

 Time Riders
 Tome 1
Alex Scarrow
Traduit de l’anglais par Aude Lemoine
Nathan

[image: images]
Design de couverture : James Fraser
Photo : Neil Spence
L’édition originale de ce livre a été publiée pour la première fois en anglais en Grande-Bretagne par Puffin Books, Penguin Books Ltd (Londres, Angleterre), sous le titre de Time Riders.
Copyright © Alex Scarrow, 2010. Tous droits réservés.
Traduction française © Éditions Nathan (Paris, France), 2012.
Loi n° 49-956 du 16 juillet 1949 sur les publications destinées à la jeunesse
« Cette œuvre est protégée par le droit d’auteur et strictement réservée à l’usage privé du client. Toute reproduction ou diffusion au profit de tiers, à titre gratuit ou onéreux, de tout ou partie de cette œuvre, est strictement interdite et constitue une contrefaçon prévue par les articles L 335-2 et suivants du Code de la Propriété Intellectuelle. L’éditeur se réserve le droit de poursuivre toute atteinte à ses droits de propriété intellectuelle devant les juridictions civiles ou pénales. »
ISBN : 978-2-09-253977-4

Sommaire

Couverture

Copyright

Sommaire

Chapitre 1 - 1912, océan Atlantique
 Chapitre 2 - 1912, océan Atlantique
 Chapitre 3 - 2001, New York
 Chapitre 4 - 2010, quelque part au-dessus du continent américain
 Chapitre 5 - 2001, New York
 Chapitre 6 - 2001, New York
 Chapitre 7 - 2001, New York
 Chapitre 8 - 2001, New York
 Chapitre 9 - 2066, New York
 Chapitre 10 - 2001, New York
 Chapitre 11 - 2066, New York
 Chapitre 12 - 2001, New York
 Chapitre 13 - 2066, New York
 Chapitre 14 - 2001, New York
 Chapitre 15 - 2066, New York
 Chapitre 16 - 2001, New York
 Chapitre 17 - 2001, New York
 Chapitre 18 - 2066, New York
 Chapitre 19 - 2066, New York
 Chapitre 20 - 2066, New York
 Chapitre 21 - 2001, New York
 Chapitre 22 - 2001, New York
 Chapitre 23 - 2001, New York
 Chapitre 24 - 1941, forêt bavaroise, Allemagne
 Chapitre 25 - 2001, New York
 Chapitre 26 - 1963, Dallas, Texas
 2001, New York
 1963, Dallas, Texas
 Chapitre 27 - 2001, New York
 1963, Dallas, Texas
 2001, New York
 Chapitre 28 - 1941, forêt bavaroise, Allemagne
 Chapitre 29 - 2001, New York
 Chapitre 30 - 1941, le Berghof − résidence d’Hitler
 Chapitre 31 - 2001, New York
 Chapitre 32 - 2001, New York
 Chapitre 33 - 2001, New York
 Chapitre 34 - 2001, New York
 Chapitre 35 - 1956, Washington
 Chapitre 36 - 1956, Washington
 Chapitre 37 - 2001, New York
 1956, Washington
 Chapitre 38 - 1956, Washington
 Chapitre 39 - 2001, New York
 Chapitre 40 - 1956, Washington
 Chapitre 41 - 1956, vaisseau de commandement, ciel de Washington
 Chapitre 42 - 1956, Washington
 Chapitre 43 - 1956, vaisseau de commandement, ciel de Washington
 Chapitre 44 - 1956, abords de Washington
 Chapitre 45 - 1956, vaisseau de commandement, ciel de Washington
 Chapitre 46 - 1956, Washington
 Chapitre 47 - 2001, New York
 Chapitre 48 - 1956, vaisseau de commandement, ciel de Washington
 Chapitre 49 - 2001, New York
 Chapitre 50 - 2001, New York
 Chapitre 51 - 2001, New York
 Chapitre 52 - 1956, New Jersey
 Chapitre 53 - 2001, New York
 Chapitre 54 - 1957, camp de prisonniers 79, New Jersey
 Chapitre 55 - 1956, vaisseau de commandement, ciel de Washington
 Chapitre 56 - 1957, New Jersey
 Chapitre 57 - 2001, métro de New York
 Chapitre 58 - 2001, métro de New York
 Chapitre 59 - 1957, camp de prisonniers 79, New Jersey
 Chapitre 60 - 1957, camp de prisonnier 79,New Jersey
 Chapitre 61 - 2001, New York
 Chapitre 62 - 2001, New York
 Chapitre 63 - 1957, forêt autour de Baltimore
 Chapitre 64 - 1957, forêt autour de Baltimore
 Chapitre 65 - 1957, forêt autour de Baltimore
 Chapitre 66 - 2001, New York
 Chapitre 67 - 1957, vaisseau de commandement, ciel de Washington
 Chapitre 68 - 1957, forêt autour de Baltimore
 Chapitre 69 - 1957, Washington
 Chapitre 70 - 2001, New York
 Chapitre 71 - 1957, Washington
 Chapitre 72 - 2001, New York
 Chapitre 73 - 1957, New York
 Chapitre 74 - 2001, New York
 Chapitre 75 - 1957, New York
 Chapitre 76 - 2001, New York
 Chapitre 77 - 2001, New York
 Chapitre 78 - 1957, New York
 Chapitre 79 - 2001, New York
 Chapitre 80 - 2001, New York
 Chapitre 81 - 1957, New York
 Chapitre 82 - 2001, New York
 Chapitre 83 - 1957, New York
 2001, New York
 Chapitre 84 - 1957, vaisseau de commandement, ciel de Washington
 Chapitre 85 - 2001, New York
 Chapitre 86 - 2001, New York
 Chapitre 87 - 1941, Forêt bavaroise, Allemagne
 Chapitre 88 - 1941, Forêt bavaroise, Allemagne
 Chapitre 89 - 2001, New York
 Chapitre 90 - 2001, New York
 Chapitre 91 - 2001, New York
 Chapitre 92 - 2001, New York
 Chapitre 93 - 2001, New York
 L'Histoire telle que nous la connaissons
 ALEX SCARROW

Chapitre 1
1912, océan Atlantique
 – Il reste quelqu’un sur le pont E ? cria Liam O’Connor.
 L’écho de sa voix se propagea le long de l’étroit couloir, renvoyé par les parois métalliques.
 – Il y a quelqu’un ?
 Pas de réponse. On n’entendait que les cris étouffés, les bruits de pas précipités, sur le pont, au-dessus ; et, de temps à autre, le grincement lugubre et sourd de la coque du bateau tandis que la proue s’enfonçait dans l’eau.
 Le sol se redressait de plus en plus, et Liam dut s’agripper au cadre de la porte. Le chef de cabine avait été clair : le garçon devait s’assurer que personne ne restait sur le pont avant de monter le rejoindre.
 Seulement, Liam n’était pas certain d’en avoir envie. Les hurlements et les plaintes stridentes des femmes et des enfants lui parvenaient de l’étage supérieur et le terrifiaient. Au moins, ici, sur le pont E, parmi les cabines de seconde classe, il éprouvait un sentiment de quiétude, surprenant d’ailleurs. Le calme n’était pas absolu pour autant. Au loin, il percevait un redoutable grondement, celui de l’océan glacé frappant la coque. Il s’engouffrait avec fracas dans les cloisons du navire qui ne cessait de s’enfoncer dans les eaux sombres.
 – Dernier appel, prévint-il à pleins poumons.
 Quelques minutes plus tôt, il avait trouvé une jeune mère et sa fille dans leur cabine où elles s’étaient tapies, munies de gilets de sauvetage. La femme tremblait de peur ; incapable de bouger, elle serrait sa fille dans ses bras. Liam les avait fait sortir et les avait accompagnées jusqu’aux marches qui menaient au pont D. La fillette l’avait embrassé sur la joue puis lui avait souhaité bonne chance alors qu’ils se séparaient dans l’escalier. On aurait dit que, contrairement à sa mère, elle avait compris qu’ils étaient tous condamnés.
 Sous les pieds de Liam, le sol se souleva encore. Il chancela. En haut du couloir, un bruit de vaisselle brisée s’échappa de la chambre d’un steward.
 Le navire va bientôt couler.
 Liam récita rapidement une prière et jeta un dernier coup d’œil dans une cabine. Personne.
 Un terrible grincement retentit, ricochant sur toute la surface du sol. Les vibrations sonores faisaient penser au cri d’une baleine. Son regard fut soudain happé par un flash de lumière, derrière le petit hublot de la chambre. Dehors, il ne vit rien d’autre que du noir. Puis des bulles se mirent à défiler de l’autre côté de la vitre.
 Le pont E est passé sous la ligne de flottaison.
 Liam jura entre ses dents.
 – Il faut que je fiche le camp d’ici !
 À nouveau dans le couloir, il aperçut de l’eau qui clapotait, atteignant déjà plusieurs centimètres de hauteur.
 – Oh non…
 Il n’avait plus le choix : il fallait qu’il sorte par l’autre côté.
 Tu es resté trop longtemps, Liam. Imbécile !
 La mère et sa fille auraient dû lui servir d’avertissement – un signe du destin qu’il devait s’en aller, quitter ce pont en même temps qu’elles.
 L’eau gelée pénétra ses chaussures et poursuivit sa progression autour de lui, sans effort. Il avança de plusieurs pas, s’enfonçant dans le liquide dont l’étau glacial se refermait autour de ses chevilles, de ses mollets, de ses genoux. Face à lui, à l’angle du couloir, se trouvait l’escalier qu’il aurait dû emprunter cinq minutes auparavant. Il accéléra et se mit à geindre lorsqu’il eut de l’eau jusqu’à la taille, le froid transperçant son uniforme blanc de steward.
 – Jésus Marie Joseph… Je ne veux pas me noyer ! gémit-il.
 Sa voix était celle d’un petit enfant saisi d’effroi, non plus celle d’un garçon de seize ans.
 L’eau l’empêchait de marcher, à présent. Devant lui, là où le couloir formait un coude vers la droite pour rejoindre l’escalier, elle était parvenue jusqu’aux appliques et les lampes tantôt crachaient des étincelles, tantôt vacillaient.
 L’escalier doit être inondé.
 Il en déduisit que, après le coin, l’eau devait être à hauteur du plafond et que la première volée de marches, au minimum, était immergée. Sa seule issue consistait à retenir sa respiration assez longtemps pour gagner, à tâtons, le palier.
 – Aaaah, Seigneur Jésus !
 Ses lèvres bleuies tremblèrent soudain : il allait devoir patauger sous la surface et dans l’obscurité… tout ça pour se perdre alors que tout espoir disparaissait, et que l’eau de mer allait emplir ses poumons à gros bouillons.
 C’est alors qu’il distingua le bruit : quelque chose bougeait sous lui.

Chapitre 2
1912, océan Atlantique
 Liam pivota pour examiner le couloir ; son regard rencontra un homme qui s’agrippait à une rampe, au mur, pour éviter d’être emporté par le courant.
 – Liam O’Connor !
 – On est pris au piège ! Il n’y a… Il n’y a pas d’issue ! s’écria le garçon d’une voix stridente.
 – Liam O’Connor, répéta posément l’homme.
 – Quoi ?
 – Je sais qui tu es.
 – Hein ? Il faut qu’on…
 L’inconnu lui sourit.
 – Écoute, Liam. (Il consulta le cadran de sa montre.) Il te reste un peu moins de deux minutes à vivre. Dans quatre-vingt-dix secondes environ, la coque de ce bateau va se rompre aux deux tiers. La partie avant – la plus grande, celle sur laquelle nous nous trouvons toi et moi – coulera en premier. À pic. La poupe résistera à la surface une minute supplémentaire, puis elle sombrera à environ trois kilomètres de profondeur.
 – Pitié… non, non, gémit Liam.
 – Tandis que nous coulerons, la pression de l’eau augmentera rapidement, ce qui fera céder la coque sur toute la longueur. Tes tympans éclateront. Les rivets (il passa la main sur une rangée d’entre eux) seront éjectés des cloisons comme de balles de revolver. Ce couloir se remplira instantanément d’eau, te pulvérisant avant même que tu aies le temps de te noyer. Cela, au moins, est une petite consolation.
 – Mon Dieu… non ! Ai… aidez-moi !
 – Tu vas mourir, Liam, répondit l’inconnu en esquissant un nouveau sourire. Ce qui fait de toi le candidat idéal.
 – Le candidat idéal ?
 L’homme s’approcha de Liam.
 – Dis-moi : as-tu envie de vivre ?
 – Quoi ?… Il y a une autre sortie ?
 Les lampes du couloir s’éteignirent toutes en même temps, puis se rallumèrent un instant plus tard.
 – Plus que soixante secondes, Liam. C’est peu.
 – Y a-t-il un autre moyen de sor… ?
 – Viens avec moi et tu sortiras d’ici, dit l’homme en tendant la main. Mais tu mèneras une existence invisible. Tu vivras tel un fantôme. Tu cesseras d’appartenir pleinement à notre monde. Tu ne pourras pas te faire de nouveaux amis ni trouver l’amour. (Il ponctua cette dernière remarque d’un sourire de compassion.) Tu découvriras des aspects de la réalité qui… eh bien… qui te rendront fou si tu les laisses s’emparer de ton esprit. Certaines personnes préfèrent mourir.
 – Je ne veux pas mourir !
 – Je dois te mettre en garde : ce n’est pas ta vie que je t’offre, Liam. Seulement une porte de sortie.
 Liam se retint à une applique dont l’ampoule clignotait, pour résister au courant qui le propulsait vers l’avant. Un redoutable grincement s’éleva soudain, assourdissant.
 – Le Titanic est condamné, Liam. Plus que quelques secondes, et il se brisera en deux. Si tu crois en Dieu, tu seras peut-être soulagé de savoir que tu es sur le point de le rejoindre. Si tu restes ici, je te promets que ta fin est proche.
 La noyade. C’était le pire cauchemar de Liam, depuis toujours. Sa phobie de l’eau l’avait empêché d’apprendre à nager.
 Pour la première fois, le garçon fixa son interlocuteur droit dans les yeux : deux puits d’intense tristesse encadrés de rides propres à son âge. C’est alors qu’une pensée lui vint.
 – Êtes-vous un… un ange ?
 – Non, répondit-il en souriant. Je ne suis qu’un vieillard.
 Il n’avait pas bougé, le bras toujours tendu vers Liam.
 – Je comprendrais que tu préfères rester et mourir, ajouta-t-il. Tout le monde ne choisit pas de me suivre.
 Le garçon sentit un frisson le parcourir. Sous ses pieds, le sol trembla dans le vacarme du métal qui se tordait et des écrous qui sautaient tandis que, au-dessus de leurs têtes, les ponts cédaient un à un.
 – Nous y sommes, Liam. C’est le moment de te décider.
 Celui-ci, sur la pointe des pieds, tendit les doigts vers la main que l’inconnu lui présentait. En temps normal, s’il n’avait pas été aussi paniqué, il se serait probablement demandé comment cet homme comptait, au juste, les sauver tous les deux. Mais une seule pensée occupait son esprit à cette heure.
 Je ne veux pas mourir. Je ne veux pas mourir.
 Les lumières s’éteignirent brusquement, laissant place à l’obscurité totale.
 Liam chercha à tâtons la main de l’homme.
 – Où êtes-vous ? Je vous en supplie ! Je ne veux pas me noyer !
 Il effleura les doigts de l’inconnu qui l’agrippa.
 – Dis adieu à ta vie, Liam, hurla-t-il pour couvrir le fracas de la coque qui se rompait.
 Le garçon sentit le sol métallique se déchirer, et il amorça sa chute dans les ténèbres.

Chapitre 3
2001, New York
 Tomber… toujours plus vite…
 Liam se réveilla en sursaut, ses jambes battant l’air. Les paupières encore closes, il tâta l’espace autour de lui et rencontra un morceau de tissu, sec et chaud, qui le recouvrait en partie. L’endroit était calme, presque silencieux, à l’exception d’un léger souffle, tout près. Il entendait également un bruit assourdi, loin au-dessus de sa tête. Il en conclut que, par le plus grand des mystères, il se trouvait ailleurs.
 Il devina aussi qu’il était allongé sur un lit, ou une civière. Finalement, il ouvrit les yeux sur un plafond voûté. La chaux qui le recouvrait s’effritait, dispersant de temps à autre ce qui ressemblait à des pellicules. Au centre de la voûte, à l’extrémité d’un câble poussiéreux, une unique ampoule clignotait.
 Liam prit appui sur ses coudes pour se redresser.
 Il se trouvait dans une alcôve en briques, sous terre, sans doute. Au sol, le halo de lumière projeté par la lampe révélait une surface bétonnée et humide.
 Où suis-je ?
 Il s’assit, faible et étourdi, et découvrit, à un mètre de là, des lits superposés. Dans celui du bas, une fille un peu plus âgée que lui, dormait d’un sommeil agité. Il lui donnait dix-huit ans. Dix-neuf, à la rigueur. Une jeune femme plutôt qu’une fille.
 Sous ses paupières entrouvertes, ses yeux se révulsèrent et elle poussa un petit cri plaintif. Elle tressaillait, quand elle ne donnait pas des coups de pied. Chaque fois, son lit grinçait.
 Mais où diable puis-je bien être ?

Chapitre 4
2010, quelque part au-dessus du continent américain
 Maddy Carter tendit maladroitement la main pour tirer la chasse d’eau. La cuvette se vida avec une telle force que la jeune fille se demanda ce qui se passerait si une personne avait le malheur de tirer la chasse d’eau alors qu’elle était toujours assise : elle risquait certainement de se faire avaler et d’être ensuite expulsée violemment à dix mille mètres d’altitude, dans une pluie d’excréments.
 Sympa comme idée.
 Maddy se rafraîchit du mieux qu’elle put dans l’espace exigu des W.-C. de l’avion. Elle se sentait mieux maintenant qu’elle avait vomi.
 Du revers de la main, elle s’essuya la bouche puis remit de l’ordre dans ses cheveux. Le miroir lui renvoya le reflet d’une grande fille un peu gauche, au teint pâle. Des taches de rousseur, qu’elle détestait au plus haut point, mouchetaient ses joues sous la monture de ses lunettes. Ses cheveux blonds aux reflets roux tombaient sans vie sur des épaules menues que couvrait un tee-shirt gris, terne, portant le logo de Microsoft.
 Une geek, voilà de quoi tu as l’air, Maddy.
 Un petit génie de l’informatique – une bête de foire, autrement dit. Une fille capable de décortiquer des circuits imprimés, de trafiquer son PC, de pirater son propre iPhone pour avoir gratuitement accès à Internet. Mais terrorisée, à deux doigts de hurler chaque fois qu’elle montait à bord d’un avion.
 Elle déverrouilla la porte et sortit. D’un coup d’œil, elle considéra l’enfilade d’appuie-têtes encadrant l’allée centrale, d’où dépassaient des dizaines de crânes.
 Une main se posa sur son épaule. Elle pivota sur elle-même et se trouva nez à nez avec un homme âgé, debout devant les toilettes, qui semblait lui parler.
 – Hein ? lui lança-t-elle en enlevant les minuscules écouteurs qui sifflaient dans ses oreilles.
 – Tu t’appelles Madelaine Carter, et tu viens de Boston. Rangée 29, siège D.
 Elle le fixa, déconcertée.
 – Qu’est-ce qu’il y a ? Vous voulez vérifier mon billet ?
 – J’ai bien peur qu’il ne te reste que quelques minutes à vivre.
 La jeune fille sentit son estomac se nouer, prêt à régurgiter un autre jet de nourriture à moitié digérée. « Quelques minutes à vivre » était la dernière chose qu’une personne ayant comme elle la phobie des avions avait besoin d’entendre. Elle rangeait cela dans la même catégorie que les mots « terroriste » et « bombe » : à ne jamais prononcer dans un habitacle bondé, à des kilomètres d’altitude.
 L’homme avait la mine tourmentée d’un voyageur en retard, sur le point de rater son train.
 – Encore quelques instants et tous les passagers de ce vol mourront.
 Seuls deux types d’individus étaient capables de prononcer de telles paroles : un fou échappé de l’asile ou…
 – Ce n’est pas vrai ! murmura-t-elle. Ne me dites pas que vous êtes un… un terroriste !
 – Non, je suis ici pour te sauver, Madelaine, expliqua-t-il à voix basse. À la hâte, il jaugea la masse de passagers séparés par l’allée et reprit :
 – En revanche, tu es la seule, j’en ai peur.
 Elle secoua la tête, incrédule.
 – Qu… quoi ? Je…
 – Il ne nous reste que peu de temps, ajouta l’homme en consultant sa montre. Dans environ quatre-vingt-dix secondes, une charge d’explosifs sautera au milieu de l’aile droite. La déflagration provoquera un trou dans le fuselage, entraînant la dépressurisation immédiate de l’appareil et sa descente en piqué. Vingt secondes plus tard, il fera une embardée, ce qui remplira l’intérieur de l’appareil de kérosène juste avant qu’il s’enflamme.
 Il poussa un soupir.
 – Passé trente-sept secondes, l’impact avec la région boisée que nous survolons tuera les voyageurs qui auront survécu aux flammes.
 Maddy devint livide.
 – Je suis désolé, ajouta-t-il, mais je crains que personne ne puisse survivre à un tel accident.
 – Euh… vous me faites marcher ? C’est… une très mauvaise blague, pas vrai ?
 – Non, ce n’est pas une blague. Tu es la seule à avoir le choix : tu peux décider de vivre.
 Il est sérieux, se dit-elle. Et quelque chose en lui convainquait la jeune fille qu’il ne sortait pas d’un hôpital psychiatrique. Elle manqua brusquement d’air. Par réflexe, elle chercha son inhalateur.
 – Qu… quatre-vingt-dix secondes ? Et la bombe explosera ?
 – Un peu moins, à présent.
 Clairement pas un cinglé, alors…
 – Après tout, c’est votre bombe ! Qu’est-ce que vous nous voulez à la fin ?
 – Non, ce n’est pas ma bombe. Et je ne suis pas un terroriste. Il se trouve simplement que je suis au courant de la destruction imminente de cet engin. Un groupe de terroristes revendiquera l’accident demain matin.
 – A-t-on le temps… de… de trouver la bombe et de s’en débarrasser ?
 Sous l’effet de la panique, elle avait haussé le ton. Dans l’allée, plusieurs personnes l’avaient entendue et s’étaient retournées pour la toiser.
 – Même si nous disposions du temps nécessaire, répondit l’inconnu, je ne peux agir sur le cours des événements. Je ne peux influencer l’Histoire. Et il est prévu que cet avion s’écrase.
 – C’est affreux ! gémit-elle.
 – La seule chose qui est en mon pouvoir, c’est de t’extraire de l’appareil avant l’explosion.
 Maddy observa le reste des passagers. De plus en plus de têtes s’étaient tournées vers elle maintenant. Des murmures s’élevaient et le mot « bombe » se propageait d’une rangée de sièges à une autre, à toute vitesse.
 – Prends ma main et tu auras la vie sauve. En échange, j’aurai besoin de ton aide. Mais tu peux aussi rester. À toi de choisir, Madelaine.
 Elle s’aperçut que des larmes roulaient sur ses joues. L’homme semblait calme. Sain d’esprit. Et des plus sérieux. Cependant… comment pouvait-on quitter un avion en plein vol ?
 – Je sais que tu ne crois pas en Dieu, reprit-il. J’ai lu ton dossier : tu es athée. Je ne tenterai donc pas de te faire croire que je suis un ange. Je sais que tu as le vertige. Et aussi le mal de l’air. Ta boisson préférée est le Dr Pepper et tu fais souvent le même cauchemar : tu tombes d’une cabane peinte en jaune, nichée au sommet d’un arbre… Ce ne sont que quelques exemples.
 Maddy fronça les sourcils.
 – Comment… comment savez-vous tout ça ?
 Il baissa les yeux sur sa montre.
 – Quarante secondes.
 Une hôtesse, visiblement inquiète, descendait à présent l’allée à grandes enjambées, dans leur direction.
 – Je sais que tu es une fan de science-fiction, Madelaine, alors peut-être saisiras-tu mieux la situation si je te dis que je viens du futur.
 – C’est… c’est impossible ! s’exclama-t-elle.
 – Les voyages temporels deviendront possibles dans une quarantaine d’années.
 Il agita son bras toujours tendu.
 – Madelaine, trente secondes. Prends ma main.
 Elle examina son visage ridé.
 – Pour… pourquoi ?
 – Pourquoi toi ?
 Elle confirma d’un signe de tête.
 – Tu as le profil parfait.
 Elle déglutit péniblement, la gorge nouée, et sentit qu’elle respirait de plus en plus difficilement. Déroutée, paniquée, elle était incapable de trouver une autre question.
 – Nous avons besoin de toi, insista-t-il en regardant l’heure une énième fois. Vingt-cinq secondes. Il faut te décider.
 – Qui êtes-vous ?
 – Disons que je… ou plutôt nous sommes une équipe chargée de réparer les pots cassés. C’est maintenant, Madelaine. Maintenant !
 Sans réfléchir, elle tendit la main vers la sienne.
 L’hôtesse parvint enfin jusqu’à eux.
 – Excusez-moi, les interrompit-elle, on m’a prévenue que vous aviez prononcé à voix haute le mot (elle baissa d’un ton) « bombe »… Je suis désolée, mais vous n’avez pas le droit de prononcer ce mot sur un vol de passagers.
 Le vieil homme la considéra un instant avec un sourire de tristesse.
 – Non… c’est moi qui suis désolé, madame. Vraiment.
 Maddy le dévisagea.
 – Vous êtes sérieux, là ?
 Il acquiesça.
 – Et il faut vraiment qu’on y aille, Madelaine.
 – D’accord.
 Elle serra la main de l’inconnu.
 L’hôtesse, interloquée, s’apprêtait à leur demander comment, au juste, ils comptaient sortir de l’appareil. Quand, soudain, une lumière blanche, aveuglante, enveloppa tout. Madelaine, aussitôt, ferma les yeux.

