujours.

Elle crispa les doigts au bord du
rocher.

— Ne rends pas les choses plus
difficiles qu’elles ne le sont déjà, Lian. Pensons plutôt à retrouver Juneau.

— Demain, oui. Mais cette nuit,
acceptes-tu de partager mon lit ?

Faire l’amour avec lui, dormir dans
ses bras une dernière fois ? Son cœur se serra si douloureusement à cette
idée qu’elle crut suffoquer. Mais comment refuser une ultime nuit ?
Incapable de prononcer une parole, elle acquiesça d’un signe de tête.

Il referma les doigts autour de sa
nuque.

Un enfant, qui se précipitait vers
eux en courant, mit brusquement fin à leur intimité. Il commença à parler à
toute allure, ponctuant son discours de gestes enthousiastes et de force
« waphiye wichasha », le titre honorifique de Lian.

Finalement, celui-ci éclata de rire
et lui ébouriffa les cheveux.

— Il vient de me demander si je
voulais bien arbitrer leur match de lacrosse, expliqua-t-il. Ils m’auraient
bien proposé de jouer, mais ils sont déjà en nombre pair. Dommage, je n’aurais
pas dit non.

Il la considéra d’un air
inquisiteur.

— Tu joues à lacrosse ?

— Disons que j’y jouais. Ce
n’est pas ce que je préfère, mais je me débrouille. Pourquoi ? Ah,
non ! C’est hors de question. Du reste, je croyais que seuls les hommes
jouaient chez les Shinooks.

— Les guerriers. À l’origine,
lacrosse était un jeu de stratégie guerrière. Et comme guerrier tu te poses là,
non ? Allez, viens, un peu d’exercice te fera du bien.

— Je doute qu’ils m’acceptent
parmi eux.

— Le mieux, c’est de le leur
demander.

Lui prenant la main, il l’entraîna
vers le stade.

Elle s’efforça d’ignorer les regards
posés sur leurs doigts entrelacés et se concentra sur les joueurs qui
s’échauffaient. De toute évidence, il s’agissait de lacrosse dans sa version la
plus virile. Aucune trace de ligne de touche, les règles du jeu semblaient se
limiter aux deux buts.

Lian traversa le terrain à grandes
enjambées. Day demeura en retrait, les yeux fixés sur les visages des joueurs
tandis qu’il parlait. Elle ne comprit pas leurs échanges, mais au moins
personne ne quitta les lieux. Deux hommes étaient visiblement hostiles à sa
présence. Hakan, au contraire, y était favorable. Quant aux autres, ils
semblaient plutôt neutres. En d’autres termes, ils ne refusaient pas qu’elle
participe, mais elle devait faire ses preuves.

Le temps qu’ils décident de la
composition des équipes, Lian la rejoignit.

— On est chacun dans une
équipe. Une femme et un homme qui n’a pas joué depuis sept ans, ça doit leur
paraître équitable.

Tout en parlant, il s’était mis
torse nu, et Day s’aperçut que d’autres en avaient déjà fait autant.

— J’ai veillé à ce que tu sois
dans l’équipe qui garde son T-shirt, précisa-t-il en souriant.

— Merci.

Malgré son anxiété, elle lui rendit
son sourire. Elle ne se souvenait pas d’avoir déjà vu Lian aussi serein.
Heureux comme un enfant.

Hakan était le capitaine de son
équipe : il la plaça en défense. Sans doute là où il pensait qu’elle
ferait le moins de dégâts. Lian, nota-t-elle, était en attaque.

Puis le jeu débuta, et elle oublia
tout. Lian, Juneau, les dernières nuits… Tout s’effaça devant l’objectif du
moment : gagner.

Ne pas jouer torse nu s’avéra être
la seule concession des Shinooks à son appartenance à la gent féminine. Dès la
première seconde, les joueurs de l’équipe adverse foncèrent sur son côté de
terrain, pressés de mettre ses capacités à l’épreuve.

Elle ne les déçut pas. Elle bondit,
frappa la balle de l’extrémité du bâton et l’expédia à l’autre bout du terrain,
juste devant Hakan… qui marqua le premier but. Des cris enthousiastes fusèrent
autour d’elle, et il lui sembla distinguer une lueur de respect nouvelle dans
les regards de ses partenaires.

Le temps de regagner sa place, et
elle se concentrait de nouveau sur le match, les yeux rivés sur la balle. La
rapidité et la dextérité de ses adversaires l’obligeaient à se donner à fond.
La douleur dans son épaule se réveilla, mais elle refusa de s’y attarder. Ce
n’était pas le moment de flancher. Elle allait montrer à ces Shinooks ce que
valait une Mountie ! Elle contra deux envois coup sur coup quand, soudain,
Lian la prit par surprise et marqua, lui arrachant un grognement de
frustration.

Quand ils attaquèrent la dernière
phase du jeu, le match approchait de son terme et le soleil avait depuis
longtemps disparu derrière les montagnes. Les équipes étaient à égalité. Le
meilleur voltigeur de l’équipe adverse se déplaçait à toute vitesse avec la
balle.

Du coin de l’œil, Day vit Lian
courir à l’autre bout du terrain. Au moment où il réceptionnait l’envoi, elle
avait déjà fait volte-face dans sa direction et, devinant d’instinct ce qu’il
allait faire, bondit dans les airs… avant d’envoyer au sol d’un coup de bâton
la balle qu’il venait de lancer droit dans le but.

Un concert d’acclamations salua son
exploit. Son équipe avait gagné ! Les joueurs se ruèrent vers elle pour la
serrer dans leurs bras.

Pressée contre les corps couverts de
transpiration, elle commençait à manquer d’air quand, à son grand soulagement,
quelqu’un la tira de la mêlée. Elle inspira profondément tandis que Lian
faisait un peu de place autour d’elle.

— Joli jeu, Daniels, la
félicita-t-il, hors d’haleine, en glissant le bras autour de sa taille.

— Merci.

— Rappelle-moi de ne pas te
croire la prochaine fois que tu me diras que tu te « débrouilles ».

— La prochaine fois, tu sauras
ce que signifie « se débrouiller » pour un Mountie, répliqua-t-elle
avec un sourire suave.

Lian avait toujours cru bien
connaître ces hommes, mais en réalité, se rendait-il compte, il s’était
contenté de les placer dans des cases. Hakan, son ami – enjoué et loyal.
Yves, son frère – emporté et droit. Taku, son cousin – juvénile et
grave. En dehors de ces clichés, il était totalement incapable de deviner
lequel d’entre eux avait utilisé son nom pour signer un pacte avec le diable.
Sept longues années étaient passées par là.

Ils étaient tous réunis dans le
grand salon communautaire où les dernières bûches achevaient de se consumer
dans la cheminée. Yves étant rentré tard de la chasse, personne d’autre
n’occupait la pièce. Les trois Shinooks se tournèrent vers lui avec un mélange
de curiosité et de suspicion.

À la périphérie de son champ de
vision, il vit Day entrer et s’installer sur une chaise dans un coin. Accoudée
au dossier du siège devant elle, le menton dans les mains, elle semblait
simplement attendre qu’il ait terminé. Mais il savait qu’elle était en alerte.
Il lui adressa un discret signe de tête.

Leur accord était simple : il
dirigeait l’entrevue, elle observait et analysait.

Et protégeait ses arrières si
nécessaire.

Perché au bord de la table, il
commença :

— Je sais que l’un de vous a
usurpé mon identité pour commander du matériel à Screw l’écumeur, et entrer en
contact avec les dénommés L.J. Malachite et Rupert Juneau.

D’une main, il mit fin à leurs
protestations choquées.

— Laissez-moi terminer. Vous
parlerez après.

Sans ciller, il attendit que le
silence revienne avant de reprendre :

— Je sais que vous faites
partie du mouvement antifrontières. Que vous prévoyez une action violente pour
ouvrir les frontières.

Il eut beau les dévisager tour à
tour, rien dans leurs expressions ne lui fournit l’indice dont il avait besoin.

— Ce n’est un secret pour
personne que l’inspecteur Daniels et moi enquêtons sur cette affaire. Aucun de
vous ne s’est demandé pourquoi un traqueur de virus et une Mountie
travaillaient ensemble ? Cette coopération est pourtant inhabituelle,
non ?

Il marqua une pause, pour leur
laisser le temps de la réflexion.

— L’inspecteur recherche le
meurtrier de son ancien collègue Luc Robichaux, poursuivit-il. Si jamais vous
vous demandiez jusqu’où est prêt à aller votre associé Rupert Juneau, voilà une
première réponse.

— Cela explique la Mountie,
intervint Hakan, mais pas le traqueur.

— On a retrouvé des traces de
virus sur le chapeau de Luc Robichaux. La variole. Un germe génétiquement
modifié contre lequel nous ne possédons pas d’antiviraux.

En prononçant ces mots, il se pencha
vers eux pour les dévisager. Hakan avait l’air amusé, Yves, en colère, Taku,
effrayé.

— J’ai eu l’occasion d’en
observer les effets, précisa-t-il en faisant apparaître au-dessus de son
portable un hologramme des adeptes de Banzaï infectés.