Chapitre 5
2001, New York
 Elle hurlait. Mais tout ce bruit venait-il bien d’elle ? Il aurait aussi bien pu être celui de l’aile qui se détachait de l’appareil. À moins qu’il ne se soit agi de l’hôtesse de l’air. Maddy n’avait aucune certitude.
 Une sensation terrifiante l’accaparait : celle d’une chute libre dans les ténèbres.
 – Noooooonnnn !
 Son cri ressemblait au couinement d’un cochon à l’abattoir.
 Elle roula violemment sur le flanc.
 – Jésus Marie Joseph ! s’exclama une voix masculine, près d’elle.
 Maddy écarquilla les yeux et découvrit une ampoule clignotante pendue à un plafond en briques ainsi que les ressorts d’un sommier rouillé et sale au-dessus d’elle ; puis, à sa droite, le visage lisse d’un garçon, assis sur un lit au cadre métallique cabossé. Ses vêtements rappelaient la tenue d’un serveur.
 – Seigneur ! Tu m’as fait une de ces peurs ! dit-il. Il y a une seconde, tu dormais paisiblement et celle d’après, tu t’es mise à hurler comme un putois.
 La respiration de Maddy, entrecoupée, se transforma en râle. Elle s’aperçut qu’elle serrait toujours son inhalateur dans sa main, comme elle l’avait fait quelques instants plus tôt, à bord de l’avion. Elle inspira longuement le médicament, ce qui lui permit de retrouver suffisamment d’air pour se redresser lentement.
 – J’ai dû mourir. C’est ça, je suis morte.
 Le garçon esquissa un drôle de sourire, du bout des lèvres.
 – Moi aussi… Je crois.
 Ils se dévisagèrent un moment.
 – Je me demande… commença-t-il. Tu penses que…
 – Qu’on est au paradis ? termina-t-elle à sa place. Je ne pense pas, non. Ou alors, si c’est le cas… je trouve ça plutôt nul.
 Le lit qui surplombait le sien grinça. Maddy fixa le matelas.
 – Il y a quelqu’un là-haut ?
 Liam confirma d’un hochement de tête.
 – Une fille à la peau foncée. Elle dort.
 – Elle s’appelle Saleena, expliqua une voix dans la pénombre.
 Maddy et Liam se retournèrent précipitamment pour scruter l’obscurité au-delà du halo de lumière.
 Ils entendirent résonner des bruits de pas sur le sol en béton. Peu à peu, la silhouette d’un homme émergea de l’ombre, un plateau à la main.
 – Café ? proposa le vieillard.
 – Mais… mais… lâcha Maddy en reconnaissant son visage.
 Liam était bouche bée.
 – Vous ! Vous êtes l’homme du pont E !
 – C’est exact, répondit-il avec calme. Je m’appelle Foster.
 Il les rejoignit et posa le plateau rempli de tasses ébréchées et d’une boîte de beignets à même le sol, avant de s’asseoir à côté de Liam.
 – Toi, tu es Madelaine Carter, et toi, Liam O’Connor. (D’un signe de la tête, il indiqua la couchette au-dessus de Maddy.) Là-haut, c’est Saleena Vikram. Elle est très jeune. Treize ans. La pauvre enfant sera terrifiée lorsqu’elle reviendra à elle et qu’elle découvrira où elle est.
 L’homme leur tendit une tasse de café.
 – Quelque chose me dit que vous avez tous les deux besoin d’un petit remontant.
 – M. Foster, c’est ça ? demanda Liam.
 – Foster… ou M. Foster. Comme vous voulez.
 – Où sommes-nous, M. Foster ?
 – Je devrais être morte, intervint Maddy. C’est impossible que vous soyez parvenu à me sortir de cet avion. Impossible.
 – Voyage temporel, tu te souviens ? répliqua Foster avec un sourire.
 Elle fronça les sourcils.
 – Mais ça n’existe pas !
 – Mais si. Malheureusement, d’ailleurs.
 – C’est quoi, le voyage temporel ? voulut savoir Liam.
 Maddy le considéra un instant.
 – Tu plaisantes, là ?
 – Il faut y aller en douceur avec le garçon. Il arrive de 1912. À l’époque, tout le monde ne connaissait pas les films de science-fiction et les bandes dessinées.
 Elle inspecta les habits de Liam ; ce n’était pas l’uniforme d’un serveur mais d’un steward. Sur la poche de sa veste, elle lut : « White Star Lines ».
 – 1912 ? Vous êtes sérieux ?
 – On ne peut plus sérieux, confirma Foster. Liam, ici présent, était à bord du Titanic.
 La bouche de Maddy s’ouvrit en formant un grand « o ».
 – Qu’est-ce qu’il y a ? demanda Liam, perplexe. Pourquoi tu me regardes comme ça ?
 – Pour la bonne et simple raison, Liam, que tu es originaire de l’Irlande d’il y a cent ans. (L’homme éclata de rire.) Et qu’elle, elle vient du New York de 2010.
 Les sourcils du garçon s’arquèrent.
 – Quant à Saleena, elle est de Mumbai, en Inde, et elle arrive tout droit de… 2026.
 Foster sourit à pleines dents, ce qui accentua encore ses rides.
 – Et quant à moi… eh bien, disons que je viens d’un pays qui n’existe pas.
 Maddy se pencha vers lui.
 – Allez, vous en avez trop dit ou pas assez. De quel siècle venez-vous ? Le XXIIe ? Plus loin que ça ?
 Foster se contenta d’afficher un sourire imperturbable.
 – Il y a des vaisseaux spatiaux dans votre époque ? Les hommes ont colonisé le Système solaire ? Les voitures volent… ?
 Il l’interrompit d’une main levée.
 – Une autre fois, peut-être. Pour le moment, il y a plus urgent.
 Avant que Maddy ou Liam aient eu le temps de réagir, ils entendirent un bruit en provenance du lit du haut.
 – Elle se réveille, constata Foster. Elle va être encore plus désorientée que vous deux.
 Maddy recracha sa gorgée de café brûlant dans sa tasse.
 – Ça, ça m’étonnerait !
 Le murmure de la fille se changea en plaintes, de plus en plus intenses. Foster se leva et s’approcha d’elle.
 – Chhh… Tout va bien, Saleena, dit-il doucement. C’est fini. Il n’y a plus rien à craindre.
 Poussant un hurlement perçant, elle ouvrit alors les yeux et se redressa d’un bond.
 Foster la saisit par les épaules avec fermeté.
 – Saleena, chuchota-t-il. Tu es en sécurité. Personne ne te fera de mal. C’est fini.
 Elle respirait avec peine. L’effroi se lisait dans son regard souligné par un épais trait d’eyeliner, sous une frange brune qui encadrait un visage étroit. Les paupières papillonnantes, l’adolescente balayait la pièce du regard, à la recherche d’une explication. En vain.
 – Tout va bien, Saleena, répéta Foster. Tu es en sécurité.
 Elle scruta le vieil homme, repoussant sa frange sur le côté et découvrant ainsi un teint livide. Sa peau couleur café arborait à présent une teinte grise proche de celle d’un cadavre.
 Liam se leva à son tour et regarda la fille. Il afficha un air déconcerté face à sa tenue vestimentaire – un sweat-shirt à capuche foncé couvert d’inscriptions orange fluo, un jean moulant déchiré et cousu de morceaux de tissus ici et là, empilés pour certains sur plusieurs épaisseurs. Aux pieds, elle avait des bottes deux fois trop grandes pour elle, lacées au-dessus des chevilles. Enfin, un petit clou perçait sa lèvre supérieure.
 – Euh… (Il hésita avant d’allonger le bras pour lui serrer la main.) Je m’appelle Liam O’Connor. Enchan…
 – Laisse-lui un peu de temps, Liam, le pria Foster. Un instant… Son extraction a été particulièrement traumatisante.
 – C’était vous ? demanda-t-elle d’une voix à peine audible qui tremblait. Le monsieur… le monsieur dans les flammes ?
 – En effet. (Il lui adressa un sourire chaleureux.) C’était moi, Saleena.
 – Sal, corrigea-t-elle. Il n’y a que Maman et Papa qui m’appellent Saleena.
 – D’accord, Sal, rectifia-t-il en l’aidant à se relever.
 Elle fit glisser ses jambes sur le côté du lit et étudia les deux autres occupants de la chambre en silence : un garçon habillé en portier d’hôtel et une jeune femme aux cheveux ternes avec des lunettes.
 – Hello, la salua Maddy. Bienvenue dans Spaceville.
 – Laissez-la deux minutes. Qu’elle reprenne ses esprits, commanda Foster.
 – Tu as un drôle d’accent, ne put s’empêcher de dire Liam.
 – C’est l’hôpital qui se moque de la charité, intervint Maddy.
 – Elle vient d’une ville indienne du nom de Mumbai, Liam. Tu la connais sous le nom de Bombay.
 – Mais elle parle anglais…
 – Ben évidemment ! répliqua Maddy en levant les yeux au ciel, ils sont tous bilingues dans ce pays.

Chapitre 6
2001, New York
 Il n’y avait plus de café et un seul malheureux beignet restait dans la boîte.
 – On a été… comment vous avez dit, déjà ? Recrutés ? répéta Maddy.
 – C’est bien cela. Vous travaillez pour l’agence à présent.
 Liam se pencha en avant.
 – Euh… M. Foster, de quelle agence parlez-vous, au juste ?
 – Laissez-moi d’abord finir ce que j’ai à vous expliquer. Ensuite, vous pourrez poser toutes les questions que vous voudrez. Je vous garantis qu’on ira bien plus vite de cette façon.
 Tous acquiescèrent d’un hochement de tête.
 Foster pointa du doigt la partie sombre de la pièce qui s’étendait au-delà de l’alcôve.
 – J’ai délibérément laissé ces lumières éteintes afin que vous ne découvriez pas tout, tout de suite. Le mobilier, l’équipement… je ne voulais pas vous effrayer. Pour l’instant, imaginons qu’il n’y a que cette petite voûte en briques, cette ampoule, nous quatre et les lits. Oui, commençons avec ça.
 Il prit une grande inspiration.
 – Le voyage temporel existe, les enfants.
 Il marqua une longue pause après cette affirmation, laissant ses paroles flotter dans l’air.
 – Un rapport de physique théorique a démontré en 2029 que c’était possible. Le premier prototype a été construit en 2044. (Il poussa un soupir.) La boîte de Pandore est ouverte, et on ne peut plus la refermer.
 La mine grave, il dévisagea les jeunes gens. Son visage strié de rides présentait un teint cireux.
 – Les hommes n’auraient jamais dû jouer avec le temps. Jamais ! Seulement, maintenant que nous savons comment faire, il est nécessaire de veiller à ce que personne n’y touche plus. Et si un inconscient décide de remonter le cours de l’Histoire, alors quelqu’un doit réparer les dégâts au plus vite.
 Sa voix rauque de vieillard tremblait légèrement.
 – Le voyage temporel est une arme redoutable, bien plus puissante que tout ce qu’on a inventé auparavant. L’humanité n’est pas préparée à un tel savoir. Elle est pareille à un enfant qui jouerait avec une bombe atomique.
 Liam inclina la tête, l’air interrogateur.
 – C’est quoi, une bombe a…
 – J’y reviendrai, le coupa Foster. Ceci m’amène à vous trois et à cet endroit. Nous autres, contrôleurs du temps, sommes disséminés en groupes à travers le monde et les années. Notre mission consiste à attendre patiemment, tout en restant vigilants. Or nous sommes trop peu nombreux.
 – Attendre quoi ? questionna Maddy.
 – Un décalage.
 – Un décalage ?
 Il hocha la tête.
 – Cela démarre de façon très subtile, quasiment invisible, pour les humains. C’est là qu’il faut le détecter, lorsqu’il n’est encore qu’une petite ondulation. C’est primordial parce que sinon il se transforme en raz-de-marée et on ne peut plus l’arrêter. Si cela se produit, on est tous fichus.
 Sal, le regard dans le vide, se tourna soudain vers Foster.
 – Mais c’est quoi, un décalage ?
 Il se pinça les lèvres un instant tandis qu’il réfléchissait.
 – Disons que le temps est une piscine. Ou une baignoire. Vous avez déjà essayé d’entrer dans l’eau sans faire de vagues ? C’est impossible, n’est-ce pas ?
 Les trois jeunes gens approuvèrent tandis que la lampe, au plafond, vacillait en crépitant légèrement.
 – De la même façon, il est impensable de retourner dans le passé sans créer de remous. Le problème, c’est que l’onde se propage et grandit à partir du point d’irruption de la personne dans le temps. C’est alors qu’on se retrouve avec un tsunami de plus en plus gigantesque, qui détruit tout sur son passage pour le remplacer par un nouveau monde… un monde qui aurait pu advenir.
 Liam secoua la tête.
 – Je ne suis pas sûr de comprendre.
 – Moi, je comprends, intervint Sal. En changeant rien qu’un peu le passé, on modifie beaucoup le présent.
 – C’est exactement cela, Sal, confirma Foster.
 La lumière faiblit un instant avant de s’éteindre puis de se rallumer. Foster y jeta un coup d’œil agacé.
 – Il y a encore un faux contact.
 Il se leva et, après s’être protégé les mains avec les manches de son pull, revissa légèrement l’ampoule. Elle cessa de clignoter.
 – Il faudrait refaire l’électricité ici… Malheureusement, on est toujours à court de temps.
 Maddy regarda autour d’elle.
 – Où sommes-nous ? On dirait un abri de chemin de fer tout pourri.
 Foster sourit.
 – Tu n’es pas loin de la vérité. En fait, c’est…
 La lumière perdit à nouveau de l’intensité et son vacillement reprit. Le vieil homme écarquilla les yeux.
 – Oh non…
 Les autres étudièrent son visage, qui avait encore pâli.
 – Que se passe-t-il ? demanda Maddy.
 – Il est là… murmura-t-il.
 – Quoi ? Le décalage ? dit Liam.
 – Non. Pire.

Chapitre 7
2001, New York
 Foster continua à fixer l’ampoule qui clignotait tout en bourdonnant.
 – Il pompe toute l’énergie. Et moi qui croyais que ça venait de la lampe. Quel idiot ! siffla-t-il.
 – Qui est-ce qui pompe l’énergie ? l’interrogea Maddy.
 La tension dans la voix de Foster inquiétait les jeunes gens.
 – Je pensais qu’il était parti.
 – Mais de qui parlez-vous ? demanda Liam.
 Foster se tourna vers lui, son index sur la bouche pour lui signifier de se taire.
 – Un traqueur. Il aurait dû disparaître à l’heure qu’il est… Il a dû trouver suffisamment d’énergie à pomper pour rester en vie.
 Le vieil homme tendit une main vers l’interrupteur. La lumière s’éteignit, les plongeant tous dans l’obscurité totale.
 La voix ténue de Sal rompit doucement le silence.
 – Euh… il fait tout noir.
 – Chhh… tout va bien, chuchota Foster. Restons un petit moment assis sans bouger. Tant qu’on est immobile, on ne risque rien.
 Un long silence s’étira, qu’interrompaient seulement leurs respirations saccadées. Tout à coup, Liam aperçut quelque chose qui bougeait – une étincelle, délimitant légèrement… la mystérieuse chose.
 – Un traqueur, répéta Foster tout bas. Il est très faible désormais. C’est bientôt la fin pour lui.
 Maddy s’agita.
 – On dirait un fantôme.
 – Nous ne savons pas avec précision ce qu’ils sont, répondit Foster, mais de temps à autre, lorsqu’on ouvre un portail temporel, il arrive qu’on en attire un et qu’on le ramène accidentellement avec nous.
 La silhouette qui ondulait tremblota, évoquant une procession de lucioles ou de feux follets.
 – C’est ce qui s’est passé ici. La dernière équipe…
 La voix de Foster, quasi inaudible, se perdit.
 – Qu’est-ce qui est arrivé à la dernière équipe ? insista Maddy.
 – J’ai dû en ramener un avec moi… lors de ma dernière mission dans le passé, expliqua-t-il. Je suis sorti faire des courses et à mon retour, quelques heures plus tard… (Il marqua une pause, le temps de trouver les mots justes.) Ce qui restait d’eux… n’était pas beau à voir.
 La fin de la phrase coupa le souffle de Maddy.
 – Ils sont constitués d’énergie pure, mais peuvent prendre une apparence physique s’ils sont suffisamment chargés. Et quand cela se produit, ce n’est jamais bon signe.
 Le nuage d’étincelles pâle et bleuté passa devant eux à la manière d’un spectre dans un cimetière ou d’un ruban de brume serpentant dans les profondeurs d’une forêt.
 – Celui-là est affaibli, heureusement. Je pensais qu’il était parti, qu’il s’était éteint. (Il secoua la tête avec incrédulité.) Et dire que je mettais de l’ordre, je consultais vos dossiers sur l’ordinateur et me préparais à remonter le temps pour aller vous chercher sans me douter qu’il était tapi ici… à m’observer en silence.
 La forme cessa de bouger. À quelques mètres d’eux, elle voletait sur place, faible lueur palpitante dont les contours changeants rappelaient à Liam des créatures mythiques – tantôt un centaure, tantôt une licorne, une autre fois un dragon –, puis se fondait à nouveau en un nuage pâle.
 – À mon avis, il est trop faible pour prendre forme ; il est en train de mourir. Mais d’ici là, je préfère qu’on garde nos distances.
 – Est-ce que ce truc sait qu’on est là ? demanda Maddy.
 – C’est possible.
 Liam, nerveux, s’humecta les lèvres.
 – D’où vient-il ?
 – D’une autre dimension, l’informa Foster. Un espace qui recouvre le nôtre. Il se peut qu’il ait été attiré par l’énergie du portail temporel, comme un papillon de nuit par une source lumineuse. C’est une autre raison pour laquelle nous n’aurions jamais dû jouer avec le temps.
 La chose remua à nouveau et se dirigea vers eux.
 – Ça se rapproche, commenta Sal dans un murmure.
 – On dirait, oui, répondit le vieil homme.
 – Mais on n’a rien à craindre, n’est-ce pas, M. Foster ? s’inquiéta Liam. Vous avez dit qu’il est trop faible pour nous faire du mal ?
 Le silence de leur hôte pesa lourd dans l’obscurité.
 – Nous ferions mieux de partir, décida-t-il finalement. Nous avons plus de trente heures devant nous avant que le compteur de la boucle temporelle se remette à zéro. Je serais étonné que le traqueur survive jusque-là.
 – La boucle temporelle ?
 – Dehors, les explications. Tenez-vous la main. C’est le bazar, ici : vous risqueriez de trébucher. Je vous ouvre le chemin.
 Liam, Maddy et Sal tâtonnèrent dans le noir. Chacun son tour, ils trouvèrent une main hésitante qu’ils saisirent avec force.
 – C’est à qui cette main ? demanda Foster en la serrant.
 – À moi, répondit Liam.
 – Et tu tiens la main de qui d’autre ?
 – La mienne, je crois, chuchota Maddy. Et j’ai celle de Sal.
 – Bien. Maintenant, avançons. Tout doucement. Sans faire de bruit.
 Foster se mit en mouvement et Liam se sentit tiré vers l’avant. Il marcha tout en fixant le nuage phosphorescent. La chose paraissait indécise à présent : elle ne cessait de se métamorphoser.
 Les pieds de Liam heurtèrent un objet en travers du chemin. Le garçon leva avec précaution les jambes, effrayé à l’idée de trébucher avec fracas. Dans son dos, il entendait les pas légers de Maddy et de Sal.
 Dans le noir le plus complet, Foster guida la troupe jusqu’à un mur.
 – La porte se trouve quelque part ici, dit-il, dans un souffle.
 Il tâta le mur en briques quand, tout à coup, un bruit de ferraille se fit entendre.
 – Je l’ai.
 Liam jeta un œil par-dessus son épaule. Le traqueur n’était plus qu’une tache imprécise désormais.
 Foster jura dans sa barbe.
 – Sans électricité, je vais devoir actionner la porte manuellement pour l’ouvrir.
 – Ça va prendre longtemps ? s’enquit Sal à voix basse.
 – Pas trop, non.
 – Tant mieux, parce que je crois qu’il vient vers nous. Oh non ! Vous l’entendez ? Il murmure !
 Liam étudia la forme floue. Il ne percevait rien d’autre que le bruit de Foster tournant une manivelle.
 – Non… Par contre, tu as raison : il approche.
 Le treuil grinçait ; il avait besoin d’être huilé. Quant à la porte, elle claquait avec force dans son cadre tout en remontant au ralenti.
 Sur ses jambes, Foster sentit le souffle de l’air extérieur tandis que, sous le panneau métallique, la lumière du jour apparaissait.
 – Foster, ce truc se rapproche de plus en plus ! Vous ne pourriez pas passer la seconde ? le pressa Maddy.
 La porte produisit un bruit sourd, suivi de cliquetis bruyants. Le rai de lumière grandissait, mais bien trop lentement.
 – Voilà… Ça suffira pour qu’on se faufile, jugea Foster, essoufflé par l’effort.
 – Les dames d’abord, proposa Liam.
 Il se retourna et regretta immédiatement sa galanterie. Le traqueur progressait maintenant à vive allure. Il était presque à leur hauteur. Des particules scintillantes s’élevèrent pour dessiner les contours d’un visage. Celui angélique d’une enfant… L’instant d’après, les traits se muèrent en créature cauchemardesque aux orbites creuses et à la mâchoire allongée.
 Liam se demanda si la chose était aussi inoffensive que Foster le prétendait.
 – Liam, glisse-toi en dessous, lui ordonna le vieil homme avec une tape sur l’épaule. Dépêche-toi.
 L’intéressé se coucha par terre et se faufila par l’ouverture pour rejoindre les filles, déjà dehors. Foster émergea quelques secondes plus tard et, avec beaucoup plus de facilité qu’à l’intérieur, il tourna la manivelle externe pour refermer la porte. Celle-ci racla le sol au moment même où un reflet bleuté se profilait par la fente.
 – Il est trop faible pour la transpercer, affirma Foster avec un sourire.
 Il inspira profondément.
 – Je suis désolé pour tout ça.
 Il se retourna alors et, en désignant dans un geste théâtral les alentours, ajouta :
 – Voilà, je vous souhaite la bienvenue dans votre nouveau chez-vous !
 Liam se désintéressa du rideau de tôle ondulée couvert de taches de peinture – un jour, il apprendrait qu’on appelait cela des graffs – pour se concentrer sur le gigantesque pont métallique suspendu au-dessus d’eux. Il surplombait les eaux luisantes d’un fleuve pour s’étendre vers une métropole qui flamboyait sur fond de ciel crépusculaire. Liam était ébahi face aux milliers de lumières qui clignotaient, changeaient de couleurs et se réfléchissaient dans l’eau calme devant eux.
 – Sainte Marie mère de Dieu… c’est… c’est… balbutia-t-il face à ce spectacle futuriste.
 – Oh jahulla ! J’ai déjà vu cette ville, constata Sal. C’est New York… Enfin, comme elle était avant.
 – C’est exact, confirma Foster. Allons chercher quelque chose à manger. Je connais un restaurant où ils servent d’excellents hamburgers, juste de l’autre côté du pont.

Chapitre 8
2001, New York
 Une demi-heure plus tard, ils se tenaient perchés sur de hauts tabourets, près d’une fenêtre, et mordaient dans des doubles cheeseburgers accompagnés de frites.
 En voyant son assiette arriver, Liam avait d’abord été perplexe. Les frites ne ressemblaient à aucun plat à base de pommes de terre qu’il connaissait. Quant au pain du hamburger – cireux et brun –, il lui rappelait le bois vernis. Transporté par l’odeur savoureuse du sandwich, cependant, il se mit à imiter les autres qui mangeaient avec avidité.
 Alors qu’il tentait maladroitement d’enfourner son double cheeseburger, il ne quittait pas des yeux le carrefour de l’autre côté de la vitre, observant l’éclairage rythmé d’un panneau d’affichage, le pas cadencé des piétons, les voitures aussi lisses que des gouttes de rosée, le halo lumineux des réverbères, la voûte céleste à peine visible derrière les rangées de tours et traversée par les lumières rouges et vertes des avions.
 – Ça a l’air tellement différent maintenant, constata Sal. C’est comme Mumbai. Mon père m’a emmenée ici une fois, pendant un de ses voyages d’affaires. C’était déprimant. Les rues étaient désertes, les bâtiments, à l’abandon.
 – En 2026, l’année d’où tu viens, Sal, New York est déjà presque une ville fantôme, confirma Foster. Les habitants ont déménagé et laissé vides des quartiers entiers qui se sont rapidement délabrés.
 Maddy avala une pleine bouchée de hamburger et lança :
 – Personnellement, je ne trouve pas ça très différent.
 – C’est parce que nous sommes en 2001, neuf ans seulement avant l’époque d’où tu viens, expliqua-t-il. La crise économique mondiale a tout juste commencé.
 Liam délaissa le spectacle de la rue et se tourna, ébahi, vers Foster.
 – Je n’en reviens pas qu’on soit déjà cent ans dans le futur après mon époque !
 – Eh oui ! Pour Maddy, nous sommes neuf ans en arrière, tandis que, pour Sal, nous sommes onze ans avant sa naissance.
 Il but une gorgée de son grand verre de bière fraîche à la surface mousseuse et reprit :
 – C’est ici que vous serez localisés en tant qu’équipe. L’arche du pont est votre Base opérationnelle.
 – Existe-t-il d’autres Bases ? l’interrogea Maddy.
 Il s’essuya la bouche et fit signe que oui.
 – Seulement, vous ne communiquerez jamais avec elles ; et vous ne rencontrerez personne, d’ailleurs.
 – Pourquoi ?
 Il piocha une frite.
 – C’est comme ça.
 Sal avala une longue gorgée de soda.
 – Je ne comprends toujours pas ce qu’on fabrique ici. En quoi avez-vous besoin de nous ?
 – Vous ferez office de police… en quelque sorte, leur répondit Foster. Vous devrez contrôler le temps. Vous empêcherez les intrus du futur de modifier le passé. L’agence est top secrète. Officiellement, elle n’existe pas. D’où notre absence de titres, à proprement parler. Au sein de l’agence, en revanche, on s’appelle les Time Riders, les « Voyageurs temporels ».
 – Les Times Riders ?
 Foster caressa son menton, l’air pensif.
 – Il suffit de vous représenter le temps comme une rivière. Le flot d’une rivière descend toujours. Nous, on peut la remonter ou la descendre en suivant le courant. Et voyager ainsi à travers le temps, dans un sens ou dans l’autre. Votre mission consistera à surveiller les autres navigateurs et à repérer ceux qui remontent le courant, alors qu’ils n’ont rien à faire dans le passé. Vous les poursuivrez, les éliminerez et réparerez tout dommage qu’ils auront pu créer.
 – Mais comment on va faire ça ? demanda Maddy.
 – Eh bien, d’abord, je vais vous former. (Le vieil homme esquissa un sourire las.) Aussi vite que possible. Il faut que notre division redevienne opérationnelle dans les plus brefs délais.
 Sal leva les yeux de son assiette.
 – L’équipe, avant nous… à quoi elle ressemblait ?
 Le sourire de Foster s’effaça.
 – Un peu à vous, je suppose.
 Son regard, qui trahissait une certaine culpabilité, se perdit à travers la fenêtre.
 – Jeunes, inexpérimentés et effrayés au début… puis très malchanceux à la fin.
 – Cette chose les a vraiment tués ?
 Il confirma d’un signe de tête.
 – Les traqueurs sont rares. Et, en général, on procède à un balayage de densité avant de ramener quelqu’un d’une mission. La dernière fois, pourtant, on ne l’a pas fait et…
 Un silence pesant s’installa.
 – Alors, intervint Liam, quand est-ce qu’on commence cette formation ?
 – Tout de suite, répondit Foster.
 Il reprit une gorgée de bière et inspira profondément.
 – Je pense que nous devrions démarrer par une petite leçon sur les origines du voyage dans le temps.

Chapitre 9
2066, New York
 Le docteur Paul Kramer regarda à travers la vitre : les fenêtres des immeubles étaient obturées par des planches, et des véhicules abandonnés rouillaient sur le bitume. De temps à autre, leur car dépassait un piéton, une petite épicerie de quartier, une lumière qui brillait derrière une vitrine crasseuse.
 New York n’était plus que l’ombre de la cité prospère qu’elle avait été. Des quartiers entiers étaient morts ; dans les rues aux bâtiments déserts, les chiens et les pigeons avaient remplacé les êtres humains.
 Le car se dirigeait vers Central Park West, une artère proche de Broadway. Dans les vieux films que Kramer avait vus, les avenues étaient pleines de vie, de couleurs et d’espoir. Soixante ans après, l’endroit était lugubre, gris ; il mourait à petit feu, rue après rue.
 Le véhicule ralentit devant un commissariat de police dont les fenêtres étaient protégées par des grilles en métal.
 – Inutile de conduire si lentement, Karl, commanda Kramer. Tu risques d’attirer l’attention sur nous.
 Au volant, Karl Haas accéléra légèrement.
 Sur son siège, Kramer se retourna. Ses hommes – une bonne vingtaine – étaient assis sans bouger, absorbés par leurs pensées. Tous étaient vêtus de treillis et parés au combat. Leur équipement – des caisses et des sacs en toile pleins d’armes – obstruait l’allée entre les banquettes.
 Leur chef sourit fièrement.
 Belle équipe, n’est-ce pas, Paul ? se dit-il à lui-même.
 Puis il lança à Karl :
 – Nous y sommes presque.
 L’intéressé hocha la tête avant de crier aux troupes dans son dos :
 – Préparez-vous !
 Sur le champ, les hommes saisirent leurs armes et les vérifièrent. Tous avaient de l’expérience, acquise autrefois à l’armée, et un dévouement profond à l’égard de leur chef. Aucun ne laissait de femme ou d’enfant derrière lui.
 Un aller simple loin de ce monde qui courait à sa perte, saturé par ses neuf milliards d’habitants en majorité affamés, voilà ce que leur offrait Kramer. De l’espoir. L’espoir de pouvoir changer le cours des événements. En mieux.
 Dans la poche du pantalon de Kramer se trouvait le modeste objet qui allait rendre ce miracle possible : un carnet noir.
 Karl tourna au coin de la rue. Au carrefour, il y avait davantage de circulation que d’habitude. Des piétons, voûtés, traînaient tristement les pieds jusqu’à chez eux. En face, le majestueux Muséum d’Histoire naturelle trônait. Comme tant d’autres bâtiments, ses ouvertures étaient condamnées par des planches et il était couvert de fiente de pigeon, de crasse et de graffitis.
 Le cœur de Kramer se serra à la vue d’un aussi regrettable spectacle. Cette nation, autrefois puissante, ne méritait pas un tel sort ; New York aussi était en droit d’espérer mieux. Le musée et son entrée jadis somptueuse rappelaient des temps révolus : ceux où Manhattan était le centre du monde.
 Pour un peu, Kramer en aurait pleuré.

Chapitre 10
2001, New York
 – Tout a commencé par de la théorie : une démonstration rédigée en 2029 par un brillant mathématicien du nom d’Edward Chan, raconta Foster. Selon lui, sur le papier en tout cas, il était possible d’agir sur l’espace et le temps de façon à créer une faille. Néanmoins, il a fallu patienter quinze ans avant qu’une autre personne ne construise un prototype capable de fonctionner. L’homme en question s’appellait Roald Waldstein, physicien amateur des plus ingénieux. Des grandes sociétés et des équipes militaires de recherche travaillaient jour et nuit à la fabrication d’une machine à voyager dans le temps. Mais c’est Waldstein, dans un modeste garage, qui parvint le premier à transformer la théorie en appareil fonctionnel. Lui, seul face aux multinationales et aux gouvernements !
 Maddy ne put réprimer un rire.
 – À croire que les success stories des milliardaires de demain démarrent toujours dans un garage, pas vrai ?
 Foster hocha la tête, impatient de poursuivre.
 – L’histoire veut qu’il ait expérimenté sa propre machine en remontant le temps. Sauf qu’à son retour il n’était plus du tout le même.
 – Pourquoi ?
 – Il prétendait avoir vu quelque chose, lors de son voyage, qui l’avait terrifié.
 – Quoi ?
 – Waldstein ne l’a jamais dit. Mais peu importe ce dont il s’agit, ça l’a convaincu que ses travaux sur l’élaboration d’une machine à voyager dans le temps étaient dangereux. À partir de ce moment, il n’a eu de cesse d’empêcher les recherches sur les déplacements spatiotemporels. Au fil des ans, Roald Waldstein s’est considérablement enrichi grâce à d’autres inventions et il a multiplié les interventions, notamment par le biais de campagnes retentissantes, pour qu’on mette fin à cette technologie.
 Maddy avala une gorgée de Dr Pepper.
 – De toute évidence, il a échoué.
 – En effet.
 – Alors, que s’est-il passé ? demanda Liam.

Chapitre 11
2066, New York
 Karl gara le car derrière le musée, là où se trouvaient l’aire de chargement et l’entrée du personnel. Les troupes sortirent en silence, leurs armes à l’épaule, déchargeant deux par deux les caisses et sacs de toile.
 Kramer aida un des hommes à porter un sac rempli de munitions. Il était si lourd que lorsqu’ils le posèrent, une douleur lancinante envahit ses bras.
 Il considéra un moment les environs.
 Étant donné qu’il faisait nuit et que l’endroit était faiblement éclairé, personne ne les avait encore repérés.
 Pour l’instant.
 Bientôt, cependant, les forces de police se lanceraient à leurs trousses.
 Karl, ex-marine de trente ans, fin et tout en muscles, s’approcha de lui. Autrefois, il avait assumé le titre de sergent-technicien ; c’était avant que l’armée le renvoie pour cause de surplus d’effectifs. Karl était le second de Kramer. Le docteur Paul Kramer avait beau être le cerveau – le visionnaire – c’était à l’ex-marine que les troupes rendaient des comptes, une fois le combat entamé.
 – Docteur Kramer ?
 – Oui, Karl.
 – Vous êtes certain que c’est ici ?
 Il n’en voulait pas à l’homme de poser la question. Une fois qu’ils se seraient introduits dans le musée pour s’y enfermer, ils ne pourraient plus faire machine arrière.
 Kramer lui donna une tape sur l’épaule.
 – C’est bien ici, mon ami. Fais-moi confiance.
 Ils défoncèrent la porte de l’aire de chargement au moyen d’une masse ; la serrure céda, et ils poussèrent les lourds battants en métal. Presque instantanément, une alarme retentit au cœur du bâtiment plongé dans le noir.
 – Pas d’inquiétude, dit Kramer, seuls quelques membres du personnel de sécurité sont présents dans l’enceinte du musée.
 Il jeta un œil par-dessus son épaule : un hélicoptère patrouillait mollement au-dessus du fantôme de Manhattan et balayait le ciel de ses feux.
 – La police, par contre, ne va pas tarder à nous tomber dessus. Mettons-nous au travail. Ne traînons pas !
 Karl hocha la tête.
 – Oui, monsieur.
 Sur ce, il tourna vivement les talons.
 Avec les hommes, il rentra l’équipement à l’intérieur. Une fois le transfert terminé, ils poussèrent les portes. L’espace, plein de caisses d’emballage en bois, sembla s’animer sous la lumière du chalumeau tandis que l’un d’entre eux scellait la porte de service.
 – Assurez-vous qu’elle est bien fermée, ordonna Kramer. Karl, prends une dizaine d’hommes et rassemble le personnel de sécurité. Ensuite, amène-les-moi.
 L’ex-marine obéit et se dirigea vers les salles d’exposition après avoir rapidement constitué son équipe.
 Kramer tâta le carnet dans sa poche. Secrètement, il priait pour ne pas être en train de commettre la pire erreur de sa vie.
 Tu sais pertinemment qu’elle est cachée là, quelque part, Paul.
 Tant de raisons auraient pu lui donner tort. Peut-être que ce qu’il cherchait n’était pas au sous-sol du musée, mais dans un tout autre bâtiment… Et si le code avait été mal recopié ? Peut-être l’avait-il gardée une fois pour toutes ?
 Aie confiance en ton instinct, Paul.
 S’il s’était trompé, toutefois, lui et ses hommes passeraient pour une poignée d’idéalistes furieux pris au piège dans un vieil immeuble poussiéreux rempli de pièces de collection au prix exorbitant, conservées dans des boîtes pour leurs jours de gloire – à supposer qu’ils reviennent.
 La police hésiterait certainement à se servir d’armes de gros calibre ou de grenades par crainte d’endommager le précieux legs de la Nation. Cela dit, ils finiraient par y venir et il y aurait forcément des coups de feu.
 Ils commenceront par tirer et après, seulement, ils s’inquièteront des pots cassés.

Chapitre 12
2001, New York
 – Waldstein détruisit sa machine et brûla tous ses dossiers et notes. Quinze années de travail réduites à néant, car il redoutait que voyager à travers le temps affecte le monde dans lequel il vivait.
 – Eh ben… laissa échapper Maddy. C’est un peu extrême comme réaction, non ? Ça revient à effacer tout le code d’un jeu juste pour réparer un bug.
 Sal leva la tête de l’assiette à laquelle elle avait à peine touché.
 – Alors pourquoi a-t-il voulu fabriquer la machine, au départ ?
 – Sa femme et son fils sont morts en 2028. Il n’a jamais caché ses motivations pour remonter le temps.
 – Il voulait les sauver ?
 – Non, les revoir une dernière fois. Pour leur faire ses adieux. Waldstein savait pertinemment qu’il ne pouvait pas les sauver sans altérer le passé, mais au moins, il voulait leur rappeler combien il les aimait juste avant leur mort.
 – Pour sûr, c’est un dur, cet homme, commenta Liam en secouant la tête. Avoir l’opportunité de sauver ceux qu’on aime sans pour autant le faire parce que c’est mieux ainsi…
 – Oui, acquiesça Foster. Waldstein était un homme à principes.
 – A-t-il réussi à les voir une dernière fois lorsqu’il est allé dans le passé ? voulut savoir Sal.
 – Personne ne le sait : il n’en a jamais parlé. À son retour, comme je l’ai dit, c’était un autre homme, et il s’est débarrassé aussitôt de ses recherches. Il s’est ensuite lancé dans une campagne en faveur de l’arrêt de toutes les recherches sur les déplacements spatiotemporels. Ses mises en garde désespérées contre la possibilité qu’ils détruisent le monde ont fini par être entendues, et, au début de l’année 2051, une loi internationale interdisant cette technologie a été adoptée. Après cela, Waldstein a vécu en reclus, se montrant à de très rares occasions en public, bien qu’il ait été satisfait que sa campagne ait abouti.
 Foster poussa un soupir.
 – Bien évidemment, en réalité, les recherches ne se sont pas arrêtées.
 Il termina sa bière.
 – Il allait de soi que toutes les multinationales, tous les pays, tous les régimes dictatoriaux, tous les individus disposant des ressources financières et humaines nécessaires travaillaient secrètement à l’élaboration de leur propre machine. Waldstein leur avait apporté la preuve que c’était possible – et cela leur suffisait. Ainsi, en parfaite violation de la loi internationale, cette agence a été créée. En cachette, ses membres ont cherché le moyen de fabriquer leur propre machine.
 – Laissez-moi deviner, le coupa Maddy : pour remonter le temps et éliminer Waldstein ?
 – Pas du tout. De la même manière que Waldstein ne pouvait sauver sa famille, l’agence ne peut retourner dans le passé pour l’empêcher de mettre au point sa machine. On ne doit en aucun cas altérer l’Histoire. C’est le raz-de-marée auquel j’ai fait référence tout à l’heure, vous vous souvenez ?
 Ils confirmèrent d’un signe de tête.
 – Vous voyez, le temps supporte les changements de petite envergure. L’Histoire, en quelque sorte, rectifie elle-même les modifications mineures parce qu’il existe une espèce de rythme des événements, son rythme. Comme si elle choisissait de prendre un chemin plutôt qu’un autre. Ceci étant dit, poursuivit Foster avec un regard d’avertissement, si nous remontons le temps pour convaincre Waldstein de ne pas fabriquer sa machine, voire pour le tuer… Il s’agit d’un changement de plus grande portée. Et, dans ce cas, le cours des événements serait suffisamment perturbé pour engendrer un raz-de-marée.
 Par la fenêtre, il jeta un œil à la rue qu’une enseigne lumineuse baignait de couleurs vives.
 – L’agence a été fondée pour se préparer à l’inévitable : la venue de futurs voyageurs temporels, ceux qui essaieraient de changer le passé, de réécrire le présent – les terroristes, les fanatiques religieux, les mégalomanes, les criminels fous. (Il repoussa son tabouret pour se mettre debout.) Mais ça suffit pour aujourd’hui : la leçon d’Histoire est terminée. Le moment est venu de vous faire visiter le monde qui vous entoure, à l’époque et à l’endroit où vous allez être basés. Surtout toi, Liam. (Il sourit.) Il va falloir que tu te mettes à la page et que tu te familiarises avec le monde de 2001.
 Maddy haussa les épaules.
 – Je ne vois pas une grande différence ; il est aussi peuplé, bruyant et pollué qu’en 2010.
 – Et pourtant, ce New York-là est tout autre, lui assura Foster.
 Maddy regarda par la vitre.
 – Pas franchement. Ce sont toujours les mêmes publicités, les mêmes taxis jaunes, les mêmes vendeurs à la sauvette qui tentent de refourguer des piles qui ne fonctionnent pas.
 – Il faut que je te montre quelque chose, Maddy. Ça devrait te parler, bien plus qu’à Sal et à Liam.

Chapitre 13
2066, New York
 Kramer examina les six employés du musée, réunis sans difficulté par Haas et ses troupes – cela n’avait pas nécessité plus d’un coup de feu. La peur se lisait dans leurs yeux quand ils regardaient l’arme qu’il portait à l’épaule. Certains d’entre eux avaient les cheveux ébouriffés et l’œil trouble, comme s’ils venaient d’être tirés de leur sommeil.
 Kramer secoua la tête avec pitié.
 Quelle superbe brochette de gardes.
 – Je suis le docteur Paul Kramer. La situation est très claire, messieurs. Nous souhaitons que les principales chaînes de télévision se rassemblent dehors. Je veux une interview avec elles, retransmise en direct dans tout le pays. Nous demandons également qu’un hélicoptère soit envoyé sur le toit pour nous permettre une évasion en douceur, une fois notre mission accomplie. Si nous n’obtenons pas ce que nous voulons, nous détruirons le musée ainsi que ses inestimables et irremplaçables trésors.
 Il sourit et conclut :
 – Voilà. Je vous l’ai dit : c’est très simple.
 Le personnel de la sécurité le fixa, muet de stupeur.
 – Maintenant, reprit Kramer, nous allons relâcher l’un d’entre vous afin qu’il communique nos exigences à la police, laquelle, j’en suis persuadé, est déjà en route. Les autres, j’en ai peur, seront contraints de rester ici pour servir d’otages.
 L’un des gardes se racla la gorge et intervint :
 – Le gouvernement ne négocie pas avec les terroristes. Vous devriez le savoir.
 – C’est ce que nous verrons. Ce bâtiment renferme une part considérable du patrimoine national. Même en ces temps de vache maigre, mêmes si les gens sont affamés et vivent dans des taudis – la fierté envers notre Nation et son glorieux passé demeure. Le peuple lynchera les autorités si jamais ce musée part en fumée. Je suis pratiquement sûr qu’ils négocieront avec nous.
 Le visage de l’employé se durcit.
 – Vous seriez prêt à raser ce musée ?
 – Oh que oui, dit Kramer en affichant un sourire triste. Comptez sur moi. (Il avança d’un pas vers son interlocuteur.) Comment vous appelez-vous ?
 – Malone. Bradley Malone.
 En silence, Kramer évalua le garde, à la forte corpulence. Au loin, on entendait l’hélicoptère de la police qui, déjà, approchait, ainsi que les sirènes des voitures.
 – Eh bien, Bradley, j’admire votre courage pour avoir pris la parole. Sincèrement. Vous me paraissez plus vaillant que vos camarades. Je vous propose donc de vous envoyer informer la police de nos requêtes. Qu’en dites-vous ? Nous sommes disposés à patienter deux heures, le temps pour eux de faire le nécessaire. Dites-leur bien cela. Cent vingt minutes, pas une de plus. Au moindre retard… cet endroit s’enflammera comme un feu de paille.
 Bradley Malone approuva d’un signe de tête.
 – Et s’ils tentent quoi que ce soit de stupide… Je ne sais pas, moi… Une attaque surprise, par exemple : ils s’en mordront les doigts. Comme vous l’avez constaté, mes hommes et moi sommes armés jusqu’aux dents et, bien que j’aie davantage l’habitude d’être assis derrière un bureau, Karl et ses hommes ont l’expérience du terrain et un nombre de combats impressionnant à leur actif.
 – Je veillerai à ce qu’ils le sachent, assura Malone.
 – Excellent. Eh bien, ce fut un plaisir de discuter avec vous, Bradley.
 Kramer fit signe à l’un de ses hommes.
 – Fais-le sortir par la porte principale.
 Il les suivit du regard tandis qu’ils s’éloignaient, puis il interpella Haas.
 – Karl, emmène le reste des gardes au sous-sol. Et descends aussi l’équipement, tant que tu y es. Pas de temps à perdre : le compteur tourne !
 – Oui, monsieur.
 Les hommes s’exécutèrent et pressèrent les otages par des doubles portes portant l’inscription : « Accès réservé au personnel autorisé ».
 Les troupes heurtèrent en passant le chambranle avec leurs caisses et leurs sacs. Dans l’escalier en béton, ils haletaient et poussaient des grognements sous le poids de leur chargement.
 Le vrombissement de l’hélicoptère mêlé aux sirènes des voitures de police grandissait. À travers les grilles des fenêtres, Kramer apercevait le reflet bleuté des gyrophares. Hormis deux de ses hommes, postés à proximité des issues pour surveiller le déploiement des forces de sécurité au dehors, prêtes à tirer, le chef était seul, debout dans le hall d’entrée sombre du Muséum d’Histoire naturelle.
 – Ça devrait occuper tout le monde un petit moment, marmonna-t-il pour lui-même.

Chapitre 14
2001, New York
 Foster pointa du doigt les gratte-ciel de la ville.
 – Est-ce que tu vois quelque chose qui ne devrait pas être là ?
 Maddy eut un hoquet de surprise.
 – Incroyable ! Les Tours jumelles du World Trade Center !
 – Bonne réponse !
 Elle lui lança un regard intrigué.
 – Cela signifie que l’Histoire a déjà changé et qu’elles ne seront pas détruites par des terroristes ?
 Le vieil homme secoua la tête avec tristesse.
 – Non, désolé. L’Histoire reste la même… malheureusement, dans ce cas. Mais c’est ainsi que les choses doivent être.
 Des larmes montèrent aux yeux de Maddy. La voix chargée d’émotion, elle murmura :
 – J’avais oublié à quel point elles étaient belles, toutes illuminées, la nuit.
 – Si l’agence a choisi ce lieu et cette époque, ce n’est pas un hasard, reprit Foster. Aujourd’hui, nous sommes le 10 septembre. Demain, nous serons le 11.
 Sal écarquilla les yeux.
 – Le 11 Septembre ! s’exclama-t-elle. Je m’en souviens : on l’a étudié à l’école. C’est demain ?
 Foster confirma.
 Liam les examinait l’un après l’autre, la mine perplexe.
 – Le 11 septembre ? Que va-t-il se passer ?
 – Le 11 Septembre 2001, c’est-à-dire demain, est le jour où s’est produit une véritable tragédie, Liam.
 À nouveau, Foster indiqua les immeubles flamboyants qui s’élevaient sur Manhattan à la façon de sentinelles.
 – Demain, à huit heures quarante-six précises, un avion plein de passagers sera dévié par des terroristes et s’écrasera sur la tour nord. Dix-huit minutes plus tard, un autre appareil détourné ira percuter la tour sud. D’ici dix heures et demie, les deux tours se seront effondrées et près de trois mille personnes auront perdu la vie.
 Liam regarda Maddy : sur ses joues, deux sillons de larmes luisaient.
 Foster inspira profondément.
 – De nombreux New-Yorkais ont perdu des proches ou des connaissances lors de la catastrophe. Le pays tout entier était sous le choc. Il est resté longtemps traumatisé. Demain, Liam, cette ville ne sera plus la même.
 L’homme posa une main sur le bras de Maddy pour la réconforter.
 – Je suis désolé. Je sais, d’après mes fichiers informatiques, que tu as perdu de la famille ici.
 – Un cousin, dit-elle, après un hochement de tête. Julian. Je l’aimais beaucoup.
 Elle aurait pu leur raconter qu’elle avait un faible pour lui quand elle était petite, et qu’elle adorait sa façon de la faire pleurer de rire chaque fois qu’elle lui rendait visite. Il travaillait au service informatique d’une banque. Julian faisait partie des trois mille victimes. On n’avait rien retrouvé de son corps pour l’enterrement.
 – J’imagine comme cela doit être douloureux. Mais pour des raisons pratiques, c’est l’endroit idéal pour établir la Base de notre division, expliqua Foster.
 – Pourquoi ? (Maddy s’essuya les yeux.) Pourquoi faut-il que ce soit ici ? Et maintenant ?
 Le vieil homme marqua une pause, le temps de réfléchir à la meilleure manière de présenter les choses.
 – L’arche du pont dans laquelle vous vous êtes réveillés, la Base, n’existe que dans une boucle temporelle de quarante-huit heures. Deux jours seulement. Lundi 10 et mardi 11 septembre 2001. À minuit le mardi, tout se remet à zéro, et vous serez de nouveau au lundi le matin. En tant qu’équipe, c’est dans cette boucle temporelle que vous allez vous situer. Vous trois allez vivre ces quarante-huit heures encore et encore, indéfiniment, tandis que pour le reste du monde ces deux jours ne feront que passer.
 – Mais pourquoi ces deux jours en particulier ? insista Maddy. Je me souviens du 11 Septembre. J’avais neuf ans. Mes parents ont pleuré du soir au matin sans s’arrêter. Alors pourquoi ?
 – Parce que l’attention de la population sera entièrement concentrée sur les événements. Personne ne remarquera les allées et venues autour de cette arcade, sous le pont. (Foster lança un regard à Liam.) Pas même ce jeune homme vêtu d’un uniforme de steward qui se balade dans les parages. Votre existence ici n’affectera jamais le temps. Elle ne le contaminera pas. Personne ne se rappellera de vous. Les seules choses qui marqueront les esprits seront les images des avions heurtant les tours, leur effondrement, les rues pleines de fumée d’où émergeront les survivants accablés de douleur.
 Il ponctua sa tirade d’un haussement d’épaules.
 – Je suis sincèrement désolé, mais c’est le seul moyen de passer inaperçus, Madelaine. C’est grâce à cela que nous maintenons l’agence secrète. Et que nous nous prémunissons d’une contamination temporelle.
 Maddy hocha la tête sans dire un mot. De nouvelles larmes se formaient dans ses yeux.
 Le vieil homme posa à nouveau sa main sur son bras.
 – Je suis vraiment navré pour toi. Te souviens-tu de la veille des attentats ?
 Elle fit signe que non.
 Il esquissa un sourire.
 – La veille, le lundi, était une journée magnifique, chaude et ensoleillée. Les touristes affluaient dans Central Park tandis que les New-Yorkais se délectaient de la chaleur ambiante sans se soucier de rien. Console-toi de cette pensée, Madelaine, chaque fois que ce mardi noir touchera à sa fin : car pour toi, les compteurs se remettront à zéro et le lundi se répétera.
 La jeune fille se demanda si elle pourrait apercevoir une dernière fois Julian alors qu’il se rendait au bureau dans son costume. Aurait-elle l’occasion de lui parler ? De lui dire de ne pas aller travailler ?
 Non… non, c’est impossible. Elle chassa cette tentation de son esprit tout en sachant qu’elle reviendrait la hanter.
 Foster jeta un œil à sa montre.
 – Plusieurs heures se sont écoulées : le traqueur a dû disparaître à présent.
 Liam déglutit péniblement.
 – Vous en êtes sûr, M. Foster ?
 – Oui. Il était déjà presque mort quand nous sommes partis. J’ai coupé tout le courant, même celui de l’interrupteur. Il est impossible qu’il ait survécu. Rentrons ! J’ai encore beaucoup à vous apprendre, à tous les trois. Et le plus tôt sera le mieux.
 Maddy détacha son regard des tours jumelles pour dévisager le vieil homme.
 – Pourquoi se presser ?
 – Et pourquoi nous ? ajouta Sal.
 – Pourquoi vous ? C’est simple : vous êtes tous trois dotés des qualités nécessaires. Mais maintenant que vous êtes là, il me faut vous former au travail qu’il reste à faire.
 Foster s’interrompit un instant. Quand il reprit, sa mine était grave.
 – Je ne vais pas vous mentir : ce sera dangereux. J’ai perdu l’équipe précédente à cause d’une seule erreur. Une stupide petite erreur. Ils auraient dû scanner la densité avant de me ramener. Ils ne l’ont pas fait. C’est pourquoi votre formation sera plus approfondie que la leur. Vous devrez travailler dur pour comprendre comment fonctionne le temps et savoir exactement dans quoi vous vous engagez, sinon…
 Son regard se perdit dans le lointain.
 – Sinon ? releva Sal.
 – Sinon vous finirez comme vos prédécesseurs.
 En silence, ils observèrent la rue agitée, tendant l’oreille au va-et-vient des taxis, aux basses d’une chaîne hi-fi, à la sirène d’un véhicule de police dont l’écho était renvoyé par les murs des gratte-ciel en verre et acier.
 – M. Foster, dit finalement Liam, et si on ne veut pas prendre part à cette mission ?
 L’homme leur adressa son sourire le plus triste, empreint de pitié.
 – Dans ce cas, il n’y a qu’un seul endroit où vous pourrez aller : celui où je vous ai trouvés. Pour toi, Liam, sur le pont E, à l’instant même où le navire commence sa descente fatale vers les profondeurs de l’océan.
 Liam, malgré lui, frissonna à cette idée.
 – Désolé. Je me rends bien compte que ça ne vous laisse pas franchement le choix.
 – Pas franchement, non, répliqua Liam.
 Foster écarta les bras.
 – Mais j’ai bien peur qu’il en soit ainsi.
 Maddy secoua la tête.
 – Personnellement, je ne remettrai pas les pieds à bord d’un avion sur le point de s’écraser.
 – Si vous décidez de rester, les avertit Foster, il n’y a pas de retour en arrière. En acceptant cette mission, vous vous engagez à aller jusqu’au bout, quoi qu’il arrive.
 – Jusqu’à ce qu’on meure au service de l’agence ?
 Le vieil homme n’eut pas besoin de répondre. Sa mine sinistre laissa les trois jeunes gens bouche bée.
 – Très bien, conclut Foster. Alors, allons-y. J’aimerais vous présenter au dernier membre de l’équipe.
 – C’est quelqu’un comme nous ? lança Liam.
 – Pas tout à fait, non.

Chapitre 15
2066, New York
 C’est quelque part ici, en bas, Paul. Ne sens-tu pas l’appel du destin ?
 Non, il ne sentait rien. Ce qu’il sentait se limitait aux regards de Karl et de ses hommes pesant sur lui, nerveux, impatients, tandis qu’il feuilletait fébrilement son petit carnet noir.
 Par l’escalier qui menait vers le hall d’entrée, il entendait l’écho étouffé d’un porte-voix dehors. Visiblement, ils avaient déjà un négociateur sur place, tentant d’établir un contact avec eux. S’il n’avait eu ces préoccupations, cela l’aurait amusé d’observer, depuis le hall du musée, le ballet des policiers.
 – Monsieur, l’interpella Karl à mi-voix, il ne reste plus qu’une demi-heure avant l’ultimatum. Ils ne vont pas tarder à entrer s’ils pensent que les négociations ne mèneront nulle part.
 – Je sais, répondit-il, sans quitter des yeux les pages couvertes de son écriture presque illisible. Ça ne prendra qu’un instant.
 Karl balaya des yeux le sous-sol, rempli jusqu’au plafond de caisses en bois aux tailles et aux formes diverses, mais portant chacune un numéro unique. Il y en avait des centaines. Non, des milliers, empilées les unes sur les autres, le long d’étagères maintenues par des équerres métalliques.
 Kramer leva la tête et lut l’inquiétude sur le visage de son second.
 – Karl, ces boîtes sont toutes répertoriées. Tu as peut-être l’impression qu’il n’y a pas de logique, mais tout a été fait de façon très scrupuleuse quand le musée a été fermé, et chaque pièce de collection a été stockée ici par département, sous-département, espèce et genre.
 Kramer agita son carnet noir sous le nez de Haas.
 – Il voulait la localiser facilement, sans avoir à passer en revue un millier de caisses.
 Il regarda autour de lui.
 – Nous allons trouver l’endroit exact où elle se trouve, ajouta-t-il. La réponse est dans ce calepin. Aie confiance en moi.
 Il tourna quelques pages et suivit du doigt plusieurs lignes dont l’encre s’estompait.
 – La voici. CRM, trois cent neuf, mille cinq cent soixante-sept, deux mille cinquante et un.
 Karl Haas s’apprêta à inspecter les caisses les plus proches, mais Kramer le retint par le bras.
 – Nous n’avons pas le temps d’examiner toutes les caisses une par une. Grâce au numéro, nous devrions savoir par où commencer.
 – Comment ?
 – CRM est le code qui précède les pièces des collections scientifiques. Trois cent neuf est le code du département de paléontologie.
 Kramer s’avança vers les gardes serrés les uns contre les autres.
 – Dites-moi, messieurs, où est entreposée l’exposition sur les dinosaures ?
 Ils secouèrent nerveusement la tête en signe d’ignorance.
 Un homme frêle, à la chevelure blanche, indiqua un mur. Il semblait avoir dépassé de dix ans l’âge de la retraite.
 – Il… il y a un plan accroché… juste ici.
 Kramer sourit, ravi.
 – Ah oui… je vois. Merci.
 Il s’approcha et arracha la feuille du mur afin de la parcourir rapidement.
 – Entendu. C’est par là, je pense.
 Il désigna une allée qui s’enfonçait dans l’obscurité. De son sac à dos, il sortit une lampe torche et l’alluma avant de s’engager au petit trot entre les étagères pleines.
 Au bout d’une minute, il marqua une pause pour lire le code qui figurait sur la boîte la plus proche.
 – Deux cent sept. On approche, commenta-t-il pour lui-même.
 Il reprit sa recherche.
 Dans son dos, des pas résonnèrent.
 D’un coup d’œil, il aperçut Karl, précédé du faisceau lumineux de sa torche.
 – Monsieur, je peux vous aider ?
 Kramer s’arrêta.
 – Oui. Demande aux hommes d’apporter le générateur. Dès que nous aurons localisé la boîte, il faudra qu’il soit fonctionnel.
 – Bien, monsieur.
 Kramer pénétra plus avant dans l’obscurité puis s’interrompit à nouveau pour vérifier le code sur la caisse en face de lui.
 – Trois cent six, lut-il avec une respiration sifflante, essoufflé par sa course.
 Géologie… Je brûle à présent.
 Il poursuivit à grandes enjambées, éclairant des caisses au volume croissant, de la taille d’une boîte à chaussures jusqu’à pouvoir contenir un fauteuil entier, une petite voiture, voire… un dinosaure au complet.
 Un large sourire illumina son visage. Enfin, le département de paléontologie.
 Cela ne peut plus être loin.
 Kramer consulta sa montre. Encore une vingtaine de minutes avant l’échéance donnée à la police. Évidemment, il ne disposait d’aucune garantie que les forces de l’ordre attendraient jusque-là pour intervenir. Pourtant, il soupçonnait qu’elles laisseraient traîner encore un peu les choses après l’ultimatum. Cela leur permettrait de peaufiner leur plan avant de lancer l’assaut et de neutraliser ces terroristes, en causant le moins de tort possible aux trésors de l’État.
 Il balaya de sa lampe une boîte puis une autre juste à côté, et s’empressa d’examiner les numéros.
 Plus que quelques instants.
 Il grimpa sur une caisse et pointa le faisceau de sa torche vers les boîtes empilées sur l’étagère du dessus.
 – Allez, allez, siffla-t-il entre ses dents. Montre-toi !
 Ses yeux passaient d’un chiffre à un autre à toute vitesse.
 – Ça ne peut plus être loin, maintenant.
 Confiance, Paul, confiance.
 À croire que sa prière venait d’être entendue, sa torche s’arrêta soudain sur un numéro commençant par CRM-309. Il se dépêcha de lire les quatre derniers chiffres.
 – Un… cinq… six… sept…
 Il baissa les yeux sur son carnet.
 CRM-309-1567-2051.
 Il reporta son attention sur la caisse, soulagé. Le vieux Waldstein n’avait pas été suffisamment idiot pour détruire sa machine comme il l’avait publiquement déclaré… et il l’avait entreposée au musée parmi le bric-à-brac du sous-sol.
 Et voilà, je savais bien qu’il fallait y croire.
 Son instinct ne le trompait jamais.