— Fièvre, pustules. Dans
certains cas, la peau se desquame sur tout le corps par plaques entières. Pas
très joli à voir, pas vrai ? Pourtant, Rupert Juneau s’apprête à lâcher ce
virus quelque part.

Taku semblait sur le point de vomir.

— L’attaque aura lieu dans
moins de trente-six heures, enchaîna Lian, implacable. Trente-six heures pour
distribuer des aérosols de cytokine et des vaccins.

Sauf que le virus se répand à la
vitesse des flammes, et que la synthèse des anticorps pose d’énormes problèmes.
En fait, cette jeune femme là-bas est notre seule source d’anticorps naturels.
Quatre litres de sang pour sept millions de personnes, ça laisse peu d’espoir
quant aux résultats.

Aucune réponse. Certes, il ne
s’était pas attendu à ce que le faux Jem bondisse sur ses pieds et avoue tout
immédiatement. N’empêche, ça ne lui aurait pas déplu.

Il referma son portable.

— Réfléchissez à ce que je
viens de vous dire.

Yves sortit sans un mot. Taku lui
emboîta le pas, visiblement agité.

Seul, Hakan s’approcha de lui et, la
main posée sur son épaule, déclara :

— Si j’avais utilisé ton nom,
je te le dirais. Moi aussi, j’ai perdu des proches pendant la dernière
épidémie.

— Ta sœur et ta mère, je m’en
souviens.

Puis Hakan quitta la pièce à son
tour, et Lian se retrouva seul avec Day. Il alla s’asseoir à côté d’elle.

— Une idée sur l’identité de
notre homme ?

— Sans le moindre doute.

— Qui ?

Elle hésita à peine.

— Yves.

— Je partage ton sentiment. Je
vais le faire surveiller.

Day se glissa hors du lit. À côté
d’elle, Lian tendit le bras.

— Où vas-tu ?
marmonna-t-il, la joue enfoncée dans l’oreiller.

— Faire un tour.

— Si tu as besoin d’exercice,
reviens plutôt te coucher.

Elle lâcha un petit rire.

— J’ai besoin de réfléchir. Je
te l’ai dit, je dors peu.

— Je t’accompagne.

Avant qu’il ait pu se redresser,
elle se pencha pour l’embrasser.

— Non, je préfère être seule.
Je n’ai pas l’habitude de passer autant de temps avec quelqu’un.

— Je ne veux pas te forcer ni
te changer, Day. J’ai juste envie de profiter du peu de temps qu’il nous reste.

— Je sais. Mais… donne-moi
juste quelques minutes. Histoire de jeter un coup d’œil au glisseur et de
vérifier que Benton est bien rentré.

— Si nous avions plus de temps,
je finirais probablement par m’habituer à tes escapades nocturnes, murmura-t-il
en jouant avec sa natte.

— Probablement…

La gorge de Day se noua devant cette
affirmation tranquille de ce qu’aurait pu être leur avenir si les choses
avaient été différentes.

Mais si cette nuit devait être la
dernière, il fallait qu’elle sache. Alors rassemblant son courage, elle posa la
question qui la taraudait depuis un bon moment :

— Lian, que veut dire Lela
washtae che lake ?

— Je t’aime.

— Je t’aime ?

Son cœur s’affola dans sa poitrine.

— Pourquoi tu ne me l’as pas
dit dans ma langue ?

— Si je l’avais fait, tu
m’aurais cru ?

— Oui !

Vraiment ? À ce
moment-là ? Elle n’en était pas si sûre, au fond.
« Je ne te mentirai jamais en shinook », avait-il promis. Il voulait
être certain qu’elle le croirait…

— Tu aurais pu traduire,
hasarda-t-elle.

— J’ai pensé que tu
comprendrais toute seule quand tu serais prête.

— Étrange logique. Compliquée
et indirecte.

— Tu ne t’es pas non plus
montrée très directe, observa-t-il.

— Je t’aime aussi, Lian.

Pourquoi avait-elle imaginé que ces
mots seraient difficiles à prononcer ? Les dire n’était pas un problème.
En revanche, qu’ils n’aient pas le pouvoir de renverser les obstacles qui se
dressaient devant eux en était un.

Malgré tout, ils lui redonnaient
espoir.

Dans le lit, Lian s’était redressé.
Il lui agrippa l’épaule.

— Répète cela.

— Je t’aime. Lela washtae che
la ke.

Elle vit la lueur sauvage au fond de
ses prunelles s’embraser, la passion éliminer en un éclair tout le reste.
Refermant les mains autour de son visage, il captura ses lèvres avec fièvre, et
elle ne résista pas quand il l’enlaça pour l’entraîner sur le lit avec lui.

Un long moment s’était écoulé quand
elle se releva pour sa promenade nocturne.

— Sois prudente, murmura Lian
en saisissant sa tresse.

— Ne t’inquiète pas. Avec tes
hommes qui surveillent nos suspects, je ne risque rien. Rendors-toi.

— Tu promets que tu ne feras
pas de bêtises ? Comme enquêter seule ? Ou accepter de suivre un des
suspects ? Ou quelqu’un qui prétend venir de ma part ?

— Promis. Je fais juste un tour
pour vérifier que tout est normal.

Sur cette promesse, elle déposa un
dernier baiser sur ses lèvres, s’habilla, fixa son choqueur sur sa hanche par
habitude, et sortit.

La neige tombait de nouveau,
dissimulant la lune et étouffant les bruits de la nuit. Là, en pleine nature,
Day pouvait croire qu’elle appartenait à cette terre, qu’elle resterait auprès
de Lian. Si seulement il existait un moyen d’être Mountie ici.

Pourquoi la vie vous obligeait-elle
toujours à faire des choix ?

Levant la tête, elle aperçut deux
lumières rouges qui clignotaient dans le ciel. Un avion qui rentrait chez lui.
« Qu’est-ce qui te fait vibrer ? » songea-t-elle, se rappelant
Banzaï Maguire, cette pilote de chasse congelée qui s’était réveillée après
plus d’un siècle dans un monde totalement étranger. À quoi cette femme
s’était-elle raccrochée au sortir de son long sommeil ? L’amour ?
L’honneur ? Le devoir ?

« Qu’est-ce qui compte le plus
pour toi, Day ? » s’interrogea-t-elle. Les Mounties, d’accord.

Mais un nouvel amour était entré dans
sa vie, un amour qui avait transformé sa vision du futur. Lian, entêté, sauvage
et passionné, avait pris une place énorme, irréfutable, dans son cœur. Et de
l’aimer ne signifiait pas qu’elle devait renoncer à son père ou à ses
collègues.

Mais c’était dans son amour pour
Lian que résidait son avenir, désormais.

Puisque la vie obligeait à choisir,
elle avait choisi. Et ce choix n’enlevait rien au respect qu’elle portait aux
Mounties et à la loi. Rien au fait que, grâce à elle, le monde était un peu
plus sûr, un peu plus juste. Au contraire, il ne faisait que la rendre plus
forte encore.

Elle fit demi-tour et accéléra le
pas, soudain pressée de rejoindre Lian.

— Elle était à mi-parcours
quand le son d’une voix l’arrêta net.

Une décharge d’adrénaline fusa dans
ses veines. Son choqueur à la main, elle tendit l’oreille. La voix lui était
familière, mais elle ne parvenait pas à en situer la source. Peut-être cette
maison où brillait encore une lumière, là-bas…

Elle hésita. N’avait-elle pas promis
à Lian de ne rien entreprendre sans lui ? Sauf qu’il n’était pas question
d’intervenir ni de suivre qui que ce soit, juste de jeter un coup d’œil. Ce
n’était pas parce qu’elle était amoureuse qu’elle allait cesser d’agir comme
elle l’avait toujours fait, non ?

La maison était celle d’Yves. À
présent qu’elle s’était rapprochée, elle reconnaissait la voix – la Voix
de la Liberté. Elle fit le tour de la bâtisse. Personne. Pas d’autres
empreintes que les siennes dans la neige. Elle gagna la fenêtre et risqua un
coup d’œil à l’intérieur.

À genoux dans une pièce dévolue à la
prière, à en juger par sa sobriété, Yves frappait doucement sur un tambour.
Trois pierres et une plume d’aigle étaient posées devant lui sur le sol. Il
chantait en rythme tandis que la Voix de la Liberté s’élevait de son portable.

Elle recula, mal à l’aise, comme si
elle venait de surprendre un moment de grande intimité. À cet instant, la voix
et le tambour s’arrêtèrent. Yves leva les yeux, regarda droit vers la fenêtre.
L’avait-il aperçue dans le noir ?

— Entre, Day. Je voulais
justement te parler.

Voilà qui répondait à sa question.

Une fois à l’intérieur, elle s’assit
près de lui.

— Pourquoi à moi plutôt qu’à
ton frère ?

— Parce que ce sera plus facile
de s’en tenir aux faits.

— C’est toi qui as pris son nom,
n’est-ce pas ? devina-t-elle. Pourquoi ?

— Pour plusieurs raisons. C’est
Aveline qui m’a conseillé de ne pas parler de mes activités aux aînés. Pour ne
pas attirer l’attention de Jem. Parce que c’est lui qui aurait dû réunir notre
nation et aider notre cousin Ahanu.

— Tu lui en veux d’être
revenu ?

Il eut un rire amer.

— Je lui en veux d’être parti.
J’avais envie de quitter le camp moi aussi. Mais il fallait veiller sur Aveline
et j’étais le dernier.

— Tu voulais suivre des
études ?

La question parut le surprendre,
comme si on la lui posait pour la première fois.

— Du droit, précisa-t-il. Pour
défendre les intérêts des Shinooks le jour où les frontières s’ouvriront, ce
qui finira par arriver, j’en suis sûr.

— Je ne te comprends pas.
Comment peux-tu à la fois croire en la loi et participer à une manifestation
violente ?

— Ils m’avaient assuré qu’il
n’y aurait pas de violence.

Comment reprocher à un jeune homme
de vingt ans son idéalisme ?

— Ils t’ont menti. Ainsi, tu
n’étais pas au courant pour le virus ?

— Non ! Mais les esprits
m’ont confirmé que mon frère disait la vérité.

Comme si une intervention
spirituelle était nécessaire pour savoir que Lian ne mentirait jamais sur un
tel sujet !

— Quand les antifrontières
doivent-ils agir ?

Yves soupira.

— Lors de la prochaine
diffusion de la Voix de la Liberté. Tout doit être retransmis sur le Net :
la destruction de la barrière et l’échange symbolique.

— Vous n’auriez pas pu trouver
autre chose que des cigarettes ? Du chocolat, par exemple.

Il leva les yeux au ciel.

— C’est L.J. qui a proposé les
cigarettes. Où est caché le virus ?

— Vu qu’on l’attrape en
respirant, dans plusieurs de ces paquets, j’imagine. Tu peux prévenir les
autres antifrontières ?

— Non. Chacun ne peut être
joint que sur une fréquence précise, et c’est L.J. qui se chargeait de
transmettre les ordres.

L.J. qui était toujours dans le
coma.

— Fais ton possible. Cette
diffusion est prévue pour quand ?

— Demain midi.

— Génial ! Tu n’aurais pas
pu nous donner un peu plus de temps.

Elle bondit sur ses pieds.

— Day…

— Quoi ?

— Il y aura beaucoup de
familles sur place. Des expatriés impatients de retrouver leurs proches. J’ai
essayé de les contacter, mais ils sont déjà en route. Il était convenu qu’ils
couperaient leurs intercoms pour ne pas se faire repérer.

— Bon sang !
marmonna-t-elle avant de se ruer dehors pour aller avertir Lian.

Douze heures ! Cela leur
laissait à peine le temps d’atteindre le Mont Citadelle, et il n’y avait pas de
base plus proche. Impossible d’envoyer d’autres hommes – même s’ils avaient
disposé d’une plus grande quantité de vaccins.

— Day !

Elle plissa les yeux pour essayer de
distinguer son interlocuteur dans l’obscurité.

— Qu’est-ce que… ?

Elle entendit la neige craquer sous
une botte. Un seul craquement. Tout le monde ici, hormis elle, était chaussé de
mocassins aux semelles souples.

Elle pivota, choqueur au poing et
patchcom allumé. Mais avant qu’elle ait eu le temps de donner l’alarme, une
décharge la frappa dans le dos.

Les cordes vocales et la main
paralysées, elle lâcha son arme.

Ils n’étaient que deux, mais
sacrément bons.

Ce fut sa dernière pensée avant de
sombrer dans l’inconscience.

Lian se redressa d’un bond. Son cœur
battait à tout rompre.

Au loin, il entendit la longue
plainte d’un loup.

Day ?

Elle était en danger, il le sentait
au tréfonds de lui-même. Lâchant un juron, il bondit hors du lit, s’habilla en
un éclair et se précipita dehors.

Les empreintes que les bottes de Day
avaient laissées dans la neige le menèrent droit à la maison de son frère.

Accroupi, il les examina avec
attention pour en déduire ses mouvements : elle s’était approchée de la
fenêtre, puis avait fait demi-tour. Était-elle entrée à l’intérieur ?
Soudain, l’air lui manqua. Là, à quelques mètres, la neige était tassée sur une
surface pas plus large qu’un corps. Un corps de la taille de celui de Day.

L’estomac noué, il balaya la zone de
sa torche, puis sortit son scanner. Pas de sang. Pas d’ADN viral.

Le corps avait été tiré jusqu’à un
glisseur, effaçant au passage toutes les marques laissées devant lui. Sans
perdre de temps à alerter les autres, Lian rejoignit au pas de course son
propre glisseur et s’élança dans la vallée. Avant de couper le moteur avec un
juron de frustration. Il eut beau passer la Zone au crible avec sa torche, ses
scanners, rien. Il avait perdu la trace de Day.

Poussant un hurlement digne de
Benton, il repartit à toute allure vers la maison de son frère.

Il ouvrit la porte à la volée. Yves
apparut dans le couloir, l’air affolé.

— Que… ?

Sa question mourut sur ses lèvres
quand Lian le plaqua contre le mur.

— Où est Day ? J’ai vu ses
empreintes.

— Il n’y a rien entre elle et
moi, se défendit Yves d’une voix étranglée.

Lian resserra la pression sur son
cou.

— Je le sais bien. Je ne te
parle pas de ça. Quelqu’un lui a tendu un piège. Où est-elle ?

— Je n’en sais rien. Je lui ai
tout dit concernant les antifrontières et elle est partie.

— Pourquoi te
croirais-je ?

— Parce que si tu veux la
retrouver et empêcher la diffusion du virus, tu n’as pas de temps à perdre.

Yves était sincère, Lian le sentait.
Il lâcha son frère et s’obligea à se calmer. Agir pour agir ne donnait jamais
rien de bon. Day était une guerrière, une survivante – il devait
s’accrocher à cette idée s’il ne voulait pas devenir fou.

— Dis-moi ce que tu sais.
Vite !

Avant que son frère ait pu répondre,
un gémissement s’éleva derrière la porte d’entrée. Benton ?

Lian se rua sur le battant. Sur le
seuil, le loup tremblait dans le vent, son pelage couvert de sang. Tombant à
genoux, il voulut l’examiner, mais Benton recula.

— Benton, je ne vais pas te
faire de mal.

Sans cesser de le fixer, le loup fit
demi-tour.

— Je crois qu’il veut que tu le
suives, risqua Yves.

Lian ne se le fit pas dire deux
fois. Il courut derrière le loup jusqu’à un coin reculé du campement. Là,
l’animal s’immobilisa, frissonna longuement, puis se laissa tomber sur le
flanc.

À côté de Perren.

Une patte sur le bébé, il posa la
tête sur le sol et ferma les yeux.

Lian souleva son neveu avec
précaution et le serra contre lui pour le réchauffer. Où était Aveline ?

— Lian ! hurla Yves
derrière lui.

Par-dessus son épaule, il vit son
frère s’effondrer à genoux. Il le rejoignit à grandes foulées, et s’agenouilla
à son tour en découvrant un corps étendu dans la neige Aveline ! La
poitrine ensanglantée.

— Va chercher ma sacoche !
ordonna-t-il en tendant Perren à Yves.

Tandis que son frère s’élançait vers
le centre du campement, il déchira sa chemise, dans une tentative effrénée pour
endiguer l’hémorragie. Mais il savait déjà que c’était sans espoir. La lanière
plasmique avait entamé trop profondément les chairs.

Aveline avait les doigts serrés
autour du collier en perles de jade qu’il lui avait envoyé, de façon anonyme, à
la naissance de Perren. Elle entrouvrit les paupières.

— Perren ?

— Il va bien.

— Benton l’a sauvé.

Elle s’humecta les lèvres, chercha
fébrilement sa main.

— Je suis désolée.

Il lui embrassa les doigts.

— Chut ! Ne parle pas.
Garde ton souffle.

— Il avait promis de te faire
revenir, et il l’a fait. Il avait dit qu’il serait là pour la cérémonie. En
échange, je devais livrer la Mountie. Mais il a trahi… Je suis désolée.

Ses yeux se fermèrent.

— Non ! hurla Yves en
laissant tomber la sacoche de Lian.

Les deux frères travaillèrent côte à
côte, de nouveau réunis dans la douleur et le désespoir.

Chapitre 22

Day enfonça ses crampons dans la
neige, suivant Juneau le long de l’étroite saillie. Elle avait toujours eu
horreur de l’alpinisme. L’idée qu’un pas de travers pouvait suffire à la faire
disparaître dans une crevasse ou au fond d’un gouffre lui flanquait la chair de
poule.

Hélas, Juneau ne lui avait pas
laissé le choix ! Dès qu’elle avait repris ses esprits, il lui avait mis
le marché en main : soit elle grimpait, soit il la tuait sur place.

La marche d’approche qui, Dieu
merci, représentait la plus grande partie du trajet, n’avait pas été trop
éprouvante, le défilé étant assez large pour ne pas avoir l’impression de
marcher au bord du vide. Mais à présent le Mont Citadelle se dressait devant
eux, ses parois déchiquetées recouvertes de glace et de neige. Au moindre faux
pas, c’était la chute assurée. Mille mètres plus bas.