Chapitre 16
2001, New York
 La mine renfrognée, Liam regarda la porte métallique couverte de graffitis.
 – Vous êtes sûr qu’on ne risque rien en retournant là-dedans, M. Foster ?
 Il secoua la tête avec certitude.
 – Nous n’avons laissé dans l’arche aucune source d’énergie à laquelle le traqueur aurait pu s’alimenter. Pas d’électricité du tout depuis six heures. Liam, tu veux bien tourner la manivelle, s’il te plaît ?
 Lentement, dans un puissant grincement, ils soulevèrent le rideau de fer et se retrouvèrent face à la voûte plongée dans le noir.
 Un grondement sourd retentit et fit sursauter les jeunes gens.
 – C’est le train qui va de Manhattan à Brooklyn, expliqua Foster. Il traverse le pont Williamsburg, juste au-dessus de nos têtes. Venez, il n’y a plus de fantômes, vous verrez.
 Il pénétra à l’intérieur et disparut dans la pénombre.
 Maddy adressa un signe de tête à Liam.
 – Toi d’abord.
 Le garçon parvint à esquisser un sourire.
 – Et moi qui pensais que les dames passaient toujours en premier.
 – Ben voyons, rétorqua-t-elle.
 Ils entendirent le bruit d’un interrupteur. Aussitôt, plusieurs lampes fluorescentes s’allumèrent au plafond, produisant une lumière pâle et tremblotante.
 Maddy grimaça.
 – C’est ça, notre lieu de travail ?
 Par terre, la surface en béton était irrégulière, maculée de taches d’huile, creusée de trous et marquée de coups laissés au fil des ans par ses occupants. De gros câbles emmêlés traversaient la pièce de part en part. Celle-ci devait avoir la taille de deux bus à deux étages, garés côte à côte.
 Le long du mur de gauche, des ordinateurs sales s’entassaient sur un établi. À quelques mètres de là, dans un coin, un grand cylindre en plexiglas rempli de liquide rappelait une sorte d’éprouvette géante.
 Le mur du fond était tapissé de fils entrelacés et tenus par des crochets. Ils montaient depuis le sol jusqu’à un trou creusé dans la cloison. Près de l’orifice se trouvait une porte coulissante en tôle ondulée. Maddy présuma qu’elle donnait sur une autre pièce.
 À sa droite, la jeune fille reconnut la petite alcôve en briques dans laquelle ils s’étaient réveillés plusieurs heures plus tôt. À proximité se dressaient une table de cuisine en bois et des chaises dépareillées, mal rangées. Deux fauteuils avaient également été disposés sur un tapis râpé. Dans un autre renfoncement voûté, il y avait une cuisinière électrique, une bouilloire, un four à micro-ondes ainsi qu’un évier en piteux état. Au fond de cette niche, une porte entrouverte menait à des toilettes tout aussi repoussantes.
 L’endroit rappelait à Maddy l’appartement miteux que son grand frère partageait avec un colocataire à Boston – les tas de linge sale et les boîtes de pizza vides en moins.
 – Quel bazar, conclut-elle.
 Foster enjamba un nœud de câbles scotché au sol.
 – Voilà, c’est chez vous. Approchez.
 Ils avancèrent sur la pointe des pieds. Sal repoussa sa frange et examina les lieux sans se soucier de dissimuler l’expression de dégoût sur son visage.
 – On a le droit de refaire la déco ?
 Sa question amusa Foster.
 – Mais tout à fait. Quelques coussins supplémentaires, des affiches et des tapis seraient probablement les bienvenus. Sal, ça t’ennuierait d’appuyer sur l’interrupteur là-bas, demanda-t-il en le montrant du doigt.
 La jeune fille s’exécuta et, dans un bruit assourdissant, la porte métallique se referma derrière eux en heurtant le béton.
 Tandis que ses trois nouvelles recrues, immobiles, cherchaient quelque chose qui leur aurait plu dans leur nouveau logement, Foster se dirigea avec précaution parmi les câbles vers la porte du fond qui venait de se refermer.
 – C’est quoi, tout ça, M. Foster ? l’interrogea Liam en désignant les ordinateurs et le cylindre géant.
 – Chaque chose en son temps, jeune homme. D’abord, j’aimerais vous présenter au quatrième membre votre équipe.
 Il déverrouilla la porte et l’ouvrit dans un grand bruit.
 Sal, Maddy et Liam avancèrent prudemment pour jeter un œil par l’entrebâillement.
 – Venez, on ne va pas vous mordre, les invita-t-il d’un mouvement de la main. Votre dernier coéquipier se trouve là.
 – Euh… on peut savoir pourquoi il est enfermé tout seul dans un placard ? souleva Maddy, suspicieuse. Ne me dites pas que c’est un phénomène de foire genre albinos.
 – Il est… (Foster hésita.) Mieux vaut peut-être que je fasse les présentations, tout simplement. Suivez-moi.
 Le vieil homme s’enfonça dans le noir. Sal, nerveuse, avala avec peine sa salive en l’entendant s’éloigner.
 – En général, poursuivit-il, on s’arrange pour maintenir ici l’éclairage au minimum. Les candidats in vitro sont très sensibles à la lumière vive, en particulier les plus petits. Donnez-moi une seconde.
 Ils écoutèrent Foster fourrager dans le noir et plusieurs lampes murales s’allumèrent, d’abord faiblement. Les trois jeunes découvrirent alors une demi-douzaine de cylindres, de deux mètres de haut environ. Alors que le halo rouge des ampoules s’intensifiait, Maddy prit son courage à deux mains et s’avança.
 Dans les tubes en plexiglas géants, elle distinguait des masses solides aux formes sombres.
 – Euh… qu’est-ce qu’il y a là-dedans ?
 – Je vais éclairer un peu mieux.
 Foster activa un autre interrupteur et, au fond de chaque cylindre, un spot de couleur orange illumina le contenu des fioles.
 – Oh la vache ! Mais c’est dégoûtant ! s’exclama-t-elle avec un mouvement de recul.
 Chaque tube contenait ce qui ressemblait à une soupe de tomate diluée, dans laquelle baignaient un sédiment visqueux ainsi que des rubans de tissu cellulaire emmêlés qui flottaient, tel du papier toilette dans une cuvette. Dans le mélange trouble du cylindre le plus proche, une chose, petite et pâle, était enroulée sur elle-même. Reliée de part en part à des bandes de chair ombilicale. On aurait dit une larve prise dans un filet d’entrailles luisantes.
 – C’est… c’est un fœtus ! C’est ça ? demanda Maddy en s’approchant pour mieux voir, collant presque son visage à la paroi.
 Liam et Sal la rejoignirent.
 – En phase prénatale, oui, confirma Foster. Celui-ci est au stade de précroissance. Il y restera jusqu’à ce qu’on ait besoin de lui. Tenez, poursuivit-il en désignant le tube voisin, ici, nous avons un spécimen au tiers de sa croissance.
 À travers le liquide opaque de la deuxième éprouvette, ils aperçurent ce qui ressemblait à un garçon de onze ou douze ans, nu, sans cheveux et également en position fœtale. À l’instar du fœtus, il était relié à un entrelac de cordons ombilicaux qui emplissaient tout le tube.
 Liam, choqué et dégoûté, recula. Pourtant, la chose avait éveillé sa curiosité. Il demanda :
 – Ce n’est pas un vrai garçon, n’est-ce pas ?
 – Non. Il est artificiel, répondit Foster. C’est un clone fabriqué à partir de données génétiques humaines.
 Liam haussa les épaules. Les termes « clone » et « génétique » ne signifiaient absolument rien pour lui, mais les mots de l’homme l’avaient rassuré : ce n’était donc pas un véritable enfant qui flottait sous ses yeux, à la façon d’un cornichon dans un bocal de vinaigre. Il s’approcha pour mieux voir.
 Au même moment, le garçon ouvrit les yeux.

Chapitre 17
2001, New York
 – Doux Jésus ! s’écria Liam alors que les filles faisaient un bond en arrière.
 – Tout va bien, ne craignez rien, tenta de les rassurer Foster. Il ne va pas vous sauter dessus, je vous le garantis.
 Les jeunes gens retenaient leur respiration. Sal laissa échapper un ricanement nerveux. Maddy, elle, secoua la tête en s’exclamant :
 – Brrrr… on se croirait dans Alien.
 Fascinés, néanmoins, tous trois observaient le garçon qui les suivait du regard à travers le liquide.
 – Je crois qu’il nous a vus, constata Maddy.
 – En effet, dit Foster. Il nous voit, mais il n’a pas l’intelligence pour traiter cette information. À ce stade de sa croissance, ses réponses motrices sont gérées par un petit cerveau organique. Pour l’instant, il a le QI d’une souris. Les compétences cognitives réelles – en d’autres termes, la pensée à proprement parler – ne seront incorporées qu’ultérieurement, quand il approchera du terme.
 La bouche du garçon s’ouvrait et se fermait sans bruit.
 – Il essaie de parler, d’après vous ? s’inquiéta Sal en chuchotant.
 – Non. Simple réflexe.
 Liam regarda le liquide entrer et sortir par sa bouche ouverte.
 – Comment fait-il pour respirer ?
 – Solution oxygénée. Il en emplit ses poumons comme nous le faisons avec l’air.
 Cette perspective fit frissonner Liam.
 – Il doit avoir l’impression de se noyer, non ?
 – J’imagine que c’est la sensation qu’aurait une personne qui n’a pas l’habitude, oui, répondit Foster. Seulement, cette unité n’a jamais rien connu d’autre.
 Dans son éprouvette, le garçon inclina la tête.
 – Jahulla ! s’écria Sal en bondissant à nouveau en arrière. Vous avez vu ?
 Maddy s’approcha du tube transparent.
 – Vous êtes certain qu’il ne… qu’il ne pense pas ?
 L’homme hocha la tête.
 – Fais-moi confiance. Il ne dispose pas de substance cérébrale suffisante pour pouvoir penser. Oui, il est réveillé et il nous regarde, mais il ne se demande pas pour autant qui nous sommes.
 – On dirait un gosse tout ce qu’il y a de plus normal, insista-t-elle. Je trouve ça tellement bizarre !
 – Allez, venez, poursuivit Foster. Nous sommes ici pour rencontrer votre coéquipier.
 Non sans difficulté, il parvint à les éloigner de la gigantesque éprouvette pour dépasser une série de tubes recouverts d’une bâche.
 – Qu’est-ce qu’il y a, là-dessous ? s’inquiéta Liam.
 – Des erreurs de croissance. Il va falloir que je m’en débarrasse un de ces jours.
 – Des erreurs de croissance ?
 – Disons que ces unités ne se sont pas développées comme elles auraient dû. Ça arrive de temps en temps.
 Sal s’apprêta à soulever la toile, mais Foster l’en empêcha.
 – Mieux vaut que tu ne voies pas ce qui s’y trouve, Sal. Dans ces tubes, il n’y a que des visions d’horreur.
 – Oh…
 – Voilà, reprit-il. Je vous présente le dernier membre de votre équipe.
 Il pointa du doigt le dernier cylindre de la rangée. Comme les autres, il était rempli de l’espèce de soupe. Cette fois, en revanche, ils pouvaient y voir un homme au stade adulte.
 – Il est carrément flippant, lâcha Maddy.
 – Plutôt baraqué, non ? souligna Foster, amusé.
 La jeune femme approuva d’un mouvement de tête. Liam l’examina de plus près. Il devait faire dans les deux mètres, avec une large carrure. Tous les muscles de son corps étaient dessinés et très développés. Liam se souvint d’un livre qu’une certaine Mary Shelley avait écrit, l’histoire d’un homme ressuscité d’entre les morts par un fou qui s’appelait Frankenstein.
 – On dirait un super-héros, commenta Sal, d’une voix teintée d’admiration.
 – Bigre… il a l’air drôlement costaud, pour sûr, reconnut Liam en imaginant les dégâts que pourraient causer les larges paumes de l’individu. Vous êtes sûr de lui, M. Foster ?
 Le vieil homme éclata de rire.
 – Ne t’inquiète pas, Liam. Côté coéquipier, c’est un modèle de fiabilité.
 – Est-ce qu’il a le cerveau d’une souris, lui aussi ?
 – Oui, mais il possède également un processeur neuronal en silicone ainsi qu’une unité de stockage de données en plexiglas insérée dans sa boîte crânienne.
 Liam ne quittait pas des yeux Foster dont le charabia le fascinait.
 – Un pro… quoi ?
 – Il a un ordinateur dans la tête, résuma Sal sans détour.
 – Un quoi ?
 Avec un soupir, elle lui décocha un regard noir.
 – Tu es vraiment de 1912, n’est-ce pas ?
 – Il s’agit d’une machine qui permet de stocker des informations, expliqua Foster. Beaucoup, beaucoup d’informations. Dans ce crâne, il y a un petit système électronique dans lequel on peut enregistrer plus de faits que dans une centaine de bibliothèques pleines de livres.
 Le garçon ouvrit grand la bouche.
 – Comment c’est possible ?
 Foster agita une main, signe qu’il perdait patience.
 – Plus tard, les explications. Nous n’avons pas le temps de te faire un cours approfondi d’informatique.
 Il s’avança vers un tableau de contrôle situé à côté du cylindre.
 – Cette unité est parvenue à terme depuis un moment déjà. Ne la faisons donc pas attendre davantage. Écartez-vous… Attention, l’odeur est vraiment très forte.
 Il appuya sur un bouton et le fond du tube s’ouvrit, déversant sur le sol la totalité du liquide visqueux. La mare recouvrit tout sur son passage. Son odeur nauséabonde rappelait celle de la viande avariée. La créature qui se trouvait à l’intérieur tomba mollement au sol, comme un tas de tagliatelles bouillies.
 – Il est mort, commenta Sal.
 – Non, il se met en marche. Ça peut prendre quelques instants.
 Sans dire un mot, ils observèrent la scène, entourés de la solution malodorante qui fumait par terre. Liam constata avec soulagement qu’elle s’évacuait par une grille.
 Alors, il bougea.
 Maddy et Sal hoquetèrent de surprise.
 – Bon travail, le complimenta Foster. Continue.
 La créature contracta ses muscles de haut en bas, à mesure qu’elle s’animait. Passé quelques secondes, elle poussa sur ses bras aussi larges que ses cuisses et se mit en position accroupie.
 Lentement, elle posa ses yeux sur les gens qui l’observaient.
 Dans ses pupilles grises, Liam décelait les signaux d’une intelligence qui s’éveillait. Soudain, elle vomit un flot de substance pâteuse et rose, qui éclaboussa le sol.
 Maddy afficha une mine dégoûtée.
 – Beurk !
 – Jahulla ! C’est répugnant ! renchérit Sal en se pinçant les lèvres.
 – Il est malade ? s’enquit Liam.
 – Non, répondit Foster, il expulse le liquide de ses poumons.
 La créature roucoula un moment. On aurait dit le bruit de contentement d’un bébé qui vient de faire son rot. Finalement, ses lèvres se tordirent péniblement dans un sourire maladroit.
 – Ba… ba… gaga… bla ? bredouilla-t-elle.

Chapitre 18
2066, New York
 Kramer finit d’assembler l’armature métallique en serrant le dernier boulon. Puis il se leva et recula pour admirer son travail.
 – Alors c’est ça ? demanda Haas. La première machine à voyager dans le temps jamais conçue ?
 L’intéressé répondit d’un simple hochement de tête.
 Elle avoisinait la taille d’une cabine de douche. Un accessoire qui imitait une bouilloire en cuivre et un modeste ordinateur portable étaient posés par terre, juste à côté. À quelques mètres de là, un générateur portatif toussa bruyamment alors qu’il se mettait à alimenter la machine de Waldstein.
 – Le champ de déplacement énergétique est délimité par l’armature métallique de la cage, expliqua Kramer. On ne peut y entrer qu’un par un. Ça va nous prendre plus de temps que ce que je pensais pour aller où on veut.
 Karl Haas regarda l’heure.
 – L’ultimatum a expiré il y a une demi-heure, monsieur. La police ne va plus tarder à présent.
 Kramer acquiesça d’un signe de tête.
 – Mettons-nous au travail.
 Il s’agenouilla près de l’ordinateur dont il toucha l’écran au moyen d’un stylet.
 – Il fera froid, là-bas, Karl. Les hommes devraient enfiler leurs tenues d’hiver.
 – Je vais les prévenir. Vous pensez que je… ?
 Sa question fut interrompue par un bruit sourd, étouffé.
 Kramer le fixa droit dans les yeux.
 – Qu’est-ce que c’est ?
 – Ils entrent ! déclara Karl en se redressant. Je vais demander aux troupes de quitter le hall d’entrée pour faire barrage en haut de l’escalier ; ce sera plus judicieux.
 – Fais au mieux. Tout ce que je te demande, c’est de grappiller le plus de minutes possible.
 Karl tourna les talons et s’élança dans l’allée plongée dans l’obscurité. Il avait déjà sorti sa radio et donnait ses premiers ordres aux hommes restés en haut.
 Kramer se concentra à nouveau sur l’écran. Dans la case prévue à cet effet, il spécifia une époque et un lieu bien précis. Il regarda ensuite les deux hommes qui se tenaient debout, près de lui.
 – Max, Stefan, il faut qu’on commence par envoyer l’équipement.
 Les soldats l’approuvèrent et traînèrent leurs caisses et leurs sacs à l’intérieur de la cage.

 Karl Haas, parvenu au sommet de l’escalier, jeta un œil par les doubles portes au vestibule du musée.
 Actionnant sa radio, il lança :
 – Rudy, Pieter, au rapport !
 L’appareil grésilla.
 – Ils ont pénétré dans le bâtiment et envoyé des gaz lacrymogènes et des grenades éclairantes dans l’aile gauche. Ils se dirigent vers nous.
 – Repliez-vous dans l’entrée principale et retenez-les aussi longtemps que vous le pourrez. On va mettre en place un barrage en haut des marches qui mènent au sous-sol.
 – Bien reçu.
 Karl, les yeux plissés, s’aperçut qu’en dépit des reflets bleutés des gyrophares à travers les fenêtres bouchées, il faisait encore trop sombre pour y voir.
 – Tout le monde en vision infrarouge, ordonna-t-il dans le micro de sa radio. Messieurs, que la fête commence.
 À l’image de ses hommes, il positionna sur son œil gauche sa visère VTH.
 Très vite, il entendit les premiers échos des balles heurtant les murs nus.
 Il s’adressa à l’homme à genoux près de lui, dans l’escalier.
 – Prêt à te battre, Saul ?
 – Oui, chef ! fit le soldat, parvenant même à esquisser un sourire nerveux.

 Les hommes chargèrent un ultime sac d’équipement avant de fermer la porte de la cage métallique.
 – Reculez, leur ordonna Kramer.
 Il consulta l’écran de l’ordinateur portable.
 – Bon, c’est parti.
 Il croisa discrètement les doigts dans son dos et se tourna vers Max et Stefan.
 – L’heure est venue de découvrir si cette vieille machine fonctionne.
 Il cliqua sur l’icône ENVOI de son ordinateur.
 Aussitôt, des étincelles jaillirent de la cage pour tomber en pluie sur le matériel rassemblé à l’intérieur. L’espace d’un instant, Kramer redouta que les sacs en toile ne s’enflamment et que les munitions qu’ils contenaient n’explosent. Mais le feu d’artifice ne dura pas et lorsque la dernière étincelle retomba, la cabine était déjà vide. Il regarda ses deux hommes qui écarquillaient les yeux, un sourire jusqu’aux oreilles, et se mit à rire.
 – Réponse positive, donc.
 Sans prendre le temps de savourer cet instant, il leur commanda de charger à nouveau la machine pendant qu’il reprogrammait la mission sur l’ordinateur.
 Au fond de lui, bien qu’il soit conscient que le moment était malvenu de formuler ces pensées à voix haute, Kramer se demanda dans quel état le chargement qu’il venait d’expédier était arrivé. Indemne ? Ou en morceaux ? Il s’imagina arrivant dans le passé avec juste assez de vie en lui pour découvrir que son corps n’était plus qu’un amas d’entrailles.
 Il se mordilla les lèvres avec nervosité.
 Tu ne vas pas te dégonfler maintenant, Paul.

Chapitre 19
2066, New York
 Karl écoutait les conversations de ses hommes à la radio. D’après leurs échanges, déformés et rapides, ils semblaient s’en tirer au mieux pour tenir la police à distance. Les deux équipes qu’il avait détachées avaient causé au moins une dizaine de victimes parmi les policiers. Ces derniers se prenaient une belle leçon, à ce qu’il entendait dans son écouteur.
 Pourtant, deux de ses compagnons, déjà, avaient péri. Rudy était tombé à terre le premier, très tôt, la poitrine criblée de balles. Aden, lui, en avait reçu une dans la tête et était mort avant de toucher le sol. La résistance acharnée de ses troupes leur faisait indéniablement gagner du temps ; pour autant, il ne pouvait pas se permettre de perdre trop d’hommes. Rectification : il ne pouvait pas se permettre d’en perdre du tout. Ils n’étaient que vingt-quatre au total… loin d’être une armée, donc. Et pas assez pour conquérir l’Histoire, quoi qu’il en soit.
 – À toutes les unités, dit-il dans son micro, repliez-vous vers l’escalier qui descend au sous-sol. Immédiatement. Baissez la tête. Je ne veux pas d’autres victimes.
 – Bon sang, on fait de notre mieux, Karl, répondit l’un d’entre eux.
 Il reconnut la voix de Pieter. Un autre homme éclata de rire à la radio.
 L’intensité des coups de feu augmenta momentanément tandis que les deux équipes vidaient leurs chargeurs avant d’abandonner leur position et de regagner le hall principal.
 Karl se tourna vers Saul :
 – Prêt ? lui demanda-t-il. Ils vont avoir besoin qu’on les couvre.

 Kramer regarda la quatrième cargaison d’équipement disparaître dans une pluie d’étincelles. Tout ce qu’il espérait, c’était que son inestimable chargement et ses hommes se retrouvent au même endroit et non éparpillés à des siècles d’intervalle.
 Il balaya des yeux les environs. La plus grande partie du matériel avait disparu.
 – Maintenant, déclara-t-il, on va pouvoir commencer à envoyer les effectifs.
 Max sortit sa veste de camouflage spéciale grand froid de son sac à dos.
 – Je veux bien y aller en premier, chef.
 – C’est courageux de ta part, Max.
 Il remonta la fermeture éclair de sa veste, enleva sa mitraillette de son épaule et salua Kramer d’un garde-à-vous un peu brusque avant de pénétrer sans hésiter dans la cage.
 – Prêt ?
 – Oui, chef. Prêt à changer l’Histoire, chef.
 Le docteur approuva d’un hochement de tête.
 – Afin qu’elle soit telle qu’elle aurait dû être, précisa-t-il.
 – Oui, chef.
 Kramer adressa un salut militaire au soldat. Il se sentit un peu gêné en effectuant ce geste ; il n’avait jamais été foncièrement dévoué à l’armée, mais c’est ce qui lui était venu spontanément.
 – Je te retrouve à l’arrivée avec les autres, Max.
 – À plus tard, chef.
 Kramer cliqua sur le bouton ENVOI.

 Les derniers hommes s’élancèrent à travers le hall d’entrée vers Karl et Saul qui gardaient l’accès aux marches du sous-sol.
 Plusieurs bombes lacrymogènes roulèrent sur le sol poussiéreux dans un bruit de ferraille, libérant des nuages de fumée à l’odeur âcre.
 Les soldats de Karl s’engouffraient dans l’escalier, le souffle coupé par leur course.
 – Ça grouille de policiers, là-bas, commenta l’un d’eux en passant devant Karl. Il y en a partout.
 – Descendez, vite ! leur cria Karl. Et déployez-vous en position de défense au bas de l’escalier ! Allez, allez !
 Les hommes martelaient les marches de leur pas lourd tandis que leur équipement cliquetait.
 Karl pointa le canon de son fusil automatique vers l’ennemi. Sa lentille de vision nocturne était de peu d’utilité compte tenu de la fumée ambiante. Il tira une dizaine de coups, davantage pour obliger l’ennemi à baisser la tête que dans l’espoir de toucher qui que ce soit.
 La zone à couvrir était bien trop vaste pour Saul et lui. Le mieux était de se replier en bas comme les autres. La police n’aurait pas d’autre choix que de s’engouffrer dans les marches, devenant une bien meilleure cible.
 – Vas-y, Saul !
 – Chef ?
 – Descends, je te dis !
 Saul emboîta le pas de ses coéquipiers, laissant Karl seul. Celui-ci détacha trois grenades antipersonnelles de sa ceinture et les activa à une minute d’intervalle chacune. Il jeta la première dans le vestibule, laissa la deuxième à l’entrée des marches et, après avoir franchi deux paliers, posa la troisième sur place.
 Puis il se précipita vers le sous-sol. Comme il faisait sombre, il hurla :
 – Ne tirez pas ! C’est moi ! Karl ! Ne tirez pas !
 L’écho de sa voix résonna contre les murs en parpaing.
 Ses hommes – dix-huit en tout – patientaient à l’abri derrière une barricade de caisses et de boîtes érigée à la hâte en travers du passage qui menait au grand entrepôt souterrain du musée.
 – Excellent travail ! les complimenta-t-il en tapant sur l’épaule de l’un d’eux. J’ai laissé trois grenades qui exploseront à une minute d’intervalle ; ça devrait les ralentir.
 Il passa ses hommes en revue.
 – Combien de pertes ?
 – Deux autres, lui apprit Saul. Dexter et Schwartz.
 Son visage se durcit.
 Ce n’est pas bon.
 – Karl ? Et eux, qu’est-ce qu’on en fait ? demanda un des soldats en désignant d’un mouvement de tête les gardes du musée, blottis derrière un autre empilement de caisses, à quelques mètres. On les tue ?
 Karl, en pleine réflexion, se mordit la lèvre. Ils ne représentaient aucune menace. C’était des hommes âgés, effrayés. Il les aurait bien laissés partir, mais ils risquaient de se faire abattre en émergeant dans l’entrée du musée.
 – Joseph, va leur dire d’aller se cacher dans un coin. Jusqu’à l’arrêt des coups de feu.
 – OK.
 – Oh, et dis-leur bien d’expliquer à la police qui ils sont avant de se montrer. Sinon ils vont se faire descendre.
 Joseph hocha la tête en souriant. Il n’en pensait pas moins de ces ânes à la gâchette facile qui se prétendaient policiers.
 Des amateurs. Une grosse artillerie mais pas de cervelle.
 La première charge explosive se déclencha dans le vestibule avec un immense fracas.
 Karl posa une main sur son oreillette afin de mieux entendre les ordres qui lui étaient transmis.
 – Ross, Pieter, Stefan, Joseph, lança-t-il. Filez par là.
 Sur la gauche, il désignait un petit couloir entre deux étagères très hautes.
 – Kramer vous attend. La machine est prête et il nous envoie un par un. Allez-y les premiers.
 Les hommes obéirent sans ciller.
 Au sommet des marches, la deuxième grenade se déclencha dans un vacarme plus retentissant encore. Des gravats et autres débris furent projetés au bas de l’escalier.
 Nous y sommes, se dit Karl. Le dernier rempart.

Chapitre 20
2066, New York
 Kramer expédia l’homme par l’intermédiaire de la machine et réinitialisa les coordonnées d’envoi pour le suivant, sur fond de fusillade. Il avait cessé de compter combien de recrues il avait envoyées dans le passé. Une dizaine ? Une quinzaine ?
 Quelques minutes plus tôt, Karl lui avait communiqué par radio qu’ils étaient encore cinq à faire front au bas des marches. L’un d’eux venait d’être touché : Saul. Il était grièvement blessé.
 À en juger par les coups de feu, la situation se corsait.
 Kramer appuya sur le bouton de sa radio.
 – Karl, j’ai besoin de toi. Maintenant.
 Dans l’appareil, la voix de Haas se fit entendre entre deux grésillements :
 – Monsieur, il faut que quelqu’un les retienne. Si on quitte tous notre poste en même temps, ils nous tomberont dessus en quelques secondes.
 Le docteur laissa échapper un juron. Karl avait raison. Il allait falloir laisser quelqu’un en arrière pour permettre aux deux ou trois derniers d’être expédiés et à Kramer de saboter la machine afin de ne pas être suivis. Ils avaient déjà perdu cinq hommes. En sacrifier un ou deux supplémentaires pour faire barrage à l’ennemi n’était pas ce qu’il voulait entendre.
 Il jura de plus belle entre ses dents. S’il était parvenu à trouver la machine plus tôt, s’il l’avait assemblée avec plus de rapidité… ou si la police avait tardé quelques minutes encore avant d’envahir le musée, ils auraient pu tous rejoindre le passé sans qu’une goutte de sang ne soit versée, sans la moindre victime à déplorer.

 – Je vais les retenir, annonça Saul d’une voix rauque.
 Karl baissa les yeux sur lui. L’homme avait déjà perdu beaucoup de sang, et sa tenue de camouflage blanche et grise à haute capacité calorifique avait presque entièrement viré au noir. Plusieurs balles perdues, tirées depuis le haut de l’escalier, avaient ricoché contre la rampe pour se loger dans sa poitrine et le clouer au sol. À chacune de ses douloureuses expirations, le malheureux crachait du sang, un de ses poumons, au moins, ayant été touché.
 Karl n’avait pas besoin du diagnostic d’un médecin pour savoir qu’il n’avait plus que quelques minutes à vivre. Voire quelques secondes.
 – Saul, je…
 – Vous devez y aller, chef.
 Le jeune homme se força à sourire.
 – Il faut que vous y alliez… que vous changiez le monde. Comme Kramer l’a prévu.
 – On va y arriver, Saul, promit Karl.
 – Vous avez intérêt, dit-il en haletant, un filet de sang épais coulant sur le côté de sa bouche. Maintenant, allez-y. Je vais vous aider… tant que je peux.
 Karl approuva d’un signe de la tête. Saul faiblissait très vite.
 D’un geste, il signifia aux hommes qui restaient de se replier pour rejoindre Kramer. Puis il vida son chargeur sur les marches. Des étincelles et des éclats de béton volèrent parmi les nuages de poussière. Les policiers, qui s’apprêtaient à franchir les derniers mètres à vive allure, reculèrent, la tête rentrée dans les épaules afin d’éviter les coups de feu.
 Son chargeur vide, il jeta un œil à Saul et lui serra l’épaule.
 – On se reverra peut-être à une autre époque.
 Saul sourit à cette possibilité et se mit à tirer vers l’escalier un coup après l’autre, histoire d’économiser ses munitions et, avec un peu d’espoir, de couvrir ses camarades le temps qu’il faudrait.
 Karl se détourna pour suivre en courant ses troupes dont les bruits de pas résonnaient devant lui.

 Kramer reprogramma une énième fois la machine. Le dernier des hommes qui l’acompagnaient était déjà parti et, à présent, il attendait que Haas arrive, avec ce qui restait de ses hommes.
 Il entendit des bottes claquer sur le sol tandis que les coups de feu, au loin, continuaient à retentir.
 – Dépêchez-vous ! cria-t-il.
 Deux hommes émergèrent de la pénombre. Ronan et Sigi.
 – Vite !
 Il pressa le premier dans la cabine.
 – Où est Karl ? poursuivit-il.
 – Derrière nous, chef. Il arrive.
 – Bien… très bien.
 Il activa la machine. Toujours la même pluie d’étincelles et d’éclairs alors que la lumière éteinte se rallumait sur un appareil vide. Sigi entra à la place de Ronan au moment où les pas de Karl se rapprochaient enfin.
 Kramer relança la machine.
 Tout à coup, le bruit des détonations cessa.
 Zut… ils sont entrés.
 Karl arriva en criant.
 – Ils sont passés !
 – Je sais, je sais. Dépêche-toi d’entrer ! lui commanda-t-il en tenant la porte de la cage ouverte.
 Karl, une fois à l’intérieur, le fixa droit dans les yeux.
 – Mais qui va vous envoyer, vous ?
 – Ne t’en fais pas pour moi. Je sais ce que je fais, Karl.
 Ce dernier hésita un bref instant.
 – On ne laisse personne derrière. Ce sont vos paroles.
 Kramer lui répondit avec un sourire.
 – Personne ne reste derrière, promis. Je serai juste derrière toi, mon ami.
 Il referma la porte sur lui.
 – Je te retrouve là-bas, Karl, insista-t-il.
 L’homme se mit au garde-à-vous.
 – Oui, monsieur. Les troupes seront parées à l’action.
 – Excellent… Rendez-vous d’ici une minute.
 Il lança l’envoi.
 Cette fois encore, le sous-sol fut zébré d’éclairs, ce qui illumina les pans en bois des caisses qui y étaient entreposées.
 L’espace d’un instant, il se rendit compte que le contenu de certaines de ces boîtes était sur le point d’être modifié. L’Histoire récente – celle du siècle dernier, pour être tout à fait exact – serait bientôt radicalement réécrite.
 En soi, c’était une bonne nouvelle. L’Histoire telle qu’elle s’était déroulée avait mené l’humanité à ce monde noir, corrompu, surpeuplé, éreinté.
 Non, ce n’était pas une mauvaise chose.
 Par-dessus le bruit du générateur portatif, il perçut des voix ainsi que le martèlement des bottes. La police approchait à grands pas. Au loin, il apercevait le faisceau des torches qui oscillait d’un côté puis de l’autre.
 Il s’agenouilla près de l’ordinateur et entra les coordonnées pour la dernière fois. En inspirant profondément, il programma le déclenchement dans cinq secondes, puis il appuya sur le bouton ENVOI.
 Il se hâta alors de pénétrer dans la cage et sortit de son sac une grenade qu’il posa dégoupillée près de l’armature métallique. Il ferma finalement la porte et, les paupières closes, pria pour que la machine ait terminé de le transporter dans le passé avant que la grenade n’explose.
 Allez !
 Il entrouvrit les paupières et grimaça, aveuglé par la forte luminosité. Par les parois grillagées de la cage, il eut l’impression de distinguer la silhouette de policiers qui, tout près, s’agenouillaient pour le mettre en joue.
 Allez ! Allez !
 Quel sort cruel si l’un d’eux le touchait une microseconde avant qu’il ne quitte ce monde pour de bon ! Kramer pressa les paupières, se préparant à s’effondrer sous l’impact de plusieurs balles mortelles tirées par leurs gros calibres, voire à voler en éclats à cause de la grenade posée au sol, à côté de lui.
 Mais soudain… il éprouva une sensation de chute libre caractéristique. Le sol de la cage venait de se dérober sous ses pieds, à la façon d’une trappe d’échafaud actionnée par un bourreau.

Chapitre 21
2001, New York
 – Hum… il lui manque une case, commenta Sal en examinant avec pitié le géant qui venait de sortir du cylindre en plexiglas.
 Maddy, pour sa part, le considérait avec une compassion presque maternelle.
 – Vous êtes sûr que c’est son état normal ? dit-elle.
 – Ne vous inquiétez pas, répondit Foster, l’ordinateur intégré est pourvu d’un programme basic d’intelligence artificielle : c’est son code d’apprentissage adaptatif. Il évoluera vite, vous verrez. Le plus important, pour l’instant, c’est qu’il vous grave tous les trois dans sa mémoire. En particulier toi, Liam.
 L’intéressé fronça les sourcils.
 – Qu’entendez-vous par graver ?
 – Imagine un poussin qui vient d’éclore de son œuf. Selon lui, la première chose qu’il voit est sa mère. Pour veiller à ce que le code d’apprentissage soit intégré avec un maximum d’efficacité, laissons-le faire connaissance avec toi en premier, Liam. Vas-y… va lui dire bonjour.
 Le garçon adressa un regard incertain à Foster.
 – Tu peux y aller : tu ne risques rien.
 Liam étudia la silhouette musclée qui se trouvait toujours au sol et n’eut aucune peine à se la représenter en train de lui arracher les bras si jamais l’envie lui en prenait.
 Avec méfiance, le garçon avança de quelques pas, sans pouvoir retenir une grimace en marchant sur la substance visqueuse et nauséabonde qui séchait au sol. À genoux près du géant, il l’examina plus en détail.
 – Glou… bi… ga ? roucoula le colosse d’une voix grave venue du fond de sa gorge.
 Il était chauve, totalement glabre, et sa peau, pâle, avait une apparence laiteuse.
 Liam lui adressa un sourire bienveillant.
 – Bonjour.
 – Bon… jou.
 – Je m’appelle Liam, poursuivit-il, un doigt pointé vers lui-même. Moi… Liam.
 – Liiii…aaaaa… meuh, répéta le géant en se hissant sur ses jambes, ses deux paumes démesurées tendues étrangement en direction de la tête de son jeune interlocuteur.
 Celui-ci déglutit, mal à l’aise, alors que l’autre prenait son visage entre ses mains.
 Il va m’écrabouiller en deux temps trois mouvements.
 Les mains encore humides à cause du liquide de l’éprouvette, le géant, étonnamment, se mit à caresser la joue de Liam.
 – Liiiii…aaaaam.
 – Liam, corrigea-t-il.
 – Lii…aam.
 – Et toi, tu t’appelles comment ? (Liam se tourna vers Foster.) Il a un nom ?
 Le vieil homme haussa les épaules.
 – Tu n’as qu’à le baptiser toi-même. Enfin, essaie de ne pas lui donner un nom stupide. Il faut qu’il tienne la route.
 Sal, soudain, gloussa en apercevant les parties génitales de la chose.
 – Peut-être qu’avant de lui donner un nom, on devrait lui trouver des vêtements, dit Maddy à Foster. C’est vrai… Sal n’a que treize ans et en ce qui me concerne… eh bien, cela ne me tente pas franchement de poser les yeux là-dessus.

 – Patrick ? Désolée mais c’est vraiment débile comme nom, jugea Maddy.
 Elle avala une gorgée de café tout en observant Foster qui habillait le géant, et reprit :
 – Je me souviens d’un dessin animé stupide, Bob l’éponge. C’était le nom de l’étoile de mer et elle était complètement idiote.
 – Moi, j’avais un cousin très costaud qui s’appelait comme ça. Ça lui allait bien.
 – J’ai trouvé ! J’ai le nom qu’il lui faut, déclara Maddy, dont le sourire s’élargit encore. Arnold ! Vous savez ? Comme dans Terminator.
 Liam la considéra avec perplexité.
 – Enfin ! Schwarzy !
 – Tu penses à Schwarzenegger ? fit Sal, étonnée. Le quarante-cinquième président des États-Unis ?
 Maddy eut l’air incrédule.
 – Tu plaisantes ? Lui, président ?
 – Ah mais oui ! Je m’en souviens, maintenant, répondit Sal. On a étudié ça en cours d’histoire américaine : ils ont amendé leur Constitution pour lui permettre de se présenter aux élections présidentielles. Il est né quelque part en Europe, c’est ça ?
 Maddy confirma d’un hochement de tête.
 – Il a démarré sa carrière en jouant une espèce de robot dans un film de science-fiction, je crois, poursuivit Sal. Comment ça s’appelait, déjà ?
 – Enfin ! On y est ! dit Maddy en levant les yeux au plafond. Terminator !
 – Ah ouais ! C’est ça.
 – J’ai adoré ce film. Trop cool.
 À nouveau, Maddy suivit des yeux les contours de la créature. « Arnold » lui allait comme un gant.
 Liam s’apprêtait à demander aux filles de quoi elles parlaient : Terminator, dessin animé, science-fiction, Bob l’éponge… ? Pour lui, c’était du chinois.
 – Il y a un passage que je trouve super drôle dans Terminator 2, poursuivit Maddy. Quand le héros, John Connor, présente le robot terminator comme étant son oncle Bob…
 – Oncle Bob ? l’interrompit Liam. Bob, c’est un bon nom. Simple et joli.
 – Bob, ça lui va bien, c’est vrai, approuva Sal.
 Maddy les fixa.
 – Arnold, ça ne vous plaît pas ?
 Ensemble, ils répondirent par la négative.
 – Pour sûr, ça lui donne l’air idiot, rétorqua Liam.
 Les épaules de Maddy s’affaissèrent.
 – D’accord. Alors va pour Bob. Au moins, ce sera facile à prononcer pour le grand dadais, là-bas.
 Liam reporta son attention sur Foster et son drôle de compagnon. Celui-ci était désormais vêtu d’un bleu de travail froissé. Foster le tirait par la main comme un enfant vers la table où les autres étaient rassemblés.
 – Et voilà !
 Le vieil homme lui fit prendre place près de Liam et les ressorts fatigués du fauteuil couinèrent sous son poids.
 – L’installation du logiciel de langage parlé doit être terminée à présent. Faisons un essai. Dites-lui quelque chose.
 – Rebonjour, lança Liam.
 – Bon-jour Liam, répondit le géant d’une voix si caverneuse qu’elle rappelait le roulement du train au-dessus de leurs têtes.
 Foster, penché en avant, s’exprima avec lenteur :
 – Son nom complet est Liam O’Connor. Et je te présente Madelaine Carter et Saleena Vikram. Elle préfère qu’on l’appelle Sal.
 – Bon-jour Madelaine, bon-jour Sal.
 – Quant à toi, ajouta Liam avec un doigt pointé vers lui, on t’a baptisé Bob.
 Le géant réfléchit un instant à cette déclaration. Puis, d’un mouvement franc de la tête, il annonça solennellement à l’assemblée :
 – Je m’appelle Bob.
 Foster l’encouragea d’un sourire.
 – Excellent ! Il a enregistré le nom dans sa mémoire. Les présentations sont terminées.
 – Et maintenant, on fait quoi, M. Foster ?
 – Vous allez vous reposer. La journée a été longue pour tout le monde. Et demain nous avons un programme chargé.
 – Qu’est-ce qu’on va faire ?
 – Entamer votre formation, naturellement.

Chapitre 22
2001, New York
 Lundi 2 (je crois)
 J’ai trouvé ce cahier de brouillon dans le local de la division. Quelqu’un a arraché les premières pages, alors je suppose qu’il appartenait à un membre de l’équipe précédente. Je vais m’en servir comme journal intime. Peut-être que mon prédécesseur faisait la même chose, qui sait ?
 C’est bizarre. J’ai l’impression d’être dans un rêve. Ou dans un film. Pas d’école obligatoire. Ni de rues encombrées de pousse-pousse, baignées du voile de pollution de Mumbai. Encore moins de masque à oxygène pour ne pas suffoquer.
 Pas de maman ni de papa non plus.
 Jahulla ! C’est tellement bizarre.
 Les deux autres ont l’air de gérer ça mieux que moi. Maddy et Liam : ils me plaisent assez, tous les deux. Maddy a dix-huit ans ; c’est un génie sur un tas de choses techniques. Elle m’a raconté qu’en 2010 elle était programmatrice de jeux vidéo. En guise de hobby, elle aime pirater des trucs. Plutôt drôle. Elle vient plus ou moins de la même époque que mes parents. Elle est même fan de certaines des vieilles chansons qu’ils aimaient. Pourtant, elle n’a que quelques années de plus que moi.
 Vraiment dingue.
 Et Liam ? Encore plus space. Seize ans… ou cent cinq si on compte à partir de son année de naissance, 1896. Ça fait de lui un vieillard ! N’empêche, il est mignon. J’aime bien qu’il vienne d’il y a très longtemps, quand les gens s’habillaient avec des beaux vêtements pleins de boutons et qu’ils disaient « Comment allez-vous, ma chère ? ».
 Mais je ne me sens pas très à l’aise. Mes parents me manquent. Et notre grand appartement aussi. Le sommet des gratte-ciel qui émergeaient du brouillard urbain. Même les épisodes de la série Elektra que je regardais avec Maman me manquent (bon, les musiques et les chorégraphies made in Bollywood sont un peu ridicules, mais…).
 D’un autre côté, je ressens une certaine excitation. Après tout, je suis à New York : ce n’est pas rien ! Et j’y suis avant que les choses ne tournent mal. Avant le réchauffement planétaire, les villes surpeuplées, le rationnement, la menace atomique au nord, la pénurie de pétrole, j’en passe.
 Et ça fait tellement drôle de penser qu’en Inde, en ce moment, mon père a presque mon âge – un garçon de quatorze ans habitant Mumbai, tandis que maman, du haut de ses douze ans, vit à Delhi… Et dire qu’ils ne vont pas se rencontrer avant dix ans !
 Ils me manquent terriblement. Parfois, quand je suis toute seule, je pleure. Mais jamais devant les autres. Jusqu’ici, j’ai réussi à garder un air détaché.
 Foster m’emmène en mission à l’extérieur, ce matin. Il veut commencer ma formation d’observatrice sur le terrain. Je ne comprends pas vraiment ce que je suis censée faire, mais je suis certaine que je ne vais pas tarder à le savoir.

 – Alors, Sal, aujourd’hui, nous sommes le 10 septembre, un lundi matin, la veille de la tragédie.
 Le vieil homme balaya Times Square du regard, au cœur de Manhattan, un quartier particulièrement animé. Il était dix heures passées et la 5e Avenue grouillait de monde.
 – Pense à ce jour comme étant un jour du « New York normal ». C’est à cela qu’il devrait ressembler. Tu comprends ?
 Sal répondit que oui.
 – C’est toi les yeux de l’équipe. Ou, pour prendre une autre métaphore, son nez, sa truffe : tu es comme un chien de chasse, et ta responsabilité consiste à détecter le moindre changement dans la réalité de cet espace-temps.
 – Parce que quelqu’un est retourné dans le passé pour le modifier ?
 – En effet.
 – Mais comment vais-je savoir que quelque chose a changé ici ? s’inquiéta-t-elle, en désignant la place bondée.
 Il acquiesça et se gratta le menton, l’air pensif.
 – Il vaut mieux que je t’explique pourquoi nous t’avons recrutée toi, en particulier. Ça t’aidera peut-être.
 Sal n’avait pas d’avis sur la question. Pour sa part, elle n’envisageait pas qu’elle pouvait avoir quelque chose de spécial, à part qu’elle préférait porter du noir plutôt que les vêtements en soie aux couleurs fluorescentes que revêtaient d’ordinaire les adolescents indiens. Elle écoutait du rock dark-head et non du street hop boomstatic. Elle était assez solitaire et préférait faire un bon puzzle électronique plutôt que de passer son temps à traîner dans les rues avec une bande de crétins s’esclaffant derrière leurs masques à oxygène.
 – Nos archives de l’année 2026 nous ont permis de t’identifier comme la candidate parfaite pour deux raisons, Sal. Premièrement, nous savions exactement où et quand tu allais mourir, ce qui facilitait la tâche consistant à te localiser pour t’extraire. Deuxièmement, et c’est là le plus important, tu as gagné le championnat de Pikodu à Mumbai dans la catégorie des moins de douze ans.
 Le Pikodu était un puzzle à base d’images. Il exigeait des joueurs qu’ils repèrent les motifs récurrents au sein de larges grilles d’images choisies au hasard mais, ensuite, savamment organisées.
 Sal avait un temps excellé à ce jeu, puis elle s’en était lassée. La mode était venue du Japon, où les gens en raffolaient. Plusieurs années durant, tout le monde avait semblé partager l’engouement pour le Pikodu sur sa console FlexiBoy. Les gens y jouaient dans le train, dans leur bain… même aux toilettes.
 – Ce que je veux dire, c’est qu’à la lumière de ces informations nous savions que tu ferais une excellente observatrice, Sal. Ta capacité à repérer des petits détails très vite, à voir ce que d’autres rateraient, à détecter des motifs au milieu du désordre. Ces compétences faisaient de toi la recrue idéale.
 L’homme engloba Times Square d’un grand geste du bras.
 – Tu seras témoin de cette scène matinale de nombreuses fois. Elle restera inchangée, ce qui te permettra de la connaître sur le bout des doigts. Tu apprendras par exemple…
 Après un coup d’œil au cadran de sa montre, Foster indiqua une jeune maman, à l’opposé du square, qui avait cessé de pousser son enfant pour ramasser à terre la peluche qu’il venait de jeter.
 – … qu’à dix heures quatorze précises, la femme en jean rouge là-bas devra s’arrêter sur le passage clouté pour récupérer le nounours de son bébé.
 Foster changea de position.
 – Que ces deux hommes en costume s’arrêteront devant le McDonald’s pour allumer une cigarette.
 Sal grimaça.
 – Ce n’est pas interdit ?
 – De fumer ?
 Elle hocha la tête, les yeux écarquillés, en les voyant tirer sur leurs cigarettes et exhaler la fumée.
 Foster rit doucement.
 – Non, Sal, c’est encore autorisé à cette date.
 Il montra du doigt une affiche géante placardée sur la façade d’un immeuble.
 – Tu apprendras qu’aujourd’hui, on passe Shrek au cinéma.
 Il désigna une autre publicité.
 – Et que La Planète des singes sera bientôt à l’affiche. Ou encore que les chemises Tommy Hilfiger sont à la mode, cette saison, conclut-il à propos d’une troisième enseigne.
 La bouche de Sal se tordit. Quelles fringues ringardes ils portaient à l’époque ! songea-t-elle.
 Foster plongea les yeux dans les siens.
 – Ton cerveau enregistrera tous ces infimes détails visuels jusqu’à ce que, bientôt, tu sois en mesure de repérer instantanément le moindre changement.
 – Un décalage.
 – Tout à fait, Sal, un décalage : soit le tout premier signe que quelque chose a été perturbé dans le passé.
 La fillette observa les alentours et saisit la ressemblance avec un jeu de Pikodu.
 – Tu t’en apercevras avant les autres parce que… eh bien… parce que c’est ton talent à toi, Sal.
 – Parce qu’un jour j’ai figuré parmi les finalistes d’un stupide puzzle ?
 – Exactement. Parce que tu as terminé dans les premières à une compétition stupide, comme tu dis, et parce que tous les lundis, tu quitteras la Base et tu traverseras le pont Williamsburg qui relie Brooklyn à Manhattan, sous ce superbe soleil, pour finir par connaître cette journée par cœur, mieux que toute autre personne au monde.
 – Y avait-il un observateur dans l’équipe précédente ?
 Foster hésita un instant avant de répondre.
 – Oui, il y en a un dans chaque équipe.
 – Parlez-m’en. C’était un garçon ou une fille ?
 Le vieil homme afficha une mine grave.
 – Elle… elle avait à peine eu le temps de se former avant… (Il soupira.) Avant qu’on ramène accidentellement ce traqueur.
 – Y en aura-t-il d’autres comme lui ? l’interrogea-t-elle, l’air sombre.
 – Non… À l’avenir, nous serons plus vigilants. Ce n’est pas le genre d’erreur que je compte répéter.
 – D’où venait-il ?
 Foster marqua une nouvelle pause avant de répondre :
 – D’une autre dimension. De cet espace dans lequel on se déplace quand on voyage dans le temps.
 – À vous entendre, cet endroit est dangereux.
 – C’est une dimension chaotique. On ne fait qu’y passer… de façon instantanée. On n’a pas vraiment envie de s’y attarder !
 Elle devina qu’il avait encore beaucoup de choses à lui apprendre sur le sujet, mais qu’il préférait en changer pour le moment.
 – Viens, reprit Foster, dont le visage s’éclaircit. Je vais te montrer d’autres coins de la ville. Es-tu allée à Central Park quand tu es venue ici avec ton père ?
 Elle réfléchit à la question un instant et se souvint d’un grand espace à ciel ouvert au beau milieu de Manhattan dans lequel des véhicules rouillés s’empilaient les uns sur les autres – une sorte de cimetière de voitures géant.
 – C’est là qu’on a jeté toutes les vieilles voitures quand il y a eu la pénurie d’essence ?
 Foster, triste, fit signe que oui.
 – Mais en 2001, maintenant donc, c’est encore un parc magnifique, avec de belles pelouses, de beaux arbres centenaires et un beau lac. Ça te dirait d’y aller ?
 – Oh oui ! affirma-t-elle en souriant à pleines dents.

Chapitre 23
2001, New York
 – Vous vous moquez de moi, là ? Vous m’avez confié un rôle… d’analyste ?
 Foster confirma. Elle le dévisagea, l’air interrogatif.
 – Vous êtes en train de me dire que j’ai été sauvée d’un avion prêt à s’écraser et envoyée dans le passé pour me joindre à une équipe de contrôleurs du temps… tout ça pour faire exactement le même travail qu’avant ?
 – Ce n’est pas tout à fait le même, rectifia-t-il.
 Maddy examina la rangée d’écrans devant elle.
 – Super.
 – Cet ordinateur central utilise une technologie ultra-perfectionnée, et ses pièces ont été rapportées avec beaucoup de soin du futur par notre première équipe et minutieusement réassemblées par elle. En d’autres termes, Maddy, tu as sous les yeux, en 2001, ici à New York, le système informatique le plus performant au monde. Et devine quoi ? (Il sourit largement.) Il est tout à toi : vas-y, amuse-toi !
 D’une main tendue, la jeune fille caressa la machine sur l’établi.
 – À moi ?
 – À toi.
 – OK… Alors, ce n’est pas aussi nul que ce que je pensais.
 – Nous savons, grâce à nos dossiers, que tu travaillais pour une entreprise de jeux vidéo. Tu étais programmatrice pour un jeu de rôle en ligne extrêmement populaire du nom de Second World.
 Maddy gloussa avec modestie.
 – Si vous le dites.
 – Dans la liste des intervenants, ton nom figure en face du titre de débogueur de la base de données.
 – Entre autres choses, oui, répliqua-t-elle sur un ton agacé. J’ai également rédigé un code pour un truc de combat et encodé certaines des parties les plus cool de l’interface utilisateur. Pour autant, est-ce qu’on m’a attribué le moindre mérite suite à cela ? Pff. Que dalle, oui !
 – Mais c’est ton travail sur les bases de données, le débogage, qui fait de toi un membre aussi précieux.
 – Comment ça ?
 – Parce que, Maddy, c’est un travail de détective, n’est-ce pas ? Trouver le minuscule élément du code informatique qui provoque l’arrêt d’un jeu vidéo ou son dysfonctionnement.
 – Je suppose que oui.
 – Tu travailleras en étroite collaboration avec Sal, dit Foster en la désignant.
 Maddy se tourna pour observer l’extrémité de l’arche, où l’adolescente était assise aux côtés de Liam et Bob. Visiblement, elle et Liam essayaient d’apprendre à ce dernier à se servir d’un couteau et d’une fourchette.
 – En tant qu’observatrice, Sal sera en première ligne question défense.
 Le vieil homme avait expliqué le rôle d’un observateur. Selon Maddy, c’était une sacrée responsabilité pour l’intéressée ainsi qu’un gros risque de croire que les yeux d’une personne puissent être plus performants qu’un ordinateur pour repérer un décalage.
 – Dès qu’elle aura identifié un changement, la tâche t’incombera, grâce à ton approche originale et tes compétences de programmatrice combinées à la puissance de cet ordinateur, de localiser avec précision où et quand l’Histoire a effectivement été modifiée.
 – Et comment vous comptez que je fasse ? releva-t-elle en secouant la tête. J’étais nulle en Histoire à l’école. Je doute d’être la personne qu’il vous…
 – Tu t’en sortiras très bien, la coupa-t-il. Inutile de bien connaître l’Histoire. Il suffit d’avoir l’esprit logique et du bon sens. J’ai confiance en toi, Maddy. Le stratège qui dirigera cette équipe, ce sera toi.
 – Diriger l’équipe ? Ce n’est pas plutôt votre rôle, ça ?
 Foster baissa la voix.
 – Je ne vais pas rester avec vous pour toujours. Le moment viendra où tous les trois, et avec l’aide de Bob, vous agirez seuls, sans moi.
 – Quoi ? Mais où allez-vous partir ?
 – Je… Aucune importance. Le principal, c’est que je vous assiste au démarrage afin que vous puissiez fonctionner de manière autonome. Et ton équipe, Maddy, s’en remettra à toi pour toutes les décisions majeures.
 La jeune femme lança un regard furtif aux autres qui ricanaient devant la maladresse de Bob avec ses couverts.
 Moi, un chef ?
 Jusqu’à maintenant, elle s’était davantage vue comme un être farouchement solitaire avec des lignes de codes informatiques pour uniques compagnes – et cela lui allait très bien. Devoir répondre de ces deux enfants-là – sans oublier le grand singe – était déjà assez pénible. Avoir, en plus, le sort de l’humanité entre les mains…
 Elle secoua la tête.
 – Vous vous êtes trompé, Foster. Je ne suis pas celle qu’il vous faut. Je suis incapable d’assumer cette fonction.
 Ignorant sa remarque, le vieil homme s’approcha du clavier et prit la souris.
 – Laisse-moi te faire une démonstration de la puissance de cet ordinateur. Sais-tu qu’il est relié à toutes les bases de données de la planète ? À partir de ce clavier, tu peux – si tu le veux – infiltrer n’importe quel autre ordinateur, indépendamment de tous les pare-feu et tous les systèmes de sécurité cryptés.
 – Ouais… soit.
 – Cela te dit d’aller consulter la boîte aux lettres électronique du président des États-Unis ?
 Maddy n’en crut pas ses oreilles.
 – Vous pouvez… ?
 Foster gloussa.
 – Et si nous allions prendre connaissance des paroles de sagesse rédigées par George Bush ce matin ? Hum ?