Sans doute aurait-elle eu moins peur
si elle avait pu se servir de ses mains, mais Juneau les lui avait attachées
devant elle avec des liens moléculaires reformables, qu’elle ne pouvait espérer
couper sans qu’ils se reconstituent aussitôt.

Dans ces conditions, un piolet
n’était même pas envisageable.

Soudain, l’un de ses crampons ripa
sur un affleurement rocheux. Il y eut un crissement de métal tandis qu’elle se
tordait la cheville, puis elle s’effondra à plat ventre sur le sol glacé. Le
choc lui coupa la respiration. Elle n’eut pas le temps de la reprendre que,
déjà, elle se sentait glisser en arrière, droit vers le précipice. Elle tenta
désespérément de se retenir… En vain.

Les pieds dans le vide, elle donna
un coup de reins pour essayer de remonter, un cri de terreur bloqué dans la
gorge, quand tout à coup une brusque secousse se répercuta le long de sa
colonne vertébrale. Sa chute s’arrêta net.

La microcorde qui la reliait à
Rupert Juneau venait de se tendre au-dessus d’elle.

Ce salaud venait de lui sauver la
vie.

Haletante, les oreilles
bourdonnantes, elle demeura allongée dans la neige, le temps de se ressaisir.

Une décharge de choqueur lui
électrisa la cuisse.

— Debout ! cracha Juneau.

— Plus facile à dire qu’à faire
avec les mains liées, Rûpert, rétorqua-t-elle.

Elle se releva gauchement, et planta
ses crampons dans la surface glacée pendant que Juneau la hissait de nouveau
sur l’étroit passage. Là, elle s’immobilisa un instant, tremblant de tous ses
membres, jusqu’à ce qu’un autre coup de choqueur la remette en marche.

Ses joues la brûlaient. Comme elle
levait les mains pour en chasser la neige, une nouvelle décharge l’en empêcha.
Une rage sourde gronda en elle. Sans ce fichu choqueur, il y a longtemps quelle
serait venue à bout de ce cinglé. Au lieu de quoi, elle dut se contenter de
lancer :

— J’enlève juste la neige de
mes yeux. Je marche plus vite quand je distingue ce qu’il y a devant moi.

Jusqu’à présent, elle n’avait pas eu
la moindre occasion de le désarmer ou de s’échapper. Et ce n’était pas sur
cette pente dangereuse qu’elle risquait d’y parvenir.

Un long brame résonna en contrebas,
puis elle entendit un loup hurler. Son cœur se serra. Où était Benton ?
S’était-il aperçu de sa disparition ? Et Lian ?

Elle ne doutait pas que celui-ci
finirait par retrouver sa trace et venir à son secours.

La question était :
arriverait-il à temps ?

Elle leva la tête : le sommet
n’était plus qu’à quelques dizaines de mètres. Dans moins d’une demi-heure, ils
y seraient.

Un craquement la fit sursauter.
Quelque part au-dessus d’eux, un bloc de glace se détachait de la paroi.

Elle ralentit le pas jusqu’à se
retrouver à la hauteur de Juneau.

— Si vous me disiez pourquoi
vous prenez la peine de m’emmener avec vous. Non que je m’en plaigne, vous vous
en doutez.

— Pour toute réponse, elle
reçut une piqûre de choqueur. De toute évidence, son ravisseur n’était pas du
genre bavard.

— J’imagine que c’est pour mon
sang. Mes anticorps.

Nouvelle piqûre. Un peu plus forte.

— C’est ça le problème avec les
virus : ils s’attaquent à n’importe qui. Aucune reconnaissance envers les
dingues qui les conçoivent.

Cette fois, la décharge de choqueur
lui arracha un gémissement. Elle se demanda si elle ne devrait pas revoir sa
stratégie.

— Un virus, ça ne se maîtrise
pas. Je parie que le vôtre vous crée des inquiétudes. Peur d’une
invasion ?

— Rien d’aussi noble.

Enfin une réponse. Elle progressait.

— Bon sang, Rupert, ne me dites
pas qu’il s’agit juste d’une histoire d’argent ?

Encore le choqueur. Day vacilla et
dut lutter pour ne pas s’effondrer.

— Toujours envie de
bavarder ? railla Juneau, le visage dur.

— Où est le virus ?
demanda-t-elle.

Tout ce qu’elle obtint fut un
surcroît de douleur.

— Pourquoi avoir tué Luc
Robichaux ?

— Il a surpris ma communication
avec le labo.

Un aveu.

— Rupert Juneau…

Elle reçut la décharge en même temps
qu’elle prononçait les premiers mots. Malgré tout, elle poursuivit :

— … en vertu des pouvoirs
qui me sont conférés par la loi canadienne, je vous arrête et vous juge
coupable de la mort de l’agent Luc Robichaux.

Elle était à genoux lorsqu’elle
acheva. Ses mains gantées à plat sur le sol, elle inspira à fond puis,
lentement, se redressa.

Juneau souriait. Un sourire
démoniaque et pervers.

— Les scientifiques du labo
vont vous adorer, railla-t-il.

— Une merveilleuse source
d’anticorps et, en prime, une personnalité pleine de fougue. Avec un peu de gaz
C-X, je suis sûr que vous plairez aussi à vos gardiens.

Ce type était complètement fou. Elle
devait à tout prix l’arrêter. Et ce n’était pas en discutant avec lui qu’elle y
parviendrait.

Ils se remirent en marche. Ils
étaient presque arrivés au sommet du pic quand Day aperçut le relais. Elle jura
entre ses dents. Des antifrontières bardés d’armes étaient couchés dans la
neige, n’attendant de toute évidence qu’un signal pour passer à l’action.

C’était maintenant ou jamais. Elle
fit brusquement volte-face et envoya Juneau rouler à terre d’un coup de pied en
pleine poitrine. Celui-ci s’effondra.

L’entraînant dans sa chute.

Saleté de microcorde !

Ils luttèrent un moment au sol, puis
elle réussit à se relever.

— Il vous a doublés !
cria-t-elle aux antifrontières qui, attirés par le bruit, accouraient déjà dans
leur direction. Un virus…

D’un tir de choqueur dans la gorge,
Juneau la réduisit au silence.

— C’est une Mountie ! Je
l’ai surprise en train de nous espionner, expliqua-t-il.

Bien entendu, les antifrontières ne
mirent pas un instant en doute les paroles de leur chef.

Après avoir bâillonné Day avec son
écharpe, Juneau détacha la corde qui les reliait l’un à l’autre et s’en servit
pour lui entraver les jambes.

— Surveille-la, ordonna-t-il à
l’un de ses hommes en la forçant à s’asseoir contre un rocher. Les autres,
occupez-vous des gardes.

Day ne put qu’assister, impuissante,
à l’attaque des quelques gardes chargés de surveiller le relais de transmission
Internet.

Les antifrontières se révélaient
d’une efficacité redoutable. Un technicien modifia les branchements et les
commandes électroniques du relais, sans doute dans le but de pirater les
transmissions Internet. Puis il orienta ses caméras vers le défilé. Ignorant
tout de la menace mortelle qui pesait sur elles, une trentaine de personnes
étaient déjà réunies là, prêtes à retrouver parents et amis dès que la barrière
plasmique canadienne aurait sauté.

Day serra les poings, s’efforçant de
garder son calme. Ses seuls mouvements consistaient à agiter les doigts pour
qu’ils ne s’engourdissent pas. Visiblement rassuré par sa docilité, l’homme qui
la surveillait se désintéressa d’elle. Elle en profita pour sortir discrètement
de sa poche la clé magnétique des liens moléculaires qu’elle avait subtilisée à
Juneau pendant leur lutte.

Elle devait être prête quand son
coéquipier arriverait.

Car il ne tarderait plus, elle le
sentait.

Lian s’accroupit pour examiner la
neige. Day était tombée à cet endroit, son corps avait glissé vers le vide, tes
traces qui suivaient montraient qu’elle trébuchait souvent. Comme si elle était
épuisée. Ou blessée.

À cette idée, un éclair de fureur l’aveugla.

— Juneau ne nous échappera pas,
assura son frère près de lui.

Lui aussi avait interprété les
traces. Et deviné ses pensées.

Lian désigna l’arête rocheuse
entourée d’un halo de nuages.

— Ils sont là-haut, j’en suis
sûr.

Le froid glacial ne suffisait pas à
étouffer le feu de sa fureur.

Il prit juste le temps d’inhaler une
bouffée de stimulant de hème avant de faire signe à ses compagnons de le
suivre. Ils lui emboîtèrent le pas, rapides et silencieux.

Lorsqu’il s’était préparé à partir à
la recherche de Day, Hakan, Yves et les autres l’avaient rejoint et, sans poser
de questions, avaient offert de lui prêter main-forte. Vu la dose limitée
d’anticorps dont il disposait, il n’en avait accepté que cinq. Mais cinq hommes
aguerris, nés sur cette terre austère et impitoyable, représentaient une force
considérable.