Chapitre 24
1941, forêt bavaroise, Allemagne
 Tomber… toujours plus vite…
 En ouvrant les yeux, le docteur Paul Kramer grimaça face à la lumière trop vive. Ses paupières se refermèrent instantanément.
 – Tout va bien, le rassura une voix, doucement.
 Kramer fit une nouvelle tentative et rouvrit lentement les paupières. Aussitôt, il remarqua la neige, épaisse et lisse, à peine marquée d’une ou deux empreintes, ainsi que des traces indiquant qu’on avait transporté des choses plus lourdes.
 Il reconnut le visage de l’homme accroupi près de lui.
 – Karl…
 – Prenez votre temps, monsieur. Au début, on se sent un peu étourdi, mais ça va passer.
 Kramer gonfla ses poumons à bloc et, au moment d’expirer, exhala un nuage de vapeur. Trop de questions lui brûlaient les lèvres pour qu’il puisse patienter.
 – Dis-moi que nous sommes arrivés à la bonne époque ?
 – Visiblement, oui. Il y a de la neige en avril, ça semble un bon indicateur.
 – Et nous sommes à l’endroit prévu ?
 – Dans la forêt au pied de l’Obersalzberg, oui.
 – Et l’équipement ?
 – Il est là. Un peu éparpillé, mais les hommes ont remis la main sur tout ce qui avait été envoyé pour le dissimuler dans les bois.
 – L’équipe est au complet ?
 L’hésitation de Karl le trahit.
 Kramer le regarda droit dans les yeux, une main en visière pour se protéger des derniers rayons lumineux.
 – Karl ?
 – Tomas et Ethan… ils n’ont pas réussi.
 Le chef des opérations se hissa sur ses jambes et considéra les hommes. Tous étaient en tenue de camouflage arctique, munis de leur harnachement. Armés chacun d’un fusil mitrailleur M29, ils portaient également un casque en kevlar avec tous les accessoires – lampe infrarouge pivotante, capteur thermique et VTH. Un spectacle impressionnant qui faisait naître en lui un grand sentiment de fierté.
 Malheureusement, ils sont si peu nombreux.
 Il en compta dix-sept seulement.
 – Qu’est-il arrivé à Tomas et Ethan ?
 Karl rechignait à lui expliquer.
 – Karl, s’il te plaît…
 À contrecœur, son second répondit :
 – Je vais vous montrer.
 Il passa entre les soldats. La neige, qui atteignait ses genoux, crissait à chacun de ses pas. Kramer le suivit tout en enfilant sa veste isotherme.
 Karl le conduisit jusqu’à des pins dont les branches ployaient fortement sous le poids de la neige.
 – Il semble qu’un incident se soit produit au cours de leur voyage, raconta Karl.
 Comme ils écartaient les branches, les deux hommes firent tomber une grosse masse de poudreuse.
 – Heureusement, ni l’un ni l’autre n’ont survécu bien longtemps, ajouta-t-il en s’écartant pour révéler leurs corps. À peine une minute.
 Kramer examina l’enchevêtrement étrange de membres et d’organes. Sans savoir de quoi il s’agissait, on n’aurait pu reconnaître des êtres humains, encore moins deux d’entre eux. Au contraire, on avait l’impression d’une créature grotesque qu’un inventeur dément aurait fabriquée au moyen des restes de la Création – un pantin pitoyable, avec trop de bras et de jambes, trop d’organes vitaux émergeant sous une peau semblable à du plastique fondu. Une tête était rattachée à une sorte de bras anormalement long ; Kramer l’identifia comme étant celle d’Ethan. Il repéra ensuite celle de Tomas parmi un amas de chair qui ne pouvait correspondre qu’au pelvis de la chose.
 – Mon Dieu, lâcha Kramer dans un souffle. Ils étaient encore en vie quand tu les as trouvés ?
 Karl confirma d’un hochement de tête, la mine sombre.
 L’estomac de Kramer se souleva, mais il s’interdit d’avoir des haut-le-cœur devant son second. Celui-ci méritait d’avoir un chef fort, confiant, sur lequel il puisse s’appuyer ; pas un lâche qui doutait à la première contrariété, plié en deux face à la moindre scène désagréable.
 – On savait que cela risquait de se produire, rappela Kramer. Le prototype de Waldstein n’était pas à l’abri d’une erreur.
 Garde la tête haute, Paul Kramer.
 – Nous avons de la chance, Karl, nous n’avons perdu que deux hommes. Seulement deux.
 – Oui, monsieur.
 – Les voyages dans le temps sont finis à présent. Nous sommes arrivés à destination.
 Karl approuva et parvint à esquisser un faible sourire.
 – L’Allemagne, le 15 avril… 1941.
 Kramer leva les yeux vers le sommet d’une colline adjacente que désormais le clair de lune auréolait d’argent.
 – Le Destin nous attend ici, Karl.
 – Nous allons y arriver, n’est-ce pas ? demanda l’homme avec un sourire plus franc.
 – Absolument.

Chapitre 25
2001, New York
 Maddy dévisagea Foster avec incrédulité.
 – On va faire quoi ?
 – J’ai dit que, ce matin, nous allions délibérément changer le cours de l’Histoire.
 Liam, Sal et Maddy le fixèrent, médusés, par-dessus leurs bols de céréales. Bob, assis à leurs côtés, conservait son air pensif.
 – Liam, l’interpella Foster, pour la première fois aujourd’hui, je vais te ramener dans le passé. Bob va t’accompagner.
 Les lèvres épaisses de ce dernier se tordirent malhabilement et dessinèrent un sourire qui évoquait davantage la grimace d’un chameau en train de mastiquer.
 – Bien, acquiesça-t-il de sa grosse voix.
 – Et vous ? demanda Liam.
 – Je viens aussi.
 – Où va-t-on ?
 Le vieil homme agita son index.
 – Ah ah ! Secret ! L’objectif de cet exercice consiste à tester la capacité de Maddy et Sal à retrouver le lieu exact de notre destination et ce que nous avons éventuellement modifié sur place.
 – Mais… je croyais qu’on n’était pas censés toucher à l’Histoire… pas du tout, releva Liam, confus.
 Bob approuva d’un signe de tête.
 – On ne peut pas modifier l’Histoire. C’est mal.
 – Cet exercice est ce que nous appelons un test de localisation. On utilise à chaque fois cette portion infime de l’Histoire pour mettre nos équipes à l’épreuve. Ne vous inquiétez pas. Nous ne changerons le passé que sur un intervalle très court. Ensuite, tout sera rétabli comme à l’origine.
 – Vous partez combien de temps ? voulut savoir Sal. Ce sera dangereux ?
 Sa question fit sourire Foster.
 – Aucunement. Et nous ne resterons dans le passé que très peu de temps. J’ai programmé l’ordinateur pour qu’il rouvre la fenêtre de retour automatiquement. Par conséquent, Maddy et toi n’aurez qu’une seule chose à faire : observer l’Histoire et tenter de découvrir où nous sommes allés.
 Liam jeta un œil à travers la pièce en direction du grand cylindre de plexiglas rempli d’eau.
 – Et on doit grimper là-dedans ?
 – J’en ai peur, oui.
 Foster posa une main sur l’épaule du garçon.
 – Ne t’en fais pas, on va la réchauffer un peu. Moi non plus je ne raffole pas des plongeons dans les éprouvettes d’eau glacée.

 Liam ôta le reste de ses vêtements et se retrouva en caleçon. J’aurais dû en changer depuis longtemps, constata-t-il.
 – Vous n’avez pas intérêt à regarder !
 Il entendit Maddy éclater de rire à l’autre bout du local.
 Assise à la table du petit déjeuner, elle lança :
 – Pour ce qu’il y a à voir…
 – Arrête de faire l’imbécile, Liam, le gronda Foster. Monte !
 L’intéressé s’exécuta rapidement en s’accrochant aux barreaux de l’échelle de fortune. En haut, il passa ses jambes par-dessus bord pour les plonger dans l’eau. Il se laissa glisser à l’intérieur et se retrouva face à Bob et Foster qui nageaient sur place.
 – Qu’est-ce qu’on s’amuse ! lança Liam d’un ton sarcastique, tout en s’agrippant au bord.
 – Pourquoi est-ce qu’on s’amuse, Liam O’Connor ? demanda Bob sans aucune arrière-pensée.
 – Ce n’est pas tous les jours qu’on a l’occasion de barboter comme un poisson dans un boc…
 – Silence, vous deux, les interrompit Foster. Écoutez-moi. L’ordinateur est déjà programmé pour notre voyage dans le temps. Cette fois, nous n’aurons pas besoin de Maddy pour entrer nos coordonnées, mais en règle générale, cette responsabilité lui incombe.
 Liam fit signe qu’il avait compris et lança un regard à la silhouette imprécise de la jeune fille à travers la paroi du tube. L’idée que c’était la première fois qu’elle manipulait ces boutons n’était pas faite pour le rassurer.
 – Dans le cadre de cet exercice, les filles ne savent ni l’une ni l’autre quelle est notre destination. Nous partirons un peu plus d’une heure, après quoi l’ordinateur nous ramènera automatiquement. J’ai téléchargé les données historiques nécessaires dans le disque dur de l’auxiliaire de mission.
 – Dans le cerveau de Bob ?
 Liam examina la créature tout en muscles qui flottait près de lui.
 – Comment y avez-vous mis les informations ?
 – Au moyen d’une technologie sans fil. Ce sont des données transmises. (Le vieil homme se tourna vers le clone.) À quelle date nous rendons-nous, Bob ?
 – 22 novembre 1963.
 – Et où allons-nous ?
 – Dallas, Texas, États-Unis.
 – Excellent. Combien de temps reste-t-il avant l’activation du champ de déplacement ?
 – Cinquante-huit secondes exactement.
 – Parfait. Des questions ?
 – M. Foster, pourquoi sommes-nous en sous-vêtements dans une cuve d’eau géante ?
 – Protocole de décontamination. Nous emportons le strict minimum avec nous. Cette eau est en réalité une solution aqueuse neutre permettant la flottaison, de sorte qu’une fois le portail activé nous n’entrerons pas du tout en contact avec l’extérieur : nous flotterons. L’eau et nous-mêmes voyagerons dans le temps. Rien d’autre.
 – Je vois.
 – Lancement dans vingt secondes, annonça Bob.
 – Quand nous commencerons le décompte des cinq dernières secondes, Liam, je veux que tu prennes une grande inspiration et que tu mettes la tête sous l’eau.
 Liam avala sa salive avec peine. À l’idée de devoir lâcher la paroi du tube pour s’immerger complètement, il sentit sa gorge se nouer.
 – Euh… M. Foster… c’est un peu tard pour le mentionner, mais je voulais vous dire… je ne sais pas nager. J’ai… Je…
 – Je suis au courant. Détends-toi. Tu t’habitueras.
 Le garçon posa un regard mécontent sur l’eau autour de lui.
 – Mais… je vais me noyer si je lâche. Je vais couler à pic et…
 – Arrête de te faire du souci. Tout ce qu’il faut, c’est que tu retiennes ta respiration dix, vingt secondes. Après ce sera fini.
 – Et ma tête ? Je dois vraiment mettre ma tête sous l’eau ?
 – Oui.
 – Et si… si je n’étais pas totalement en dessous de la surface ? Vous croyez que ça irait, M. Foster ? Si seulement je pouvais garder le visage…
 – Non. Tu dois être complètement immergé. Le scanner détectera la moindre partie de ton corps qui sortira de l’eau et le lancement sera annulé pour des raisons de sécurité.
 – Et ?
 – Je serai passablement énervé et nous devrons recommencer.
 – Oh…
 – Pour votre information, il reste cinq secondes avant le lancement, dit Bob.
 – Sérieusement, M. Foster… Je…
 – Bob, commanda le vieil homme, tire Liam sous l’eau.
 Le géant tendit la main pour l’attraper et, la seconde d’après, le garçon se retrouva immergé. Il but la tasse et se débattit, saisi de panique.

 Le portable de Sal vibra.
 Après l’avoir sorti de sa poche, elle fit la moue devant l’appareil vieillot recouvert d’une coque en plastique noir brillant. Aucune comparaison avec l’Earbud V3 qu’elle possédait en 2026 et qui, lui, était trop cool ! Elle était gênée à l’idée de sortir une antiquité pareille pour – en plus ! – le porter à son oreille. Puis elle se rendit compte qu’en 2001 tous les téléphones portables étaient semblables à celui-là. Autrement dit, aussi ridicules.
 Elle appuya sur une touche.
 – Sal, c’est Maddy. Ils sont partis il y a environ une minute. Tu es où, là ?
 L’adolescente regarda autour d’elle. Elle remontait Broadway et venait de passer l’intersection avec la 41e Rue ouest.
 – J’approche de Times Square. Je crois… Ouais ! Je le vois. Juste devant moi.
 – Tu as remarqué quelque chose de bizarre ?
 – Pas vraiment, admit la jeune fille en haussant les épaules. C’est pareil que la dernière fois. Même soleil, mêmes personnes, même circulation.
 – Hum… je ne suis pas certaine de ce que je suis censée faire, moi. Je suis sur Internet. Je lis les infos. Seulement, j’ignore ce que je suis censée chercher.
 Sal laissa échapper un rire nerveux.
 – Je pourrais en dire autant. Disons que je me promène par une belle journée ensoleillée.
 – Et moi, je suis assise comme une cruche face à des écrans d’ordinateurs…
 Lundi matin. Après l’heure de pointe. Les travailleurs, fraîchement débarqués de leur banlieue, avaient gagné leurs bureaux. Il ne restait que les touristes, les familles et quelques groupes d’amis qui parcouraient la mégalopole.
 Sal poussa un soupir. Elle n’aurait pas été contre un peu de compagnie. La dernière fois qu’elle avait suivi cet itinéraire, quelques boucles temporelles plus tôt, Bob l’avait accompagnée pour se familiariser avec les mœurs des humains et mieux se fondre dans la masse. Flanquée de ce colosse archi-musclé de plus de deux mètres, elle s’était sentie rassurée comme si elle avait eu son propre super-héros pour la protéger.
 – Ça va, Sal ?
 – Oui, je crois.

Chapitre 26
1963, Dallas, Texas
 Liam atterrit brutalement au milieu d’une cascade d’eau avec l’impression que quelqu’un venait de renverser une cuve au-dessus de sa tête depuis le sommet d’une échelle.
 En levant les yeux, il vit Foster d’un côté et Bob de l’autre, à quatre pattes tous les deux, entourés d’une mare qui se répandait à vive allure. Il aperçut plus loin des véhicules garés sur une aire de stationnement. Ils étaient assez différents, avec des lignes plus anguleuses, de ceux qu’il voyait quotidiennement à New York.
 Bob fut le premier à se relever ; il offrit une main à Liam et l’autre à Foster.
 – Je vais vous aider, proposa-t-il de sa voix grave.
 – Il nous faut des vêtements d’urgence, déclara Foster. Sinon, on aura du mal à passer inaperçus.
 Entre un pick-up et une voiture poussiéreuse, il repéra une double porte sur laquelle il lut : « Dépôt – Entrée réservée au personnel ».
 – Là-bas, dit Foster, il y a des vestiaires.
 – Vous êtes sûr ?
 – J’ai déjà fait ce voyage de formation plusieurs fois, répondit-il avec un grand sourire.
 – Et s’il y a des gens ? s’inquiéta Liam, ses mains couvrant timidement son caleçon trempé.
 – Il n’y a personne. Tout le monde est à l’avant du bâtiment pour tenter d’apercevoir la limousine du Président. Elle devrait passer d’ici quelques minutes.
 Foster traversa le parking pour rejoindre l’entrée des vestiaires. À l’intérieur, à l’abri des aveuglants rayons du soleil matinal, il faisait sombre et ça sentait le moisi à cause des piles de livres qui jonchaient le sol humide.
 – À droite, commanda Foster.
 Ils pénétrèrent dans une pièce où s’alignaient les vestiaires des employés, face à une rangée de patères fixées sur le mur opposé. Dans un coin se trouvait une caisse avec des objets trouvés au fil des ans. Parmi eux, ils dénichèrent suffisamment d’habits pour se vêtir tous les trois, même si, vu sa taille, Bob dut se contenter de sandales d’où dépassaient ses orteils et d’une vieille salopette bleu marine.
 – On ressemble à des clochards, jugea Liam.
 – C’est parfait. Les gens ne prêteront aucune attention à nous.
 – M. Foster… qu’est-ce qui va se passer ?
 L’homme se tourna vers l’auxiliaire de mission.
 – Explique-lui.
 Bob dut d’abord extraire mentalement les données pertinentes parmi celles qu’on lui avait récemment transférées.
 – Information : dans exactement cinq minutes et trente-deux secondes, le trente-cinquième président des États-Unis d’Amérique, John Fitzgerald Kennedy, recevra au niveau de la gorge une balle de calibre quarante et un, puis une autre au sommet du crâne. Cette seconde balle provoquera la perte d’un quart, environ, de sa substance cérébrale.
 – Ce type va mourir ?
 – D’après toi ? lui lança Foster.
 – Et… ? On va empêcher que ça arrive ?
 – Disons plutôt qu’on va en retarder l’échéance.
 2001, New York
 Sal embrassa Times Square du regard. Cela devait être la onzième ou douzième fois qu’elle traversait le pont Williamsburg depuis Brooklyn pour remonter Broadway jusqu’au cœur de la ville qui ne dormait jamais. Il y avait tant de choses à observer à cet endroit : cela n’arrêtait pas. La jeune fille n’arrivait toujours pas à comprendre comment elle pourrait tout mémoriser au point de connaître sur le bout des doigts, et dans les moindres détails, l’ensemble des événements se produisant sur cette place animée, à cette heure du jour.
 Elle examina les principales affiches. Sur l’une d’elles apparaissait un ogre vert. Au-dessus de sa tête s’étalait le titre Shrek. Sur un panneau, un monstre bleu poilu et une petite créature verte en forme de boule se partageaient l’affiche d’un film intitulé Monstres et Cie. Plus loin, Sal vit une publicité pour une comédie musicale, Mamma Mia !
 Puis, avec une impression de déjà-vu qui la rassura, Sal repéra la mère en jean rouge derrière sa poussette, de l’autre côté du passage piéton.
 Ah oui, c’est vrai… elle va devoir s’arrêter pour ramasser la peluche de son enfant.
 Quelques instants plus tard, elle s’exécuta effectivement, se pliant en deux, l’air exaspéré, au milieu des voitures et rendit le jouet aux deux mains potelées désespérément tendues vers elle.
 C’était une sensation étrange.
 Sal sourit, satisfaite.
 – Ça alors ! Je viens de prédire l’avenir !

 1963, Dallas, Texas
 – Encore un étage, annonça Foster avec une respiration sifflante.
 Depuis l’escalier, le regard de Liam se porta sur une pièce dans laquelle il aperçut des étagères, des placards de rangement et des bureaux qui tous avaient été abandonnés. Agglutinées autour des fenêtres, des secrétaires en robes à fleurs, les cheveux laqués à outrance dans des coiffures excentriques, regardaient avec avidité au-dehors.
 – Qu’allons-nous faire, là-haut ?
 Foster, à bout de souffle, n’eut pas la force de répondre.
 – Bob, ça ne t’ennuie pas de…
 – Information : au sixième étage de cet immeuble un homme du nom de Lee Harvey Oswald va tirer sur le trente-cinquième président des États-Unis dans précisément quatre-vingt-sept secondes. Quatre-vingt-six…
 – Euh… merci, Bob, lui dit Liam.
 – De rien, Liam O’Connor, répondit-il en grimaçant de son mieux un sourire.
 Comme ils arrivaient, Foster ralentit et, d’un index sur la bouche, leur imposa le silence. Il désigna ensuite une porte entrouverte qui semblait donner sur un débarras.
 – Et voilà, chuchota-t-il. Là-dedans, sur la gauche, il y a une rangée de fenêtres avec vue sur la place Dealey. Oswald, à cet instant, tient son fusil en équilibre sur le rebord de la deuxième fenêtre. Dans trente secondes environ…
 – Trente-neuf pour être tout à fait exact, l’interrompit Bob.
 – Bob, laisse-moi parler.
 L’intéressé hocha la tête docilement.
 – D’ici une trentaine de secondes, la voiture du Président apparaîtra en tournant à l’angle de la rue. Elle approchera de ce bâtiment et lorsqu’elle sera juste en dessous d’Oswald, il tirera le premier coup de feu. Seulement… ensemble, nous allons empêcher cette première balle de partir. Suivez-moi.
 Suivi de sa prudente équipe, Foster franchit la porte du débarras. Ils slalomèrent entre les piles de livres recouverts d’une fine couche de poussière.
 Liam, entre deux colonnes chancelantes, aperçut une touffe de cheveux dans l’encadrement d’une grande fenêtre. Il se tourna vers Foster qui lui adressa un signe de confirmation.
 C’est lui.
 Sans faire de bruit, ils s’approchèrent de leur cible. Quand ils furent à deux pas de lui, Foster prit la parole :
 – Excusez-moi.
 Lee Harvey Oswald pivota sur lui-même, les yeux exorbités face au trio de mendiants qui le regardaient calmement, l’un immense, à la très forte carrure, l’autre, un vieillard ou presque, et le dernier, pas encore un homme.
 Il resta bouche bée tandis que le musclé lui arrachait son fusil des mains.
 – Lee Harvey Oswald, commença le vieil homme d’une voix posée, vous feriez mieux de disparaître – et j’espère pour vous que vous courez vite. (Il esquissa un sourire de compassion.) Je vous conseille de rentrer chez vous.
 – Qui… qui êtes-vous ?
 – Hum… voyons voir. Ah oui, je sais ! Nous sommes de la CIA. Enfin, peu importe. Vous feriez mieux de déguerpir avant que l’agent ici présent vous jette par la fenêtre la tête la première.
 Oswald approuva sans réelle conviction et examina Bob de haut en bas. Il passa entre les trois hommes et sortit précipitamment de la pièce après un dernier regard apeuré et confus. Il dévala ensuite les marches quatre à quatre.
 – Infraction au temps, prévint Bob avec monotonie. Cette portion de l’Histoire vient d’être altérée.
 – Mais… ne vient-on pas de commettre la faute à éviter à tout prix ? s’étonna Liam.
 – C’est exact, répondit Foster. Tandis que nous parlons, le temps subit déjà un décalage qui se répercutera sur des années. Les décennies s’adaptent au fur et à mesure, ouvrant l’espace à une nouvelle réalité : celle de la survie du Président aujourd’hui.
 Par la fenêtre, le vieil homme regarda la limousine décapotée, escortée de chaque côté par des motards de la police. Elle glissa sans heurt en direction d’un tunnel qui menait à une colline verdoyante.

Chapitre 27
2001, New York
 Sal commençait à se sentir un peu bête, plantée comme un piquet au carrefour de Broadway et de la 44e Rue, à regarder le monde passer. Une dame âgée l’avait abordée très gentiment quelques instants plus tôt pour savoir si elle avait perdu sa maman ou son papa et si elle voulait qu’on l’accompagne au commissariat de police.
 La honte ! J’ai treize ans !
 La jeune Indienne s’apprêtait à trouver un endroit un peu moins animé, loin du flot de piétons, lorsqu’elle détecta une secousse ; elle perdit ses repères. Le monde lui sembla soudain une nappe géante que quelqu’un, d’un coup sec, venait de tirer. Sal se rattrapa à une poubelle. Son équilibre retrouvé, elle fut alors capable de discerner une légère différence dans Times Square.
 Oui, quelque chose avait changé.
 Elle balaya du regard les artères qui convergeaient sur la place, encombrées de passants et de véhicules.
 – Qu’est-ce que c’est ? murmura-t-elle.
 Au même moment, ses yeux s’arrêtèrent sur un élément qui n’était pas là auparavant. Un élément nouveau, à la lumière de ses multiples examens minutieux. Au-dessus de l’entrée du cinéma PrimeTime, à l’endroit où une affiche annonçait plus tôt la sortie de La Planète des singes, un écran projetait maintenant un flash d’informations. Le texte, en bas, disait : « CNN : Le point sur la mission – 346e jour ».
 Sal découvrit l’image floue de plusieurs hommes en salopettes orange froissées, des feuillets de notes à la main, en pleine conversation dans un genre de capsule exiguë…
 Les commentaires défilèrent sur l’écran : « Le commandant Jerry Hammond et son équipage célèbrent les trente-cinq ans d’Anton Puchov. »
 Sal se rendit compte que les passants autour d’elle prêtaient peu d’attention, voire pas du tout à la nouvelle, comme si elle ne comportait rien d’inédit.
 La vidéo des hommes se déplaçant avec maladresse dans l’espace confiné de leur capsule laissa la place à l’image d’une sphère couleur rouille qui flottait sur un fond noir. En guise de commentaires apparurent :
 « Mission vers Mars : 80 jours jusqu’à l’orbite. »
 « CNN présente ses vœux les plus chaleureux à Anton à l’occasion de son anniversaire. »
 – Mais qu’est-ce que… s’exclama Sal avant de sortir son portable de sa poche.