Le traqueur shinook ne chassait plus
seul.

« Mes frères citoyens. La
révolution est imminente. Que justice soit faite. »

La Voix de la Liberté explosa au
sommet du mont, annonçant le début de l’opération.

La neige et le brouillard
enveloppaient Day, la tenant à l’abri des regards. Son garde avait d’ailleurs
fini par l’oublier et, totalement rassuré, s’était éloigné pour aider ses amis.

Elle vérifia rapidement que personne
ne la surveillait plus, puis ôta son bâillon. Les antifrontières avaient
installé leur équipement dans un renfoncement rocheux ; impossible de les
approcher autrement que frontalement. Extrêmement risqué, même si elle avait
été armée et libre de ses mouvements.

« Banzaï est revenue nous
guider. Elle est notre esprit, notre emblème, le symbole de nos idéaux »,
poursuivait la Voix.

À travers un trou dans les nuages,
elle aperçut l’hologramme géant qui planait dans l’air. L’émission sur Internet
ne montrait aucun visage, juste des scènes de la révolution américaine.

Puis, soudain, l’image se scinda en
deux : d’un côté, les mêmes scènes que précédemment, de l’autre, les
antifrontières enthousiastes, qui brandissaient leurs armes. L’un d’eux portait
un hologrammeur, qui fit apparaître leur slogan en lettres rouges sur la
neige : Libérez le Canada.

Des tambours résonnèrent, imposant
peu à peu leur rythme aux bottes des manifestants. En bas de l’image, d’autres
slogans défilèrent : Canada Sans Virus. Ouvrez les frontières.
Unissons-nous avec nos frères. De nouvelles règles pour le hockey…

De nouvelles règles pour le
hockey ?

Les antifrontières auraient-ils le
sens de l’humour ?

À moins que le froid et l’altitude
n’aient commencé à leur jouer des tours.

Day fouilla le groupe des yeux,
cherchant à repérer Juneau. Sans succès. Elle lâcha un juron, et, à l’aide de
ses dents, remonta le bas de son manteau pour essayer d’atteindre le petit
choqueur dissimulé dans sa poche intérieure. Après plusieurs essais
infructueux, elle parvint enfin à s’en saisir et posa l’arme près d’elle, juste
à côté de la clé magnétique. À présent, il fallait qu’elle se débarrasse de ses
liens. Elle réfléchissait à la manière de procéder quand un mouvement sur sa
droite attira son attention. Le temps d’agripper le choqueur entre ses mains
liées, et elle le pointait devant elle.

— Du calme, Day, c’est moi.

— Lian !

À sa vue, son corps se détendit d’un
coup. Il s’accroupit pour l’étreindre, et l’espace d’un merveilleux instant
elle n’éprouva rien d’autre qu’une joie inouïe. Puis elle revint à la réalité
et tendit les poings devant elle.

— Enlève-moi ça. La clé est à
côté.

— Je souhaite ne jamais revivre
un enfer pareil, murmura-t-il avant de glisser la clé magnétique le long de ses
liens.

Il lui massa ensuite les doigts pour
activer la circulation sanguine. Quand elle releva les yeux, elle tressaillit
en découvrant Hakan, Yves et trois autres Shinooks. Bon sang, elle ne les avait
pas entendus approcher !

— Et les précautions
d’isolement ? s’enquit-elle à voix basse.

— Je fais différemment. On
n’est pas Mounties, on n’est pas soumis à un règlement…

— Je ne pouvais pas rêver mieux
que les tiens comme coéquipiers, assura-t-elle. Vous ferez ce qu’il faut. J’ai
confiance en vous.

Leurs doigts se serrèrent
brièvement, puis elle lui lâcha la main pour s’adresser aux hommes qui
l’entouraient.

— Merci. Pilamaya ye.
Vous avez tous reçu une dose d’anticorps ? Sinon, vous devez repartir
immédiatement.

— Ils en ont tous eu. Ainsi que
des cytokines et des filtres, répondit Lian. Et voilà les tiens. Ainsi que ça.

Elle contempla avec étonnement
son patchcom, son choqueur et son sac.

— Juneau les a laissés en bas
dans son glisseur.

— Comment ça se présente ?
interrogea Yves.

Elle résuma rapidement la situation.

— Les antifrontières ont
disposé des gardes tout autour du relais et du nœud de la barrière plasmique,
acheva-t-elle.

— Sauf que notre objectif est
là-bas, intervint Lian en montrant la barrière plasmique en contrebas. Là où le
virus sera lâché. Day, tu vas…

Elle secoua la tête.

— Non. Juneau s’est volatilisé.
Tu t’occupes du virus, Lian. Je dois retrouver le meurtrier de Robichaux.

Il s’apprêtait à répondre quand une
détonation assourdissante fit vibrer la montagne, les expédiant tous à genoux.
Recroquevillée sur elle-même, Day enfouit la tête dans ses bras pour protéger
ses tympans. Tandis que le plasma froid se vaporisait, un arc électrique
parcourut la barrière plasmique, l’engloutissant dans un grésillement strident
tel un monstre phosphorescent.

Puis la lumière incandescente
disparut, et Day se redressa lentement, pour constater que la frontière
n’existait plus !

De l’ancienne barrière bleutée et
infranchissable, il ne restait rien. Juste quelques nuages luminescents qui
achevaient de se déchirer dans le vent.

Le Canada était ouvert.

Elle cilla pour humidifier ses yeux
irrités par l’air ionisé.

À présent, elle devait faire en
sorte que son pays ne soit pas contaminé.

Du coin de l’œil, elle vit Lian
adresser des signes à ses compagnons. Elle allait se lancer à la recherche de
Juneau quand il la retint par le bras et la fit pivoter vers lui.

Il ne cherchait pas à l’empêcher de
faire son devoir, elle n’avait aucun doute à ce sujet. Elle abaissa son écharpe
et lui sourit.

Lian l’imita, puis lui donna un
baiser rapide avant de s’éloigner.

Jamais elle ne l’avait autant aimé
qu’en cet instant. Non seulement il avait enfreint la loi de son peuple pour la
secourir, rallié ses amis et sa famille à leur cause, mais, en outre, il lui
faisait assez confiance pour être sûr qu’une fois sa mission terminée, elle lui
reviendrait.

Quant à elle, elle savait à présent
que, quelles que soient les difficultés et les épreuves, elle les affronterait
avec Lian à ses côtés.

Forte de cette certitude, elle
s’élança en direction de l’ancienne frontière encore crépitante d’électricité.

Pour l’instant, le voyant demeurait
vert… Lian parcourut le périmètre, se rapprochant peu à peu de la manifestation
des antifrontières. Là où Juneau lâcherait le virus.

Les oreilles encore bourdonnantes,
il entendait à peine les cris de joie des antifrontières.

Six hommes et quatre femmes, le
visage dur et sombre, un choqueur et un aérosol de cytokine à la ceinture,
traversèrent le cercle des manifestants. Ils posèrent deux caisses métalliques
dans la neige. Les cigarettes, probablement. Le virus ?

Comme il gravissait les derniers
mètres qui le séparaient d’eux, Lian s’aperçut que ses mains tremblaient. Par
les esprits, deux des hommes n’étaient que des adolescents !

Les antifrontières firent passer les
aérosols de cytokine, les offrirent à ceux venus d’UCT, et commencèrent à
ouvrir les caisses de tabac. Une acclamation s’éleva tandis que le monde
assistait au premier échange de marchandises depuis plus d’un siècle entre le
dominion du TriCanada et l’UCT.

Le voyant était toujours vert.
Merde, le virus était pourtant bien quelque part !

Puis la fête commença. Des cousins
qui se rencontraient pour la première fois s’étreignaient chaleureusement. Tout
le monde se dévisageait, à la recherche de ressemblances.

La voix de Hakan retentit dans son
patchcom :

— On est en place.

— J’y vais, répondit Liari en
s’approchant du groupe de manifestants. Couvrez-moi.

Dissimulés derrière les rochers, les
Shinooks se mirent en position de tir.

Lian avait à peine fait un pas que
des antifrontières l’encerclèrent, leurs choqueurs pointés sur lui.

— Ne tirez pas, ordonna l’un
d’eux. Sauf s’il bouge.

Celui qui venait de parler s’avança
vers lui. Juneau !

Une expression de plaisir mâtiné de
ruse sur les traits. Comme s’il connaissait une bonne blague que les autres ne
pouvaient comprendre.

— Day, murmura Lian. Juneau est
ici.

Elle poussa un juron.

— Je croyais qu’il allait
rentrer discrètement en UCT.

— Docteur Julian
Firebird ! s’exclama Juneau d’une voix traînante. Du département de la
Santé canadien.

À la mention du département de la
Santé, une femme venue de l’UCT pâlit. Elle se pulvérisa un jet de cytokine et
fit de même avec le petit garçon à côté d’elle.

Juneau sortit une cigarette de la
caisse, l’alluma et aspira une longue bouffée.

— Que fait donc un traqueur de
virus ici ? Le Canada nous cacherait-il quelque chose ?

L’un des antifrontières toussa.

— J’ai entendu dire que tous
les traqueurs de virus étaient fous, continua Juneau sur le ton de la
conversation. Qu’ils avaient des lubies étranges. Depuis combien de temps
faites-vous ce boulot, docteur Firebird ? Sept ans ?

Sans le quitter des yeux, Lian
s’empara d’une cigarette dont il ôta le filtre avant de l’approcher de sa
labopuce. Le voyant resta vert.

Logique. S’il voulait persuader le
monde que le danger venait du Canada, il n’allait pas contaminer le cadeau de
l’UCT. Plutôt la cytokine.

— Votre histoire est bien
triste, poursuivait Juneau. Condamné à ne pas rentrer chez vous tant que le
cycle infernal des virus ne sera pas terminé.

Lian saisit un aérosol et le testa.
Négatif. Bon sang, où se cachait cette fichue source ?

— Avec une telle récompense à
la clé, qui résisterait à l’envie de dissimuler une nouvelle attaque ?
Quitte à rendre quelqu’un d’autre responsable de son échec. Un voisin ami, par
exemple.

Juneau écrasa son mégot dans la
neige.

Lian sentait tous les regards peser
sur lui. Il s’était jeté dans la gueule du loup. Là où sa seule présence
équivalait à une condamnation.

— Quel pourri !

La voix de Day résonna dans son
patchcom.

— Comme si tu étais capable de
faire une chose pareille ?

En dépit de la situation, il ne put
s’empêcher de sourire. Elle avait confiance en lui. Une confiance absolue.

Juneau poussa l’un des
antifrontières devant la caméra. Malgré le froid, l’homme transpirait à grosses
gouttes.

— Regardez cet homme !

Lian en entendit un autre gémir,
juste à côté de lui. Au même instant, le voyant vert vacilla, puis le rouge
s’alluma.

Le virus était ici ! Qui
s’échappait des poumons des antifrontières.

Une nouvelle épidémie était sur le
point de démarrer. Là, sous les yeux du monde entier, des hommes, des femmes et
des enfants allaient mourir. Et, à moins d’en localiser la source, il serait
incapable de prouver qu’il s’agissait d’un germe introduit de l’extérieur.

— Regardez les appareils de
détection ! hurla Juneau. C’est la variole ! Ils la transportent dans
leurs poumons.

Une fraction de seconde, tous se
figèrent sous l’horreur de la révélation.

Day choisit ce moment pour
apparaître sur les rochers au-dessus d’eux, son choqueur pointé sur Juneau.

— Police montée royale du
Canada. Lâchez vos armes. Le Dr Firebird a agi en accord avec nos
services. Rupert Juneau, vous êtes en état d’arrestation.

— Pour avoir sauvé mon pays
d’une contamination possible ?

— Pour avoir introduit le
virus. En testant votre sang, nous trouverons des traces de mes
anticorps clonés. Pourquoi vous les être procurés si vous n’étiez pas au
courant de tout ?

Juneau repoussa brutalement les
antifrontières autour de lui avant de foncer vers le relais Internet en tirant
dessus. Les résidus de plasma froid dans l’air s’enflammèrent et une boule de
feu fit voler en éclats les piliers de soutènement avant de se propager en
grésillant autour de l’installation et de la faire exploser dans un éclair
aveuglant.

Des cris de panique s’élevèrent de
toutes parts, chacun essayant de fuir l’incendie et les tirs croisés. Lian
s’élança pour tenter de rassembler les manifestants et empêcher la propagation
du virus. Une décharge de choqueur lui frôla le bras. À la limite de son angle
de vision, il aperçut Juneau qui profitait de la confusion générale pour
s’enfuir.

— Day, appela-t-il dans son
patchcom. Où es-tu ?

— Au-dessus de toi. Je te
couvre.

Le sifflement aigu d’un choqueur
étouffa sa voix, et une femme de l’UCT s’effondra près de lui.

— Juneau est en train de nous
échapper.

— Je sais. Mais je dois
protéger les gens en priorité, et m’assurer que tu as repéré le virus. Alors,
fais vite et mets-toi au boulot, que je coince ce salaud avant qu’il ne soit
trop tard.

— Tout le monde est en
quarantaine ! hurla-t-il.

Mais bien sûr personne ne
l’entendit. Ou ne s’en soucia. Le rouge du voyant était à son intensité
extrême, et les antifrontières commençaient à présenter les premiers symptômes
de la maladie.

Heureusement, l’isolement et la
difficulté d’accès de la zone rendaient les risques de propagation minimes. Un
risque encore réduit par l’efficacité de Day et de ses hommes.

Se désintéressant des combats autour
de lui, Lian ouvrit sa sacoche et s’attela au travail. Tant pis pour la source
du germe, il fallait parer au plus pressé.

— Je distribue les traitements.
N’oublie pas ton stimulant de hème, Day. Tu n’es pas acclimatée…

Il s’arrêta net, les yeux fixés sur
le manifestant antifrontières qui venait de s’effondrer devant lui. Un aérosol
de stimulant de hème était suspendu à son sac à dos, près d’un spray de
cytokine. Il le testa.

Négatif.

Mais le virus de la variole n’avait
pas besoin de se trouver dans tous les flacons, un seul suffisait. Une unique
pulvérisation, même.

Il vida rapidement le contenu du sac
de l’homme : trois aérosols roulèrent dans la neige.

Il testa le premier : négatif.
Le second : négatif.

Dernière chance, Firebird.

Il appliqua le filament de la
labopuce dessus et contempla le résultat avec un mélange de jubilation et de
dégoût.

Rouge clair. Juste une trace. Il
avait découvert la source ! Et avec elle, la preuve qui lui manquait.

Pas étonnant qu’il n’y ait eu aucun
virus dans l’air jusqu’à ce que les antifrontières commencent à tousser. Le
spray l’avait envoyé directement au fond de leurs poumons.

— Je l’ai trouvé, Day ! Il
était dans les stimulants de hème des antifrontières.

— Il reste le vecteur humain.

— Hé, tu parles comme un
traqueur à présent !

— Tu as le droit d’utiliser le
langage Mountie.

— Est-ce que « je t’aime,
inspecteur » en fait partie ?

— Je ne pense pas que ce soit
dans le règlement.

— Au fait, tu sais qu’il est
impossible de retrouver l’origine des anticorps clonés ?

— Ouais. J’ai découvert ce
détail pendant mes lectures au camp de quarantaine. Mais Juneau, lui, ne le savait
pas.

Malgré l’horreur de la situation,
Lian ne put s’empêcher de rire.

Peu à peu, l’ordre se rétablit. Tout
en restant en contact avec Day, Lian effectua son travail, se conformant pour
la dernière fois à la procédure qu’il suivait depuis sept ans : envelopper
les aérosols contaminés dans un sachet biologique, distribuer de nouveaux
sprays de cytokine, commencer à traiter.

— Tu t’en sors ? s’enquit
Day.

— C’est bon.

— Dans ce cas, je pars à la
recherche de Juneau.

Lian jeta un coup d’œil autour de
lui. La situation était sous contrôle, tout le monde avait reçu un traitement
et l’état des patients semblait stabilisé. Il tendit sa sacoche à Yves.

— Appelle-moi si jamais les
choses se dégradent. Je vais avec Day.

— Tu crois qu’elle est en
danger ?

— Day ? Non. Elle est
largement capable de se débrouiller seule. Mais je suis son coéquipier.

Chapitre 23

Day n’eut aucun mal à suivre les
traces laissées par Juneau dans la neige. Elles se dirigeaient droit vers le
sommet qui faisait face au Mont Citadelle, celui où s’élevait la barrière
plasmique marquant la frontière de l’UCT. Elle mit ses pas dans les siens afin
d’accélérer sa progression.

— Day, où es-tu ? demanda
Lian dans son patchcom.

— Je me rapproche de la
frontière de l’UCT.

— Je te suis. Crie « Banzaï »
si tu as besoin d’aide.

— Compris.

Le pic était plus élevé que le Mont
Citadelle, et lorsque Day émergea des nuages, presque au sommet, elle fut
accueillie par un soleil radieux.

Elle sortit ses jumelles de son sac
et repéra rapidement la silhouette de Juneau, à quelques mètres au-dessus
d’elle. Choqueur au poing, elle accéléra l’allure et tira. La décharge frôla le
bras du fuyard. Celle qu’elle reçut en retour ne passa guère plus loin du sien.

— Merde ! Il arrive à la
barrière plasmique.

Tremblante de rage et de
frustration, elle vit Juneau brandir une télécommande, ouvrir un portail dans
la barrière, puis le refermer derrière lui. Sur quoi, il se retourna pour lui
adresser un sourire sarcastique.

Il ne s’en tirerait pas comme
ça !

La barrière vibrait d’un bleu pâle
étrangement translucide. Des étincelles couraient çà et là à sa surface, signe
que les molécules dispersées dans l’atmosphère suite aux explosions avaient
modifié la densité du plasma froid. Day n’hésita pas une seconde.

— Je passe de l’autre côté,
Lian.