 Dans sa main, le téléphone de Maddy vibra.
 – Tu l’as senti ? Le tremblement ? Comme un vertige…
 – J’ai eu la nausée il y a une minute environ. J’ai cru que c’était mon asthme, expliqua-t-elle en examinant son inhalateur.
 – Je pense… je pense que… c’en était un !
 Maddy se redressa.
 – Hein ? Tu veux dire un décalage ?
 – Ouais… Et il y a autre chose.
 – Quoi ?
 – Sur l’écran géant, ici…
 – De quoi tu parles ?
 – Ils ont lancé une fusée vers Mars, si j’ai bien compris.
 Maddy manqua de renverser son café sur le clavier.
 – Tu es sérieuse ?
 – Les images sont diffusées en ce moment… sur CNN.
 Maddy leva les yeux vers l’enfilade d’ordinateurs. À première vue, aucun ne semblait montrer quoi que ce soit d’anormal. La chaîne Fox News diffusait un débat politique. Le deuxième écran était relié à la MSNBC où le présentateur du bulletin météo promettait une journée chaude et ensoleillée le lendemain. Sur un troisième écran, on pouvait lire le cours du change, sur un quatrième – la chaîne BBC News 24 – passait un reportage sur la prochaine tournée des Spice Girls dont les billets se vendraient dans l’heure…
 – Attends ! souffla-t-elle.
 Leur troisième disque est censé être sorti en 2000.
 Et pourtant, à l’écran, elles étaient en train de promouvoir leur septième album !
 – Tu as raison, Sal. Quelque chose a changé.
 Maddy sentit soudain la portée de son rôle peser sur ses épaules. Elle se remémora le discours de Foster sur la nécessité de tirer les ficelles et d’interpréter les données…
 … localiser l’origine du changement, Maddy… telle est ta mission : remonter à la source du décalage.
 Elle scruta les écrans face à elle.
 Par où commencer ?
 – Merci, Sal. Je te rappelle, s’empressa-t-elle d’ajouter avant de raccrocher.
 En tapotant sur son clavier, elle fit apparaître la page d’information de CNN. La fameuse image au grain épais apparut, représentant l’équipage d’une sorte de capsule et filmée à Dieu sait combien de centaines de milliers de kilomètres de là. Sur un graphique, on pouvait voir quelle distance ils avaient parcourue et jusqu’où ils iraient encore.
 Une mission sur Mars… ça doit être le changement le plus important.
 – Plus important que ces fichues Spice Girls, maugréa-t-elle.
 Elle chercha sur Google des renseignements à propos de la mission spatiale et passa rapidement en revue les réponses. Une fois de plus, sa mâchoire fut sur le point de se décrocher.
 Un gigantesque programme d’exploration spatiale était en cours, financé par les Chinois, les Russes et les Américains. Une petite station scientifique avait été installée sur la Lune tandis qu’une autre, mobile, occupait une position géostationnaire sur l’orbite terrestre et qu’un certain nombre de vaisseaux avaient déjà atterri sur Mars en attendant que les cosmonautes arrivent. Le monde – celui-là en tout cas – semblait être obsédé par la recherche spatiale et impatient d’établir des contacts avec les planètes voisines.
 Maddy s’informa sur l’historique du programme.
 Dans les archives d’un journal, elle lut un article datant de 1983 qui décrivait une conférence entre plusieurs nations où il était question du financement d’une expédition pilote sur la Lune. Il s’agissait de mettre en place une « plateforme de mission sur orbite » en vue de « promouvoir les futurs projets ».
 Maddy trouva même des articles remontant aux années 1970, notamment un sur une rencontre au sommet entre le Premier ministre russe Brejnev et l’ambassadeur de la NASA John F. Kennedy…
 Kennedy ?
 Elle regarda le nom à deux fois.
 Pas ce Kennedy-là ? Celui qu’on a assassiné ? Le Président ?
 Maddy n’était pas très bonne en Histoire. Mais elle avait vu suffisamment de films et lu assez de livres pour savoir avec certitude que l’homme en question était décédé.
 Tout à coup, elle vit le nom de Kennedy apparaître sur la bande qui défilait au bas de l’écran de CNN. Puis l’image d’un vieillard apparut, d’apparence fragile, avec des cheveux blancs.
 – Mais non ! chuchota-t-elle. Ça ne peut pas être lui… si ?
 L’ancien Président et ambassadeur John Kennedy adresse ses félicitations et ses vœux de réussite à l’équipage envoyé sur Mars.
 Maddy fixa l’homme sur le moniteur.
 – Une seconde… vous devriez être mort, M. le Président. Abattu il y a plusieurs décennies.
 Quand exactement ?
 Elle aurait parié que l’assassinat remontait aux années 1960. Elle se rappelait vaguement d’une photo sur laquelle on voyait une voiture décapotée. À l’arrière, sa femme portait une robe rose tandis qu’assis à ses côtés le Président était en costume noir. Ensemble, ils saluaient de la main la foule de citoyens qui s’était amassée en bordure de route.
 Quand ? C’était quand ?
 Maddy se souvint finalement qu’elle avait un jour regardé un vieil enregistrement, filmé d’une main tremblante : la tête du Président est projetée vers l’avant puis vers l’arrière. Du sang gicle. L’homme s’écroule. Sa femme, près de lui, panique. Elle pousse des cris. Des morceaux de cervelle de son mari gisent sur ses genoux. L’épouse jette des regards affolés autour d’elle. Des hommes en costume sombre se hissent à bord du véhicule qui accélère. La foule, sur le bas-côté, a l’air perplexe. Certains s’écroulent. D’autres hurlent comme la femme en rose… D’autres encore pleurent…
 La ville où eut lieu l’incident lui revint subitement à l’esprit.
 – Dallas, Texas ! s’exclama-t-elle.
 Dans la barre de recherche de Google, elle tapa : « assassinat Kennedy Dallas ».
 Le moteur de recherche ne trouva qu’un lien où figuraient les trois mots. Il s’agissait d’un article de journal en date du 22 novembre 1963, titré « Rumeur sur une tentative de meurtre avortée contre la personne du Président. » Maddy cliqua sur le lien et l’article apparut :
 « Un fusil de calibre quarante et un a été retrouvé, abandonné au cinquième étage du Dépôt de livres surplombant la place Dealey. Le propriétaire présumé de l’arme, un certain Lee Harvey Oswald, a été arrêté peu après à son domicile. Il a prétendu avoir fomenté l’assassinat du Président lors de sa visite officielle à Dallas, mais a expliqué qu’il avait changé d’avis au dernier moment. L’histoire se complique dans la mesure où trois hommes ont été aperçus dans le même bâtiment à l’heure de passage du cortège présidentiel. Le personnel, sur place, les a décrits comme “des hommes à l’allure de vagabonds qui n’avaient clairement rien à faire ici”… »
 Maddy abattit sa main sur le bureau en lançant :
 – Bingo !
 Elle savait à présent avec certitude à quelle période Foster et les autres étaient retournés, et où.
 – Je vous ai ! s’écria-t-elle triomphalement.
 1963, Dallas, Texas
 Ensemble, Foster, Liam et Bob observèrent la voiture du Président alors qu’elle roulait lentement pour se diriger vers le tunnel.
 – Information : la contamination du temps progresse, annonça le colosse d’une voix posée, sans émotion. Priorité de la mission : corriger l’infraction temporelle.
 – Euh… et comment on est censés faire ? demanda Liam.
 – Recommandation : tuer John F. Kennedy.
 – Quoi ? haleta le garçon. On doit l’assassiner maintenant ?
 Foster secoua la tête.
 – Pas cette fois-ci, détends-toi.
 La voix de Bob retentit à nouveau sur un ton insistant.
 – Recommandation : tuer John F. Kennedy immédiatement.
 Le vieil homme regarda la voiture s’éloigner.
 – Il y aura des fois, Liam, où tu souhaiteras modifier le passé afin d’améliorer le futur tel qu’on le connaît.
 – Mais, releva Liam, confus, on vient justement de changer les choses, non ?
 – En effet. Toutefois, dans un cas comme celui-là, l’Histoire se corrige automatiquement une trentaine de secondes plus tard.
 – Ah bon ? Comment ?
 Ils entendirent une détonation.
 Puis une autre, presque aussitôt après.
 Liam passa la tête par la fenêtre et tendit le cou. Dans la rue, le véhicule virait à gauche en direction du tunnel. Au sommet d’une pente verdoyante, par-dessus une palissade, une volute de fumée se dissipa. La limousine du Président fit une embardée. Liam aperçut sur la banquette arrière la femme en rose qui se précipitait pour soutenir la tête de son mari.
 – Dans ce scénario d’entraînement, nous avons laissé l’Histoire quitter sa trajectoire pendant moins d’une minute. (Foster poussa un soupir triste.) Cette fois, elle est parvenue sans peine à se corriger elle-même. Nombreux sont les gens qui pensent qu’Oswald a tué Kennedy seul. Mais il y avait d’autres hommes… Des tueurs à gage, embauchés au cas où il aurait raté son tir ou s’il avait pris peur au dernier moment.
 – Information : infraction temporelle corrigée, déclara Bob sur un ton solennel. Priorité donnée au retour sans nouvelle contamination temporelle.
 Liam observa la scène chaotique qui se déroulait plus bas – la foule paniquée, les gardes du corps présidentiels amassés autour de la voiture…
 – C’était quelqu’un de bien, ce Kennedy ? Un bon président pour le peuple américain ?
 Foster haussa les épaules.
 – S’il avait eu davantage de temps à y consacrer, à ce que j’ai lu dans les livres d’Histoire, il aurait pu devenir un grand Président, oui.
 – C’est dommage.
 – Oui.
 – Information : fenêtre d’extraction à l’approche, dit Bob, les paupières closes tandis qu’il récupérait des données de son ordinateur intégré. Plus que cinquante-neuf secondes.
 – Nous rentrons, indiqua Foster. Dans quelques instants, tous les bâtiments de cette rue grouilleront de policiers et d’agents fédéraux.
 Il se tourna vers Bob et lui dit :
 – Pose le fusil par terre.
 Le géant s’exécuta.
 Suivi de son équipe, Foster s’éloigna de la fenêtre du cinquième étage.
 – Dites, comment on rentre, M. Foster ? voulut savoir Liam.
 – Ça ne va plus tarder.
 – Dans neuf secondes précisément, signala Bob.
 Liam balaya des yeux les environs, mais n’aperçut aucune cuve cylindrique remplie d’eau dans laquelle ils auraient pu grimper. Tout à coup, il sentit un souffle sur son visage. À un mètre de lui, il repéra le contour flou d’un cercle qui scintillait.
 – Fenêtre de retour automatique activée, déclara Bob.
 – Dis au revoir à 1963, Liam.
 Le garçon examina le débarras et ses piles de livres poussiéreux, puis il entendit des éclats de voix de femmes, à l’étage inférieur.
 – Au revoir, 1963, lança-t-il avec docilité. Puis il retint sa respiration, une main sur le nez, et emboîta le pas à ses compagnons qui s’enfonçaient dans le courant d’air.

 2001, New York
 À nouveau, Liam éprouva la désagréable sensation de chute libre. Il s’imaginait déjà en train de se débattre dans l’eau quand il réalisa qu’il se tenait debout à la Base, ses jambes campées sur le béton froid et dur.
 – Euh… Je croyais qu’on… balbutia-t-il.
 Foster lui donna une tape dans le dos.
 – Nous partons mouillés et nous rentrons secs. Un jour, je t’expliquerai.
 Liam aperçut les filles, attablées avec leurs canettes rouges et blanches de Dr Pepper. Elles trinquèrent au retour des garçons.
 – Salut la compagnie ! s’écria Maddy. On sait exactement où vous êtes allés. On est des génies !
 – Mais encore ? répliqua Foster.
 La jeune fille sourit à pleines dents.
 – Alors, Dallas, c’était comment ?
 – Bien joué, reconnut le chef de l’équipe.
 – Je devine que vous avez interféré d’une manière ou d’une autre avec l’assassinat de Kennedy. Vous lui avez sauvé la vie, peut-être ? Mais ensuite, vous avez dû rétablir le cours normal des événements. (Elle afficha une mine dépitée.) Dommage, j’aurais bien aimé partir en mission sur Mars.
 Sal les considéra avec curiosité.
 – Vous avez réussi à empêcher l’assassinat d’un président avant de le laisser survenir malgré tout… sans oublier l’exploit de trouver des vêtements dégoûtants à porter… tout ça en un peu moins d’une heure ?
 Foster ouvrit la bouche pour répondre, mais Liam ne lui en laissa pas le temps.
 – Une heure ? Nous n’avons pas pu partir si longtemps, si ? J’aurais dit dix minutes maximum.
 Le vieil homme eut un petit rire.
 – Le temps, quand on voyage, n’est pas symétrique, Liam. Je pourrais t’envoyer à une époque bien précise et programmer la fenêtre temporelle de retour pour dans cinquante ans. En ce qui te concerne, cinq décennies se seraient écoulées – toute une vie ! Alors que pour un témoin de nos jours, tu aurais disparu sous l’apparence d’un jeune homme et serais revenu, au bout de quelques minutes, en vieillard.
 – Jésus Marie Joseph ! s’exclama Liam en secouant la tête. Ces histoires de voyage dans le temps me donnent la migraine, pour sûr…

Chapitre 28
1941, forêt bavaroise, Allemagne
 Kramer lança un regard admiratif à Karl, qui avançait en tête du groupe. Ce dernier, militaire professionnel, avait servi parmi les forces spéciales du monde entier et il était un mercenaire réputé et très bien payé. Dans une époque tourmentée comme l’était celle de 2066, le travail, pour les hommes de son calibre, ne manquait pas.
 Karl avait figuré parmi les premiers partisans des aspirations de Kramer à bâtir un monde meilleur. Il avait parlé en son nom à d’autres mercenaires de sa connaissance – des hommes qui, eux aussi, avaient la nostalgie de temps plus cléments.
 Le monde qu’ils avaient laissé derrière eux se mourait, étouffé par la pollution, par des ressources qui s’amenuisaient – un monde surpeuplé, condamné.
 Comment ne pas vouloir quitter un tel monde ?
 Karl n’avait eu aucun mal à recruter une vingtaine d’hommes pour cette mission. Tous ceux qu’il avait contactés avaient sauté sur l’occasion de laisser le XXIe siècle derrière eux pour pouvoir réécrire l’histoire du XXe. Et tous, sans exception, étaient des hommes de qualité. Expérimentés. Disciplinés. Ils parlaient tous au moins deux langues dont l’anglais, qu’ils avaient en commun. Ensemble, ils marchaient en silence dans les bois enneigés. Pour la plupart, ils étaient allemands. Certains étaient hollandais, quelques-uns norvégiens et deux anglais.
 Seulement, il ne restait plus que dix-sept d’entre eux.
 Kramer secoua la tête.
 Nous avons perdu sept hommes rien qu’en venant ici.
 Tout à coup, Karl, qui occupait la position d’éclaireur, leva le bras, le poing serré. Les hommes, qui avaient reconnu le signal, s’accroupirent parmi les feuillages couverts de neige. Vêtus de leurs tenues de camouflage arctique mouchetées, immobiles, on les voyait à peine dans le noir.
 Kramer vit Karl lui faire signe de s’approcher. La neige crissa légèrement sous ses bottes tandis qu’il allait s’agenouiller près de son second.
 Celui-ci désigna les arbres, devant eux.
 – C’est ça, monsieur ?
 Kramer tendit le cou pour mieux voir. Au loin, il discernait deux mitraillettes calées au sol grâce à des sacs de sable. Elles étaient disposées de chaque côté d’un chemin de gravier qui conduisait à un baraquement éclairé par des projecteurs.
 – Oui, nous y sommes, Karl, se réjouit le docteur en souriant. La résidence d’Hitler.
 – Der Kehlsteinhaus, le « Nid d’aigle ». Je m’étonne qu’il ne soit pas davantage gardé.
 – C’est la seule route qui y mène, sur le flanc de cette colline escarpée. Le bâtiment lui-même est sous la surveillance de plusieurs dizaines de gardes du corps personnels d’Hitler, les SS Leibstandarte. À quelques centaines de mètres se trouve la garnison SS. Entre quatre cents et cinq cents hommes y logent. Ils n’hésiteront pas à donner leur vie pour leur Führer. Nous devrons agir extrêmement vite, Karl. Au premier coup de feu, ils déclencheront l’alarme et la garnison sera alertée.
 Karl se retourna pour examiner ses troupes, figées, prêtes à ouvrir le feu dès qu’elles en recevraient l’ordre. Elles bénéficiaient de l’entraînement d’experts et leur équipement était du dernier cri : armes modernes et lunettes infrarouges.
 Karl sourit.
 – Mes soldats parviendront jusqu’à lui, ne vous en faites pas.
 Kramer aurait voulu en être aussi certain.
 Dix-sept hommes seulement. S’ils échouaient à remplir leur objectif avant que les SS ne regagnent la résidence d’Hitler, alors tout serait fini.
 Dix-sept contre cinq cents ?
 Même avec l’avantage de la technologie militaire de 2066, il se demanda un instant s’il n’était pas trop exigeant envers ses hommes.

Chapitre 29
2001, New York
 – Pourquoi vous nous avez emmenés ici ? demanda Maddy en balayant du regard le vestibule du Muséum d’Histoire naturelle.
 L’endroit regorgeait de touristes. Des Japonais, pour la plupart, lui semblait-il.
 – Parce que, Madelaine, ce bâtiment et ces expositions sont toute notre Histoire.
 Foster désigna le squelette géant d’un brachiosaure qui, penché vers eux, occupait une grande partie de l’espace.
 – L’Histoire telle qu’elle était censée être, précisa-t-il. L’Histoire que vous – à l’instar des autres équipes auparavant – êtes chargés de défendre.
 Les yeux du vieil homme quittèrent le crâne du mammifère géant pour se poser sur eux.
 – Madelaine l’analyste, Sal l’observatrice, Liam l’opérateur de mission et… Bob – l’agent auxiliaire. Vous formez une équipe à présent. Et tous les vivants d’aujourd’hui, plus ceux qui le seront encore demain, dépendent de vous et attendent que vous gardiez un œil sur le temps. Ce musée enregistre la façon dont l’Histoire est… et ne saurait être changée.
 Dans le hall, la voix de Foster porta un peu plus loin qu’il ne l’aurait voulu. Mais vu le nombre de touristes étrangers autour d’eux, Maddy pensa que cela avait peu d’importance.
 – Donc, cet après-midi, j’aimerais que vous exploriez le musée. Prenez le temps d’approfondir, de vous immerger dans l’Histoire que vous défendez. Je vous laisse juges de votre itinéraire. On se retrouve ici à dix-sept heures précises.
 L’équipe approuva à coups de hochements de tête.
 – Ensuite, pour fêter ça, je vous emmènerai là où l’on mange les meilleurs travers de porc et les meilleurs hamburgers de la ville. Ce sera, en quelque sorte, votre soirée de remise de diplômes.

 Liam trouva l’exposition sur les dinosaures époustouflante et il eut du mal à quitter les squelettes géants et les représentations animées. Très vite, il se retrouva seul tandis que les filles et Bob partaient visiter d’autres salles.
 Le temps fila, si bien qu’il décida d’aller attendre les autres à l’entrée du musée.
 Il suivit le va-et-vient des visiteurs, les flashs incessants des appareils photo, le murmure des conversations familiales, les cris d’excitation des enfants et les vagissements des bébés. Une fois de plus, il sentit monter en lui une vague de reconnaissance envers Foster qui, en l’arrachant des entrailles du Titanic, l’avait sauvé de la pire mort qu’il puisse imaginer.
 Au cours des derniers jours – une quinzaine ? plus ? il avait perdu la notion du temps – il s’était rendu compte qu’il était l’individu le plus chanceux du XXe siècle : il avait eu le privilège d’être projeté une centaine d’années dans le futur, et allait encore découvrir toutes sortes de choses extraordinaires. Il sourit jusqu’aux oreilles, tel un enfant à qui l’on aurait promis pour Noël tous les jouets qu’il désirait.
 Son attention se reporta sur un attroupement aux portes du musée. À la sortie du bâtiment, les gens ralentissaient et semblaient hésiter. Sa curiosité piquée, Liam traversa le vestibule.
 Éclairé par une lampe de bureau en laiton, un énorme livre relié en cuir était ouvert sur un présentoir. À côté, un gardien âgé et rougeaud, aux sourcils broussailleux, se tenait debout, raide. Il avait sur le visage un drôle de grain de beauté en forme de cœur.
 – C’est le livre d’or du musée, dit-il, bougon, en voyant que Liam s’intéressait à l’objet. N’hésitez pas à le signer et à laisser un commentaire, jeune homme, mais faites attention de ne pas le salir.
 Liam se pencha sur le livre et découvrit les messages griffonnés par des centaines de visiteurs dans une multitude de langues.
 – Ne pas le salir ?
 – Je vous connais, vous autres les jeunes, rétorqua le garde après s’être raclé la gorge.
 Liam sentit soudain une tape sur son épaule. C’était Maddy, qui l’avait rejoint.
 – Voici le livre d’or, l’informa-t-il.
 – Oh oui… Je suis venue ici avec mon école, une fois, et j’y ai laissé un poème avec des rimes en gros mots, raconta-t-elle en gloussant.
 L’employé, en signe de désapprobation, fronça les sourcils, à tel point qu’ils se touchèrent ; à croire qu’il se souvenait au mot près du texte de Maddy.
 – Vous archivez toujours les livres d’or ? l’interrogea-t-elle.
 – C’est exact, répondit-il sur un ton sec. Nous les conservons tous au sous-sol depuis le début du siècle dernier. Une centaine d’années de commentaires, vous imaginez ! C’est autre chose qu’un poème avec des rimes en gros mots !
 Maddy se recroquevilla, la mine penaude.
 – Désolée.
 Le garde, cependant, était déjà occupé avec un autre visiteur qui cherchait les toilettes.
 – Vas-y, Liam, signe !
 – Euh… je ne risque pas de changer l’Histoire ?
 – Je ne vois pas comment.
 Avec délicatesse, il prit le crayon qui pendait à une chaîne attachée au pupitre.
 « Liam O’Connor, 10 septembre 2011 – J’ai adoré les dinosaures ! »
 – C’est tout ? fit Maddy.
 – Il ne faudrait pas exagérer non plus…
 Elle secoua la tête en pouffant, avant de remarquer :
 – Ah ! Voilà les autres !
 Liam lui emboîta le pas dans le hall d’entrée après avoir jeté un dernier coup d’œil au pupitre.
 Au moins j’aurais laissé une trace dans l’Histoire.
 S’il mourait le lendemain pour Dieu sait quelle raison, il y aurait une ligne gribouillée sur un livre en témoignage de son existence.

 – À vous ! lança Foster, en choquant son verre de bière contre ceux remplis de soda de Liam, Maddy et Sal.
 Bob observa le rituel avec son expression de curiosité habituelle. Il ramassa à son tour un verre vide et le fit tinter contre un autre.
 – Vous vous en êtes très bien tirés, ajouta Foster.
 Il avala une grande gorgée et essuya la mousse au-dessus de ses lèvres, puis, après avoir balayé d’un regard méfiant le restaurant bondé, il reprit sur un ton plus bas :
 – Maintenant, vous savez tous comment fonctionne l’agence et vous comprenez votre rôle au sein de l’équipe, n’est-ce pas ?
 Maddy et Sal répondirent par l’affirmative. Liam, lui, jugea en haussant les épaules :
 – Personnellement, je n’ai pas fait grand-chose, M. Foster.
 – Non, pas cette fois. Mais cela viendra. Nous nous servons de l’assassinat de Kennedy comme d’une épreuve de formation, car cette partie de l’Histoire se rectifie automatiquement. En revanche, lorsque tu repartiras en mission pour de bon, ce sera à toi et, bien sûr, à ton auxiliaire (il lança un regard à Bob qui scrutait un couteau à viande), de rectifier la situation.
 – Comment saurai-je ce que je dois faire ?
 – Tu le sauras, Liam. Fais confiance à ton intelligence et à ta vivacité d’esprit. (Dans un réflexe paternel, le vieil homme posa une main sur son épaule.) Le sens de l’initiative… ça fait partie de tes qualités. Quant à l’intelligence, aucune formation ne peut remplacer cela.
 – Euh… merci.
 – Qu’en penses-tu, Bob ?
 Le clone détacha les yeux de son couteau.
 – L’opérateur de mission Liam O’Connor est… bon.
 – Tu vois : tu l’as conquis, je crois.
 La remarque fit sourire Liam.
 – Merci, Bob.
 Foster se tourna vers Maddy et Sal.
 – Quant à vous deux, je vous félicite aussi.
 Un sourire de satisfaction se dessina sur leurs visages.
 – Seulement, cet exercice n’est qu’un début.
 Une serveuse arriva avec un plateau rempli d’assiettes qu’elle distribua d’un geste expert.
 – Les travers de porc, c’est pour… ?
 Liam leva la main en s’écriant :
 – Je meurs de faim !
 – La salade ?
 Sal se manifesta.
 – Les hamburgers ?
 Foster et Maddy firent signe que c’était pour eux.
 La femme fixa Bob avec embarras.
 – Écoutez, monsieur, je suis vraiment désolée, mais qu’aviez-vous commandé ?
 Bob la fixa de ses yeux gris perçants.
 – Je ne mange pas de nourriture humaine sauf en mission s’il le faut vraiment, répliqua-t-il sans détour.
 – Pardon ?
 – Oh, ne vous inquiétez pas pour lui, intervint Foster. Il n’a pas l’autorisation de manger pendant son service, c’est tout.
 Avec une timidité affectée, elle sourit à Bob, visiblement impressionnée par son physique.
 – Cela signifie que vous êtes… flic ou… agent secret ?
 Bob se tourna vers Liam.
 – Liam O’Connor, définis le terme « flic » s’il te plaît.
 – C’est à moi que tu poses la question ? répondit le garçon en grimaçant.
 – Un « flic », commença Foster, est un mot d’argot pour parler d’un agent de police.
 – Je comprends, dit Bob en fermant les yeux. J’enregistre la définition pour une prochaine fois.
 La serveuse, ébahie, dévisagea Bob puis Foster.
 – Vous n’êtes pas du coin, vous ?
 Maddy prit le temps d’avaler sa première bouchée de hamburger avant de répondre :
 – Ne faites pas attention à eux : ils sont juste un peu simples d’esprit.

Chapitre 30
1941, le Berghof − résidence d’Hitler
 Pris sous une salve de coups de feu, Kramer se tapit derrière un petit bureau en chêne, dans le couloir. Des échardes volèrent et lui piquèrent le visage.
 L’homme lâcha plusieurs jurons qui furent vite couverts par le bruit assourdissant des détonations.
 À l’extrémité du couloir, des SS avaient pris position pour défendre les doubles portes menant à die Grosse Halle, le cœur de la résidence d’Hitler.
 Karl et ses hommes ripostèrent à leur tour, mais leurs balles se logèrent dans la table en marbre qui servait de bouclier aux SS. Des nuages de poudre s’élevaient de sa surface autrefois lisse et parfaite et désormais criblée d’impacts.
 – Il faut se replier, Karl ! cria Kramer. Les renforts vont arriver d’une seconde à l’autre.
 Karl approuva d’un hochement de tête.
 L’offensive avait plutôt bien démarré. Les hommes avaient réussi à se glisser de part et d’autre des mitraillettes qui gardaient l’entrée de la propriété et à remonter le sentier jusqu’au Nid d’aigle, au sommet de la colline. Malheureusement, un garde les avait repérés au dernier moment, alors qu’ils s’apprêtaient à pénétrer dans le bâtiment par l’entrée principale. Le SS était parvenu à tirer un coup de feu avant que Dieter ne lui tranche la gorge.
 Les gardes du corps du Führer, triés sur le volet, avaient réagi avec la diligence qu’on attendait d’eux, s’empressant de mettre leur chef en sécurité derrière les doubles portes de la pièce principale. Puis ils s’étaient déployés en position défensive, juste à l’extérieur. Le reste du détachement, ailleurs dans la résidence, avait été abattu par les hommes de Karl.
 Ne restaient plus que ces gardes coriaces au bout du couloir. L’ennui, c’était que l’offensive ne progressait plus et que Kramer perdait de précieuses secondes. Dehors, un klaxon retentit pendant que le régiment de garnison, à n’en pas douter, était déjà en route vers la demeure d’Hitler.
 Les quelques mercenaires de Karl qui couvraient leurs arrières à l’entrée du chalet avaient très peu de chances de maintenir leur position : comme au musée face aux policiers, ils seraient rapidement dépassés.
 Kramer, même s’il n’était pas soldat, voyait bien que le dernier obstacle qui se dressait face à eux pourrait très bien leur être fatal. S’ils restaient dans cette impasse une minute de plus, tout serait fini. Bientôt, ils seraient défavorisés en matière d’effectifs et ni leurs armes modernes, ni leur excellente formation de tireurs d’élite ne feraient plus la différence.
 Si on ne balaie pas ces hommes, on va mourir.
 Il jeta un œil à Karl, accroupi de l’autre côté du couloir. Haas lui renvoya son regard et, d’un coup de tête, signifia qu’il avait compris où son supérieur voulait en venir. Un sourire passa sur ses lèvres alors qu’il rechargeait son revolver et l’armait.
 Les hommes autour de lui l’imitèrent et se tinrent prêts à s’élancer dans le couloir au milieu des rafales.
 En silence, Karl mima le compte à rebours et encouragea ses hommes d’un ultime regard signifiant que quoi qu’il arrive, ils mourraient en héros.
 Cinq… quatre… trois… deux… un…
 D’un bond, ils quittèrent leur cachette, dans un tourbillon d’éclats de marbre et de poudre, provoqué par les coups de feu.
 Ils s’approchèrent de leur cible en tirant pour se couvrir. Dix mètres… cinq mètres…
 Kramer s’engouffra dans leur sillage en hurlant.
 Karl le premier arriva à hauteur de la table renversée et la heurta de plein fouet. Pointant son arme par-dessus, il s’empressa de mitrailler à bout portant les SS dissimulés derrière, vidant complètement son chargeur dans un bruit de marteau-piqueur.
 Rudy et Sven se joignirent à lui et tirèrent aveuglément jusqu’à épuiser leurs munitions. Enfin, le silence se fit.
 Une fois la poussière et la fumée dissipées, Kramer leva prudemment la tête. Au sol gisaient les SS morts – un amas de corps déchiquetés, d’éclats d’os et d’uniformes noirs en lambeaux.
 Il identifia les signaux d’une fusillade, à l’avant du bâtiment, étouffés par les épais murs de pierre du chalet.
 La garnison est déjà là. Nous n’avons plus le temps.
 Karl sauta par-dessus l’obstacle et d’un grand coup de pied, dans un vacarme retentissant, força les portes en chêne massif.
 Au moment où il se précipitait dans la vaste pièce, l’écho d’une déflagration retentit et un morceau de bois se détacha du panneau en chêne, lui frôlant la tête.
 Rudy, qui le suivait de près, transperça d’une demi-douzaine de balles le corpulent poitrail d’un général de la Wehrmacht. La violence des coups de feu propulsa le nazi sur une table de banquet où des cartes et des feuilles portant sur des missions d’espionnage et de déploiement militaire étaient éparpillées. Il roula sur le côté et tomba lourdement à terre.
 Kramer pénétra dans la pièce et examina lentement les visages couverts de sueur des nazis, réfugiés derrière des fauteuils et des tables de chevet. Les généraux et les maréchaux, bien que décorés d’innombrables médailles et galons d’or, avaient l’air d’une classe d’élèves effarouchés. Finalement, ses yeux se posèrent sur un homme qui frissonnait, vêtu d’un uniforme brun clair, une mèche noire rabattue sur son front et une moustache reconnaissable entre toutes.
 Aucun doute : c’était celui qu’ils recherchaient.
 Hitler, accroupi, tenait dans sa main tremblante un pistolet à l’air inoffensif. En entendant l’écho de la fusillade qui, au dehors, s’amplifiait, Kramer avança d’un pas.
 – Adolf Hitler, si vous envahissez la Russie au cours des prochaines semaines, vous perdrez la guerre, dit-il dans un allemand impeccable.
 Le Führer ouvrit de grands yeux tout en se raidissant.
 – Si vous voulez connaître les détails des opérations de vos ennemis, obtenir des armes dont la technologie vous rendra invincible, et gagner la guerre, alors je vous suggère de rappeler vos hommes et d’écouter attentivement ce que j’ai à vous dire.