Les jurons fleuris de son coéquipier
dans son oreille ne modifièrent en rien sa décision. Priant pour qu’une
réaction en chaîne ait effectivement endommagé la barrière, elle fonça droit
devant.

— Ce n’est plus le Canada, cria
Juneau. Votre juridiction s’arrête ici, inspecteur.

— Je me fous des limites de ma
juridiction !

Le picotement se transforma
rapidement en une douleur abominable. Ses poumons semblaient sur le point
d’exploser ; un cercle rouge entoura son champ de vision. Seule l’expression
effarée de Juneau l’encouragea à continuer. Ainsi que le souvenir de Luc
Robichaux.

Enfin, elle jaillit de l’autre côté,
et se laissa rouler à l’abri d’un rocher pour échapper au tir de Juneau. Le
temps de reprendre son souffle, et elle jeta un coup d’œil au-dessus de la
roche. Personne.

Un loup hurla sur sa droite.
D’instinct, elle pivota dans cette direction et fit feu. Juneau tomba en avant,
son arme lui échappa.

Du coin de l’œil, elle vit Lian
arriver de l’autre côté de la barrière.

Alors qu’elle s’approchait avec
précaution de Juneau, ce dernier roula sur le dos et brandit un flacon.

— Plus un geste ! Ceci est
un concentré du virus de la variole. Une nouvelle souche. Inhalez-le une fois,
et même vos anticorps ne pourront rien pour vous.

Day se figea sur place, la peur au
ventre, mais elle ne baissa pas son arme.

— Mourir en service fait partie
des risques de mon métier.

— Être à l’origine d’une
nouvelle vague de contamination aussi ?

Ses doigts se crispèrent autour du
choqueur.

— C’est possible, Lian ?
cria-t-elle.

— Si c’est concentré, oui.

— Vous mourrez également,
rappela-t-elle à Juneau.

— Je suis vacciné. Je ne joue
jamais sans être sûr de gagner, inspecteur Daniels. Posez votre arme sur le sol
et faites-la glisser vers moi.

Les dents serrées, Day obéit. Si peu
originale fût-elle, la menace était efficace.

De l’autre côté de la barrière, Lian
était blanc de rage. Il ne lui servirait à rien de tirer : le plasma froid
absorberait toute l’énergie du choqueur.

Tous deux savaient cependant qu’ils
ne pouvaient laisser Juneau en possession de ce nouveau virus. Il s’en était
servi une fois, et n’hésiterait pas à recommencer.

Alors, comme il se baissait pour
ramasser son arme, Day se jeta sur lui. Juneau leva le choqueur, le lui appuya
contre la gorge… et se raidit brusquement, les yeux écarquillés de surprise.
L’arme tomba de sa main inerte.

Le poignard en carbone fiché dans
son épaule lui avait sectionné le muscle.

Lian, comprit-elle. Dont l’arme
avait traversé sans difficulté le plasma. Elle le vit suivre le même chemin,
une expression d’intense souffrance sur les traits.

Juneau battit l’air de son bras
valide et, déséquilibré, dérapa sur la neige. Refusant de le lâcher avec le
flacon de virus, Day s’agrippa à lui.

Elle entendit quelqu’un crier –
Lian ? – tandis que Juneau l’entraînait dans sa chute le long du
glacier. Son dernier geste fut de serrer les doigts autour du flacon qu’elle
venait de lui arracher, avant de s’écraser contre un arbre quelques dizaines de
mètres plus bas.

Day ouvrit les yeux et grimaça. Ses
côtes lui faisaient mal. Sans doute à cause de Benton qui, étendu sur elle, lui
envoyait son haleine fétide dans la figure.

— Descends, Benton,
ordonna-t-elle d’une voix enrouée.

— Tu es réveillée !

Le visage de Trafalgar apparut
au-dessus d’elle.

— Comment tu te sens, ma
chérie ?

— De sale humeur. Pressée de
sortir d’ici. Et ça irait mieux si ce satané loup descendait de mon ventre.

En guise de réponse, Benton lui
lécha le nez.

— Ouste, Benton ! Fiche la
paix à ma patiente.

Le saisissant par le col, Lian tira
le loup en arrière. L’animal poussa un jappement, et s’allongea au pied du lit.

— L’hôpital t’a laissé
introduire Benton dans l’établissement ?

Elle grimaça de nouveau en se
redressant. Lian la souleva par la taille pour l’aider, et s’assit au bord du
lit.

— J’ai expliqué qu’il faisait
partie de ton traitement.

— Et puis, ils commençaient à
en avoir marre de l’entendre hurler dehors, ajouta Trafalgar.

— Je veux m’habiller et
rentrer.

— Dès que je t’aurai examinée.

Lian jeta un regard à Trafalgar.
Celui-ci hocha la tête, puis embrassa sa fille sur le front.

— Une fois habillée,
retrouve-moi à la salle de conférences, dit-il. Plusieurs personnes t’y
attendent, et le commandant veut te parler.

Dès qu’il fut sorti, Lian plaça une
puce diagnostic sur la poitrine de Day, et écouta son cœur et ses poumons avec
une concentration toute médicale.

D’après son implant chronométrique,
elle était là depuis deux jours. En proie à la fièvre, elle ne s’était éveillée
que pendant de courtes périodes, au cours desquelles Lian lui avait raconté son
évacuation et celle de Juneau – qui avait également survécu à sa
chute –, et comment le laboratoire de Winnipeg avait détruit le virus. Il
lui avait aussi appris pour Benton et Perren. Et Aveline.

— Alors ? s’enquit-elle
comme la puce diagnostic bipait.

— Il faudra environ deux
semaines avant que ton épaule démise soit opérationnelle, et plus pour
ressouder ton radius brisé. Quant à tes multiples contusions, elles ne
devraient pas tarder à disparaître. Bon sang, tu m’as fichu une sacrée frousse,
Day ! Promets-moi que plus jamais tu ne dégringoleras d’une montagne.

— Pas de mon plein gré, en tout
cas.

— Je suppose que je dois me
contenter de cette réponse.

Elle lui caressa la joue, amusée.

— Je t’aime.

— Moi aussi, je t’aime. Mais
avant que tu ajoutes quoi que ce soit, tu devrais descendre en salle de
conférences. Ton commandant est impatient de te parler. Tu te sens
d’attaque ?

Quelques minutes plus tard, son
chapeau sur la tête, elle se dirigeait en claudiquant vers la salle.

À son arrivée, elle trouva
Trafalgar, Rich Tesler et les Mounties des dépôts de Calagary et de Moose Jaw.
Ses collègues la remercièrent pour avoir arrêté l’assassin de Robichaux et
l’étreignirent gauchement mais avec une telle chaleur qu’elle en eut les larmes
aux yeux. Elle était de retour parmi les siens.

Sauf que son cœur était ailleurs,
comprit-elle lançant un coup d’œil à Lian qui attendait tranquillement à
l’écart. Si importants soient-ils dans sa vie, ils ne représentaient pas tout.

Désormais, elle savait ce qu’elle
avait à faire.

Trafalgar lui pressa l’épaule.

— Le commandant veut te parler.

Quelqu’un avait allumé l’écran
holographique, et le commandant se matérialisa devant elle.

— Bonjour, inspecteur Daniels.
Content de vous revoir parmi nous.

Elle se tint debout face à lui, son
chapeau sous le bras.

— Merci, monsieur.

— En arrêtant le meurtrier de
l’officier Luc Robichaux, vous vous êtes acquis la reconnaissance de toutes les
forces de police.

— Je n’ai fait que mon devoir,
monsieur.

— Je suppose que vous avez
entendu parler d’une possible promotion au Grade Un si vous meniez à bien cette
affaire.

— En effet. Mais cela n’a rien
à voir avec…

Il l’interrompit d’un geste.

— Je sais que vous auriez agi
exactement de la même manière sans cela. Si je le mentionne, c’est parce qu’il
y a un léger problème concernant l’arrestation de Rupert Juneau.

Ignorant les murmures dans la salle,
il poursuivit :

— Bien que le gouvernement de
l’UCT se soit confondu en excuses et ait affirmé ignorer tout des activités de
l’ingénieur Juneau, il souligne le fait que vous étiez hors de votre
juridiction lorsque vous avez arrêté ce dernier. Par conséquent, ils demandent
son extradition afin qu’il soit jugé pour contrebande sur leur territoire.

Day pinça les lèvres.

— Monsieur, je l’ai arrêté pour
le meurtre de Luc Robichaux, et c’est sous cette accusation qu’il doit être
jugé. Et condamné.

— Avec la récente ouverture des
frontières, vous comprenez que les questions de juridiction deviennent un sujet
délicat.

— Il était sous sa juridiction,
intervint Lian.

— Pardon ? fit le
commandant.

— Quoi ? s’exclama Day.

Lian s’était rapproché, et se tenait
à présent juste derrière elle.

— Sur cette zone, la frontière
se trouve en territoire shinook du côté canadien comme du côté UCT. En tant que
chef de la nation shinook, je lui ai accordé le droit d’intervenir n’importe où
sur ces terres pour garantir et faire appliquer la loi.

Day le considéra bouche bée tandis
que le commandant se frottait les mains d’un air satisfait.

— Dans ce cas, je suppose que
nous avons le droit d’exiger que Juneau subisse sa peine ici. Inspecteur, à
propos de cette promotion au Grade Un, vous serez basée à Regina, bien sûr…

— Je me vois dans l’obligation
de refuser, monsieur.

— Vous pourrez com…
Qu’avez-vous dit ?

— Que j’étais dans l’obligation
de refuser. Les G-1 sont à Regina, et je comptais demander ma mutation. En
fait, je pensais à Fort McLeod.

— Ce poste est fermé depuis des
années.

— Mais il est proche de la
frontière. Et à la lumière de ce que vient d’annoncer le Dr Firebird,
j’aimerais être missionnée sur le territoire shinook.

— Si vous êtes sûre que c’est
là ce que vous voulez…

— J’en suis certaine, monsieur.

— Accordé.

Sur ce, l’hologramme du commandant
disparut.

Day leva la main pour couper court
aux commentaires de ses collègues.

— Une minute, s’il vous plaît.

Prenant Lian par le bras, elle
l’entraîna dans le couloir.

— Tu as le pouvoir de faire
ça ? De m’accorder la juridiction pleine et entière ?

— Oui, et je le fais.

— Et ton peuple ?

— Je sais qu’il ne s’y opposera
pas, répondit Lian en lui caressant la joue. Même s’il est possible que tu aies
quelques problèmes au début avec les petits contrebandiers.

— Ça ne m’inquiète pas. Je n’en
dirais pas autant de l’accueil que me réserveront les tiens. Tu crois qu’ils
m’accepteront ? Nous accepteront ?

— Je l’ignore. Nous devrons le
leur demander. Mais quoi qu’il arrive j’honorerai la promesse que je leur ai
faite, tout en demeurant auprès de toi. Si tu acceptes de miser sur nous deux.

À ces mots, elle sentit une bouffée
d’amour la submerger.

— Tu m’as fait le plus grand
cadeau qui soit, murmura-t-elle.

— La juridiction sur le
territoire shinook ?

Elle secoua la tête.

— Le cœur d’un traqueur de
virus. Je t’aime, Julian Firebird, et je t’accompagnerai parmi les tiens.

Elle se hissa sur la pointe des
pieds pour l’embrasser.

— Aïe ! Même mes lèvres
sont douloureuses.

— C’est à force d’embrasser les
sapins. Heureusement que tu vas épouser un médecin. Il pourra prendre soin de
toi, inspecteur.

— Quoi ? s’exclama-t-elle.
Qui a parlé de mariage ?

— Toi. Je t’ai demandé de
m’épouser hier soir. Et tu as marmonné oui.

— Ce n’est pas vrai.

— Prouve-le.

Maintenant qu’elle y songeait…

— Un « oui » prononcé
sous analgésiques n’est pas valable, protesta-t-elle.

Lian haussa les épaules.

— Dans ce cas, on se contentera
de vivre ensemble. Tant que je t’ai près de moi. Je t’aime, Day.

— Lela washtae che la ke, Jem.

Un raclement de gorge les
interrompit. Trafalgar avait passé la tête dans l’entrebâillement de la porte.

— Day, il y a des gens qui
doivent partir.

— Je t’attends en bas avec
Benton, souffla Lian.

Avant de pénétrer dans la salle pour
saluer ses amis, Day posa la main sur le bras de son père.

— Je sais que tu es déçu pour
ma promotion, Trafalgar, mais j’espère que tu me comprends. J’ai choisi de
protéger mon peuple tout en vivant aux côtés de l’homme que j’aime. À mes yeux,
c’est le plus important.

Trafalgar hocha la tête sans
conviction.

Elle soupira.

— Tu regrettes d’avoir renoncé
au Grade Un pour moi…

— Je ne l’ai jamais regretté un
seul instant ! coupa-t-il avec force. Tu es la meilleure chose qui me soit
jamais arrivée, Day. Ce qui compte pour moi, c’est que tu sois vivante, en
bonne santé et heureuse. Et si tu as besoin de Lian pour ça, alors tu as ma
bénédiction.

Transportée de joie, elle serra son
père dans ses bras et l’embrassa.

— Merci, murmura-t-elle.

Les Shinooks étaient rassemblés dans
la grande salle communautaire. La main sur l’épaule de Day, Lian leur fit face.

— J’ai fait la promesse sacrée
d’assumer mes responsabilités de chef le jour où je serais de retour parmi
vous, déclara-t-il. Aujourd’hui, je suis prêt à remplir mon devoir. Cependant,
je ne reviens pas seul : cette femme à côté de moi fait partie de ma vie.
Je m’unis à elle en tant que Shinook et lui ai donné l’autorité
juridictionnelle sur la totalité de ces terres. Cela ne peut être défait.

« Il y a sept ans, vous m’avez
demandé de choisir. À présent, c’est moi qui vous le demande :
m’acceptez-vous, aux conditions que je vous propose, ou vous exilerez-vous loin
d’elle et de moi ?

Si son peuple le désavouait, il
serait de nouveau en exil, pour toujours. Une perspective effrayante, mais
qu’il supporterait, il le savait, parce que, cette fois, Day serait avec lui.

— L’autorité
juridictionnelle ? intervint Yves. Concernant Aveline également ?

— Oui.

Day regarda la jeune femme, au fond
de la salle. Elle avait insisté pour quitter son lit.

— Aveline, approche.

Taku avança le fauteuil roulant.
Aveline semblait calme, mais Lian lut l’anxiété au fond de ses yeux.

La sentence que donnerait Day, qui
avait frôlé la mort par sa faute, serait décisive pour la suite. Trop
indulgente, elle minerait son autorité ; trop sévère, elle braquerait la
communauté contre elle.

— Tu as attaqué un officier de
la police montée royale du Canada, lui rappela Day.

— Oui, reconnut Aveline.

— Tu es donc déclarée coupable.
La peine encourue est de cinq ans minimum d’emprisonnement.

Aveline blêmit. Des murmures de
protestation s’élevèrent dans la salle.

Day leva la main pour intimer le silence.
Qui se fit aussitôt, nota Lian avec un mélange d’étonnement et de fierté.

— Cependant, j’ai appris
récemment que le pouvoir de la loi ne se résumait pas à son application pure et
simple. En outre, au moment des faits, je n’avais reçu aucune autorité sur ce
territoire. Et je comprends que tu as été trompée, poussée à agir sous de
fausses informations. En conséquence, je te condamne à un an…

Les protestations recommencèrent,
plus fortes à présent. Les ignorant, Day poursuivit :

— Un an de travail forcé,
pendant lequel tu seras chargée de m’enseigner la langue shinook une heure par
jour.

Un silence stupéfait suivit ses
paroles. Puis Taku renversa la tête en arrière et poussa un cri de joie,
aussitôt imité par les autres Shinooks.

Yves se leva pour prendre Lian dans
ses bras.

— Je t’accueille et t’étreins
comme frère et chef du Conseil des Anciens, déclara-t-il en l’embrassant avec
chaleur.

Puis, se tournant vers Day, il la
serra à son tour contre son cœur :

— Je t’accueille et t’étreins
comme sœur et Mountie.

— Moi aussi, renchérit Hakan en
se joignant à eux.

Il n’en fallut pas plus pour que la
communauté entière se lève en signe d’assentiment.

Sans doute Lian et Day
rencontreraient-ils des difficultés, sans doute certains s’opposeraient-ils à
cette décision, mais désormais ils affronteraient l’avenir côte à côte. Ils
s’aimaient et appartenaient à la communauté shinook. Pour toujours.

L’exil était terminé.

FIN

[bookmark: _ftn1][1] Membre de la
police montée canadienne (N. d. T.).

[bookmark: _ftn2][2] En français
dans le texte (N. d. T.).

image001.png

image002.jpg
LA CITADELLE

INTERDITE

2176 -2

i Caneds, année 2176, 106 ans aprés [Epidémie.
Ms en quarantane aprés une attaque biotarmonsts,

le pays sest transformé en forteresse et W en autarce.
Alors que tout risque de contamination semble écarts,
les Antifrontieres dssdents réclement la berta.
(Cnangée de traquer ces rebelies, inspecteur Day Daniels.
appique implacablement la loi. Jusquiau jour ol ele
apprend que la mort de son cosquiper est due & une
Adée de Frebrd, un médecin, Day ne tarde pas &
découvrr quii se trame quelque chose entre les
Antifrontiéres et les Indiens isolationnistes Shinooks
menés par leur chef, le mystérieux Jem.

Sontds des ennemis 8 abatre ou des ibérateurs ?

A laube dune nouvelle tragédie humaine, elle devra faire
e bon choix....

KATHLEEN NANCE écrit depuis 1998 et a regu de nombreux prix.
Ele vit dans le Michigan. La citadelle interdite est e deuxiéme volet de
la série 2176.

www.jailu.com

Inédit

)
9 "782290%350256" 0T ISBN

o © Schisck
- mn cungre K

=2 Ly

cover.jpeg
qﬂ

Kathlee

LA CITADELLE

ITEDODRITE
INlERDIIG

2176 -2