Chapitre 31
2001, New York
 Maddy marchait au côté de Foster tandis qu’ils traversaient le pont Williamsburg pour rejoindre Brooklyn, sur l’autre berge de l’East River. De nuit, les illuminations donnaient l’impression magique de danser sur l’eau.
 – C’est vraiment une ville splendide, commenta la jeune fille.
 – En particulier ce soir. Je considère toujours cette soirée comme étant la dernière du « vieux » New York. Demain, à l’approche de ces deux avions sur les Tours jumelles, une page de son Histoire sera sur le point de se tourner.
 Ils avancèrent en silence, le regard fixé sur les autres, devant eux. Sal et Liam semblaient taquiner Bob sur sa façon peu naturelle de parler. Maddy n’y voyait rien à redire : si Bob voulait se couler dans le moule, il fallait bien qu’il fasse des efforts pour s’exprimer davantage comme un être humain, en particulier s’il était censé accompagner Liam lors de ses missions dans le passé.
 La jeune Américaine remarqua que Foster paraissait plus fragile que lorsqu’il l’avait secourue à bord de l’avion. Visiblement, il dormait peu ou pas. Presque chaque soir, lorsqu’elle était couchée, Maddy entendait la porte d’entrée du local grincer en s’ouvrant.
 – Où allez-vous la nuit ? lui demanda-t-elle.
 Il la fixa sans répondre.
 – Je vous entends sortir.
 – Je me balade dans Brooklyn, expliqua-t-il d’un ton léger. Je me vide la tête. L’air frais me fait du bien.
 Elle l’examina encore un peu puis ajouta :
 – Vous allez bien, Foster ?
 L’homme prit son temps avant de murmurer.
 – Tu as remarqué, n’est-ce pas ?
 – Je n’en suis pas sûre. Que voulez-vous dire ?
 – Je suis en train de mourir.
 – Quoi ?
 – Je pensais que tôt ou tard tu aurais fini par le deviner.
 – Non, je trouvais seulement que vous aviez mauvaise mine, rien de plus.
 – Ton attention me touche. (Il sourit.) La vérité, c’est que je suis en train de mourir. Très vite, d’ailleurs.
 – Vous êtes malade ? Il faut aller voir un médecin, alors.
 – Cela ne changerait rien. Tu dois savoir quelque chose, Maddy, poursuivit-il en lui empoignant le bras. Mais garde ça pour toi, pour l’instant. Liam, en particulier, ne doit rien apprendre.
 – Apprendre quoi ?
 Foster inspira profondément.
 – À la fin, on en meurt.
 – De quoi parlez-vous ?
 – Des voyages dans le temps. Au début, l’effet est minime, si minime qu’on ne le remarque même pas. Mais plus ça ira, plus Liam remontera dans le passé, loin, très loin, plus il abîmera son organisme. Peu à peu, le processus attaquera ses cellules, ce qui accélérera son vieillissement.
 Les paroles du vieillard alarmèrent la jeune femme.
 – Oui, Maddy… Liam va vieillir prématurément. Au début, vous ne verrez pas de différence, mais sur la fin, une fois l’altération parvenue à un certain niveau, il prendra de l’âge à vue d’œil.
 Une idée vint soudain à l’esprit de la jeune femme. Elle n’avait aucune envie de poser la question. Pourtant, il le fallait.
 – Foster, je peux vous demander…
 – Tu veux savoir quel âge j’ai en réalité ?
 Elle acquiesça d’un signe de tête et crut distinguer une larme naissante chez l’homme.
 – J’étais jeune la première fois que j’ai voyagé dans le temps.
 – Et aujourd’hui ?
 – Si j’ajoute tous les lundis et les mardis que j’ai passés à la Base, je dois avoir dans les… vingt-sept ans.
 Maddy plaqua sa main sur sa bouche.
 – Non…
 – Une dizaine d’années de plus que toi, insista-t-il avec un rictus amer. Bien qu’au fond je me sente encore jeune, je suis devenu un grand-père. Il ne doit pas savoir, Maddy. Pas maintenant… il n’est pas prêt.
 – Mais ce n’est pas juste : Liam a le droit de connaître les dommages corporels que cela va provoquer chez lui !
 Foster, d’un doigt sur les lèvres, lui commanda de parler plus doucement. En dépit du grondement des voitures qui roulaient sur le pont au-dessus d’eux, sa voix risquait de porter jusqu’à lui.
 – Il n’a pas le choix, Maddy. C’est ça ou retourner à bord du Titanic. Au moins, de cette façon, il grappille encore six ou sept années de vie.
 – Et s’il part ? S’il décide de s’en aller dès à présent pour ne jamais revenir ?
 – Impossible : cela entraînerait trop de problèmes.
 – C’est… c’est tellement injuste.
 – La vie est injuste, Maddy. Il faut composer au mieux avec ce qu’elle nous donne. Dans le cas de Liam, elle lui offre quelques années supplémentaires qu’il n’aurait pas eues sinon. Imagine toutes les choses incroyables dont il va être le témoin pendant cet intervalle. Sans oublier tout ce qu’il a déjà vu ! Ce garçon est né en 1896 et, pourtant, il vient de se régaler d’un cheeseburger avec des frites et du soda tout en contemplant le New York du XXIe siècle. Que crois-tu que Jules Verne ou Herbert George Wells auraient donné pour être à sa place ? Même cinq petites minutes ? Juste le temps d’avoir un aperçu de ce monde…
 – Mais ça n’est pas juste qu’il n’ait pas le droit de savoir !
 – Par égard pour lui, il vaut pourtant mieux lui cacher la vérité aussi longtemps que possible. J’en suis convaincu.
 Il planta ses yeux dans ceux de la jeune fille.
 – C’est tout ce que je te demande, Madelaine. Quand mon heure viendra et que tu prendras le contrôle des opérations, ce sera à toi de choisir quand et comment tu souhaites lui annoncer la nouvelle.
 Elle se mordit la lèvre avec un air de mécontentement et reporta son attention sur les autres qui continuaient à se moquer de Bob en gloussant.
 Oh Liam… pauvre Liam.

 – Faut dire que Bob et toi, vous avez l’air tellement… space, jugea Sal en mettant sa capuche. On dirait deux monstres tout droit sortis d’un cirque. Ou des personnages échappés d’un film en noir et blanc.
 Liam fronça les sourcils.
 – Comment cela ? Je ne parle pas comme tout le monde ?
 La fillette secoua la tête en riant.
 – Non. Ton accent irlandais est super bizarre.
 – Je viens de Cork. Les gens parlent comme ça, là-bas, se défendit-il. Et puis, ton accent indien est tout aussi bizarre, je te ferais dire. Tu parles comme les Gallois.
 Sal éclata de rire.
 – Bob, lança-t-elle en frappant le géant dans les côtes, fais-nous ton imitation de Liam.
 – Tu veux que je reproduise la manière de parler de Liam ?
 – Oui. Vas-y.
 Les paupières du clone papillotèrent avant de se figer pendant qu’il récupérait des données stockées dans son minuscule ordinateur cérébral.
 – Je suis Liam, pour sûr, Jésus Marie Joseph.
 Sal s’esclaffa avant de commenter :
 – Excellent !
 – Argh ! Arrête de te moquer de moi, Sal. Hé… (Liam plissa les yeux, d’un air suspicieux.) tu n’aurais pas appris à Bob à m’imiter, par hasard ?
 Elle répondit d’un hochement de tête, étouffant un rire.
 – Affirmatif, reconnut Bob immédiatement. Sal Vikram m’a montré comment imiter ta voix, Liam O’Connor.
 Le garçon feignit une mine de dégoût.
 – Moi, au moins, je ne m’habille pas comme un mendiant avec des vêtements de carnaval déchirés et recouverts de peinture orange, répliqua-t-il.
 – Hein ? (Sal baissa les yeux sur son tee-shirt au logo fluorescent.) Oh ! Ça ! C’est un groupe de rock : Ess-Zed.
 – Un groupe de rock ?
 – Du bangra rock… Mes parents détestent. Trop occidental à leur goût. Trop américain, quoi.
 – Ah, fit Liam, plus par politesse qu’autre chose car il ne comprenait pas un traître mot de son discours.
 – Pourtant, c’est dix fois mieux que ce qu’on fait aux États-Unis… C’est bien plus dark, avec des faux airs de hip-hop et de scream rap.
 Liam plissa le front.
 – Des airs de hip-hop… des airs de musique ? Ah, c’est ça ? Tu parles de musique ?
 Sal sourit, un peu déconcertée tout de même. Liam reprit :
 – J’aime bien la musique, moi aussi. J’aime les fanfares. Et les marches militaires. J’ai des fourmis dans les jambes à chaque fois que j’entends ça. Et la musique irlandaise, celle de chez moi ! The Galway Races ? Molly Malone ? The Jolly Beggarman ? Cela te dit quelque chose ?
 Elle le dévisagea en silence.
 – Bon… de toute évidence non, conclut Liam. Peu importe, ce sont des chansons idéales pour danser jusqu’à ne plus sentir ses pieds. Il y a aussi…
 Sal écouta son récit sur les bals à Cork, secrètement amusée par ses manières d’antiquité vivante – autrement dit, celles dépassées d’un garçon d’un autre siècle, au charme désuet, à des années-lumière des garçons de son époque. Même si elle en rigolait, elle adorait son étrange accent.
 Quel drôle de groupe nous formons ! pensa-t-elle, un sourire aux lèvres.
 Pour la première fois depuis qu’elle était « morte », ou plutôt qu’elle avait été arrachée à son ancienne vie, Sal sentit un flot de sentiments la submerger. N’était-ce pas… de la joie ? Étonnamment, elle se dit qu’elle pourrait un jour se considérer ici chez elle et s’habituer à sa nouvelle vie.
 Elle jeta un coup d’œil aux lumières scintillantes de Manhattan et s’estima chanceuse que leur Base soit située à New York. Elle appréciait le privilège qui lui était offert de voir la ville en 2001, à son apogée, avant que l’équilibre du monde ne soit détruit par la crise.
 Au-dessus de leurs têtes passaient des nuages épais que la mégalopole teintait d’une lumière ambrée.
 Visiblement, il allait pleuvoir cette nuit.
 Une brise légère se leva et ébourriffa ses cheveux, qui lui cachèrent la vue et lui caressèrent le bras. Le souffle semblait chuchoter à l’oreille de la jeune fille un secret plus lourd que celui de l’averse imminente.
 L’orage arrive, Sal… Tu ne le sens pas ?

Chapitre 32
2001, New York
 Mardi 12 ou 13 (je perds le fil)
 C’est le matin. Pour moi, les mardis sont des jours tristes, contrairement aux lundis, les « bons jours ». Je hais les mardis : l’atmosphère est irrespirable, pleine de chagrin. Les Tours jumelles en feu, les pleurs, la peur… le tremblement terrible au moment où elles s’effondrent, la poussière, les morceaux de papier, partout.
 Ces jours-là, je préfèrerais ne pas sortir. Seulement, Foster tient absolument à ce que je maîtrise les deux versions de New York, celle d’avant et celle d’après.
 Il est encore tôt : sept heures. Je suis toujours la première réveillée. Les autres dorment à poings fermés. Maddy, dans la couchette du dessous, ronfle. Liam pousse des petits gémissements de chiot.

 Sal leva les yeux. La Base était calme. Foster dormait sur un vieux canapé près du coin cuisine. Sous sa couverture, il remuait. Quant à Bob… Bob se reposait dans un des tubes d’incubation de la pièce du fond. Elle se demanda si le clone rêvait parfois. Si oui, à quoi ?
 Elle referma son journal intime, s’assit et s’habilla avant de descendre sans faire de bruit. Près du lit du bas, elle saisit un sac poubelle rempli de linge sale et se dirigea vers la table de la cuisine.
 Parmi les corvées ménagères, ils s’étaient mis d’accord qu’un mardi sur deux, ils emmèneraient leur maigre garde-robe à la laverie dans la matinée pour les récupérer le soir.
 Sal ouvrit le petit frigo.
 Plus de lait.
 Elle soupira. Quelqu’un avait terminé la dernière brique sans avertir les autres. Elle eut un claquement de langue désapprobateur.
 Qu’est-ce qu’ils feraient sans moi ?
 Elle décida qu’elle s’arrêterait au retour à la supérette ouverte vingt-quatre heures sur vingt-quatre et sept jours sur sept pour acheter du lait demi-écrémé, des bagels et des Rice Krispies ; Liam, qui s’était découvert une passion pour ces céréales, les dévorait par bols entiers.
 Elle appuya sur le bouton rouge et la porte se souleva dans un vacarme métallique, laissant l’air frais du matin s’engouffrer à l’intérieur. Après une profonde inspiration, elle observa le ciel, clair, d’un beau bleu. La journée démarrait comme d’habitude : sous un soleil généreux.
 Elle laissa le sac de vêtements à la vieille dame chinoise qui travaillait à la laverie. Sal commençait à bien la connaître. Bavarde, très gentille, elle parlait toujours avec fierté – tantôt dans un anglais écorché, tantôt en cantonais, de son neveu dont elle disait qu’il portait des costumes chers pour aller au travail. Naturellement, elle répétait les mêmes paroles chaque fois que Sal mettait un pied dans le magasin, comme si elle voyait la jeune Indienne pour la première fois.
 Ce qui, bien sûr, était le cas. Pourtant, visite après visite, Sal veillait à orienter poliment la courte conversation vers d’autres sujets, si bien que, peu à peu, elle en apprenait plus sur elle et sa famille.
 Elle emprunta le pont pour rejoindre Manhattan et savoura la chaude caresse des rayons du soleil sur sa peau tout en regardant les rues s’animer. L’air était saturé d’odeurs, certaines agréables, d’autres beaucoup moins. Rien, cependant, ne rivalisait avec la puanteur du centre-ville de Mumbai, en particulier les jours de pic de pollution. Elle arriva dans le quartier du Lower East Side. Aussitôt, elle détecta l’odeur âcre des gaz d’échappement mélangée à celle, délicieuse, du café fraîchement torréfié et des bagels à peine sortis du four et vendus dans les cafés-restaurants et les fast-foods qu’elle longeait en remontant Broadway vers Times Square.
 Mardi commence toujours si bien, pensa-t-elle à regret. À cet instant, tôt dans la matinée, la journée était réellement parfaite. Sal consulta sa montre.
 8 h 33.
 Tout continuerait à aller pour le mieux dans le meilleur des mondes pendant encore treize minutes. Elle laissa échapper un soupir de tristesse. Passé ce délai, le cauchemar du 11 Septembre débuterait. L’adolescente parvint au cœur de la nébuleuse agitée de Times Square où elle s’assit sur un banc – à chaque fois le même, près d’une poubelle. Elle étudia les allers et venues des piétons qui traversaient la rue pour noircir les trottoirs : des hommes, leur veste sur l’épaule et leur cravate dénouée car ils avaient trop chaud, des femmes en chemisiers chics et pantalons en lin légers.
 8 h 35. Encore onze minutes.
 Le visage démesuré de Shrek, toujours aussi déconcerté qu’agacé par l’âne, dominait, à sa place habituelle, en hauteur. Sal examina les affiches de films ; elle les connaissait par cœur désormais, à l’instar des posters, dans une chambre, qu’on finit par ne plus voir et qu’on attend toujours trop longtemps pour remplacer.
 8 h 38. Huit minutes.
 Un SDF s’approcha du banc – comme toujours à 8 h 38 – en poussant un chariot où s’empilaient des cartons sous une vieille bâche. Poli, il lui sourit avant de fouiller dans la poubelle ; il y dénicha un hot-dog à moitié entamé.
 Ensuite, il s’installa sur le banc de Sal, son visage ridé et grêlé traversé par ce qui était vraisemblablement le dernier sourire que New York verrait ce jour-là. L’homme ouvrit la bouche pour tenir ses propos habituels.
 – Heureusement pour moi, il continue à faire chaud !
 Il mordit à pleines dents dans le sandwich qu’il venait de récupérer tandis que Sal lui renvoyait son sourire.
 – Je suis bien contente pour vous.
 Ce qu’elle était, sincèrement : il s’agissait là, elle le savait, des derniers instants de bien-être de la journée – comme le bien-être de ce sans-abri dépenaillé en recevant son petit geste de sympathie.
 8 h 44. Plus que deux minutes.
 Sal considéra la ligne d’horizon, les yeux rivés au sommet des Tours jumelles du World Trade Center qui miroitaient dans le soleil du matin, tels deux bijoux à la surface polie. Fières, elles s’élevaient vers l’azur qu’elles semblaient même toucher. À l’intérieur, des milliers de gens s’installaient en prévision de leur journée de travail, consultant leurs boîtes aux lettres électroniques, décapsulant leur café à emporter, déballant leurs bagels bœuf-moutarde.
 8 h 45. Une minute.
 Le clochard termina son petit déjeuner et poussa un soupir de contentement.
 Il se tourna vers Sal et inspira profondément avant de prononcer les paroles qu’il ne manquait jamais de répéter à ce moment précis :
 – Sacrée journée en perspective, c’est moi qui vous le dis.
 – Oui, approuva-t-elle avec un hochement de tête. En effet.
 L’homme se leva et s’éloigna derrière son chariot en sifflant gaiement.
 8 h 46. Plus que quelques secondes.
 Sal détestait ce compte à rebours pénible qui commençait avec le ronronnement lointain d’un moteur d’avion et se terminait par les hurlements des piétons, incrédules, juste avant le fracas de l’impact.
 Sal avait été témoin de cette scène à des dizaines de reprises. Et Dieu sait combien de fois encore elle devrait la revoir. Des centaines ? Des milliers ? Elle se demandait si le temps lui faciliterait la tâche, surtout quand venait le moment de décompter ces affreuses dernières secondes.
 Elle ferma les paupières. Foster serait probablement furieux s’il l’apprenait, seulement elle n’avait pas la force de regarder.
 Elle entendait distinctement l’avion à présent.
 Alors, elle reconnut la sensation : une sorte de vertige, une perte d’équilibre voire l’impression de tomber comme si, l’espace d’un bref instant, le sol s’était effrondré sous ses pieds.
 Elle rouvrit les yeux pour les lever vers les tours… et hoqueta de surprise.

 Maddy examina les écrans devant elle, une tasse de café fumant à la main – du café noir, étant donné que quelqu’un avait terminé le lait au petit déjeuner, sans penser aux suivants. Elle attendit le premier flash d’informations rapportant « une explosion de source inconnue » au World Trade Center.
 Elle lut l’heure à l’horloge de l’ordinateur. 8 h 46.
 C’était le moment.
 L’affichage vacilla. 8 h 47.
 OK, là, on a dépassé l’heure.
 – Hmm.
 Elle chercha du regard le reste de l’équipe. Liam, allongé sur son lit, l’air pas très réveillé, lisait un numéro de National Geographic qu’il avait trouvé dans un coin. Sur son canapé, Foster dormait et paraissait encore plus chétif ce matin. Bob n’avait pas quitté son tube où une intraveineuse l’alimentait d’une substance visqueuse particulièrement répugnante.
 – Euh…
 Maddy, sur le coup, ne trouva rien de mieux à dire.

 Sal, muette de stupeur, découvrait un monde métamorphosé. Shrek et son âne avaient disparu ainsi que les affiches de Mamma Mia ! et de La Planète des singes. Elle remarqua également que certains immeubles, parmi les plus récents, avaient changé eux aussi.
 Surtout, les Tours jumelles s’étaient volatilisées, remplacées par une colonne de marbre géante – pas aussi haute qu’elles mais aussi majestueuse – avec, au sommet, un pavillon rouge qui battait fièrement au vent.
 Elle baissa les yeux. La rue paraissait nettement moins chaotique. Les affiches, sur les façades, s’étaient faites plus rares ; les devantures de magasins, pour une raison inconnue, semblaient mieux rangées et plus haut-de-gamme ; les artères étaient moins saturées de véhicules, lesquels ressemblaient davantage à des antiquités, du genre de celles qu’elle avait vues un jour dans un musée de l’automobile.
 Les passants, plus nombreux que quelques instants auparavant, la toisaient, observant en particulier ses vêtements défraîchis. Sal se rendit compte que son sweat-shirt à capuche avec Ess-Zed écrit en lettres fluorescentes et son jean moulant volontairement déchiré et rapiécé contrastaient nettement avec les costumes gris qu’elle voyait partout autour d’elle. Autre chose : tout le monde portait un brassard rouge avec un cercle blanc et un petit dessin noir. Elle songea aux vieux films de guerre. On reconnaissait les méchants à ce genre de brassards…
 Comment s’appelaient-ils déjà ? Ah oui ! Les nazis.
 Elle pivota en direction du sans-abri qui s’était assis près d’elle un peu plus tôt mais il avait disparu, de même que son chariot de supermarché. Sentant le poids de dizaines de paires d’yeux peser lourdement sur elle, Sal quitta son banc pour traverser à vive allure le trottoir très fréquenté jusqu’à l’embouchure d’une ruelle tranquille. Elle sortit son portable et composa le numéro de la Base.
 Sur l’écran, cependant, elle lut : « Aucun signal ».
 D’abord perplexe, Sal reprit ses esprits et constata rapidement que personne, dans la rue, ne parlait dans un téléphone cellulaire. D’ailleurs, elle ne voyait ni portables, ni publicités pour des cartes de recharge, des opérateurs téléphoniques ou des promotions avec sms illimités. Pas non plus de marchands qui auraient vendu de nouveaux boîtiers. Rien qui ait eu un rapport avec les téléphones mobiles.

 Maddy considéra un instant Foster.
 – L’impact de l’avion ne s’est tout simplement pas produit, expliqua-t-elle. Et ensuite, la plupart des écrans se sont éteints.
 Elle désigna la rangée de moniteurs sur lesquels le même message d’erreur clignotait en parfait synchronisme.
 Foster, l’œil vitreux parce qu’elle l’avait tiré de son sommeil et le teint anormalement pâle, au goût de Maddy, hocha la tête, l’air pensif.
 – C’est mauvais signe… Cela m’a tout l’air d’être un décalage majeur. En général, ils surviennent par vague progressive, en commençant par des décalages plus subtils, aux changements peu conséquents, jusqu’à des altérations plus importantes quand les événements ne sont pas rectifiés.
 Un des écrans semblait encore fonctionner. Les nouvelles de la journée s’affichèrent sous une bannière rouge ornée d’un logo.
 – Qu’est-ce que c’est ? demanda Liam en le désignant.
 – Ça ressemble à une croix gammée, commenta Maddy. Mais pas exactement.
 – C’est quoi, une croix gammée ?
 Foster agita la main en signe d’impatience.
 – Désolé, Liam… Je te mettrai à la page une autre fois. (Le vieil homme examina l’écran de plus près.) On dirait une anguille noire ou un serpent qui se mord la queue.
 – C’est vrai, approuva Maddy.
 Liam remarqua un détail passé inaperçu pour les autres.
 – Le texte est rédigé dans deux langues, vous avez vu ?
 Dans la partie inférieure de l’écran, les titres des nouvelles avaient été traduits dans une autre langue.
 – Allemand et anglais, dit Maddy. Il n’y a pas d’autres langues.
 Foster réfléchit quelques instants.
 – Bon, inutile d’être un génie pour savoir que l’Histoire a été altérée, ce qui a créé un profond décalage.
 – Euh… les Allemands ont gagné la Seconde Guerre mondiale ?
 – Pire, Madelaine. Il semble qu’ils soient allés jusqu’à conquérir l’Amérique.
 Liam fixa leurs visages blêmes.
 – Et c’est grave ?

Chapitre 33
2001, New York
 La porte de l’arche s’ouvrit dans un vacarme retentissant. Tous trois firent volte-face, inquiets, mais quand ils virent apparaître des Doc Martens au bout d’une paire de jambes toutes fines, ils furent immédiatement rassurés.
 – Sal ! s’écria Maddy. Je me faisais du souci pour toi !
 L’adolescente s’empressa d’entrer et referma la porte derrière elle.
 – Tout a… changé dehors, expliqua-t-elle, hors d’haleine. J’ai… j’ai couru… tout du long. J’ai eu… peur… Mon téléphone… ne marchait plus.
 – Bien sûr, fit Foster, dans cette nouvelle version de l’Histoire, des choses telles que les satellites de télécommunication n’existent peut-être pas.
 – Ou les antennes-relais pour les portables, ajouta Maddy. S’il s’agit d’un régime de type nazi, ils ne favorisent sûrement pas les échanges entre les gens.
 – C’est juste.
 – Quant à ça, reprit-elle en désignant l’écran, on dirait un site d’informations genre propagande.
 Foster grimaça.
 – Ce qui signifie que nous ne pouvons vraiment pas le prendre pour argent comptant.
 – Mais on n’a rien d’autre… souligna Maddy.
 – Je sais.
 Liam fit signe à Sal de s’asseoir et lui proposa un verre d’eau.
 – Merci, dit-elle en haletant.
 Il lui caressa brièvement l’épaule.
 – Ça ira, Sal ?
 Elle répondit affirmativement de la tête.
 – C’était tellement… tellement flippant. J’avais l’impression d’être dans un autre monde.
 Dans la cuisine, Liam lui remplit un verre au robinet.
 – Y a-t-il une page d’archives sur ce site ? voulut savoir Foster.
 Maddy déplaça son curseur et cliqua sur un bouton dans la barre d’information : HISTOIRE/GESCHICHTE.
 L’écran devint noir un instant puis se rouvrit sur une page affichant un menu étonnamment restreint.
 – On ne risque pas d’apprendre grand-chose ici, commenta Maddy sur un ton moqueur.
 Foster étudia la courte liste.
 – Tiens, clique sur FRISE CHRONOLOGIQUE… ZEITLINIE.
 La jeune femme s’exécuta et sur l’écran apparut une courbe du temps avec les principaux événements des cinquante dernières années.
 – C’est incroyable ! Regardez ! 1997 : fin de la guerre avec la Chine. 1989 : centième anniversaire de la naissance du Führer. 1979 : premier homme dans l’espace…
 – Regarde plutôt au début de la frise, l’interrompit Foster.
 – Elle commence en 1956, lut-elle, les sourcils froncés. Pourquoi ne rien mettre avant ?
 – Je n’en ai aucune idée.
 Elle dirigea sa souris à gauche de l’année 1956 et appuya. Une boîte de dialogue rouge s’afficha avec un message de mise en garde :
 Frühgeschichtenfrugen
 erfordern Korrekte Ermächtigung.
 Accès à l’Histoire antérieure
 soumis à autorisation.
 – On dirait que consulter le passé est interdit à la population. Comme si tout commençait en 1956.
 À côté de cette date, elle lut : « L’Amérique se joint au Grand Reich. »
 Maddy cliqua sur l’année, ouvrant ainsi une fenêtre avec un petit article. Sur une photo en noir et blanc, on pouvait distinguer une foule poussant des acclamations dans une rue où passait un cortège de voitures. Maddy lut le texte à voix haute :
 – Septembre 1956 : le vice-président Truman consent malgré lui à la défaite et signe la reddition sans conditions des États-Unis en la présence de l’officier le plus haut gradé du Führer, le Reichsmarschall Haas. La nation américaine entre dans le Grand Reich. Dans les rues de Washington, le Führer est acclamé par des centaines de milliers de partisans enthousiastes, qui ont retrouvé l’espoir grâce à sa promesse de sortir leur pays de la pauvreté et de la misère.
 Maddy secoua la tête, incrédule.
 – Je n’en reviens pas ! Je ne peux pas croire que le peuple américain se soit incliné devant Hitler et qu’il l’ait accueilli comme son nouveau dirigeant. C’est dingue !
 – Je reconnais que c’est étrange. Mais que ce scénario soit exact ou pas, l’Histoire a dévié… extrêmement dévié.
 Foster se tourna vers Liam.
 – Désolé, mon garçon. J’ai l’impression de te jeter dans le feu de l’action alors que nous entamons seulement ta formation, mais je crains que nous ayons besoin de quelqu’un pour aller analyser la situation sur place.
 – Euh… d’accord, lâcha Liam à contrecœur.
 – Par contre, poursuivit le vieil homme, j’ai bien peur de ne pouvoir t’accompagner cette fois-ci.
 Gloups.
 – Je… j’y vais tout seul ?
 – Non, Bob t’accompagne.
 – C’est-à-dire… je ne suis pas sûr de…
 – Je suis désolé, fiston, mais nous n’avons pas le choix : il faut que tu nous serves d’éclaireur si nous voulons comprendre ce qui se passe.
 – Pourquoi vous ne venez pas ?
 Le regard de Foster croisa furtivement celui de Maddy.
 – C’est trop loin dans le passé pour moi.
 – Mais vous êtes bien remonté jusqu’en 1912 pour venir me chercher !
 – Oui… en effet… seulement, cette fois… Je te prie de m’excuser : cette fois, je ne peux vraiment pas.
 – Oh…
 – Il n’y a pas de temps à perdre, conclut Foster. Sal, sors Bob de son tube d’incubation.
 Sans attendre, elle se dirigea vers la pièce du fond.
 – Madelaine ?
 – Oui ?
 – Nous devons télécharger des données pour Bob. Il a besoin de tout connaître sur ces modifications historiques. Il faut qu’il puisse également s’exprimer en allemand et, à ta place, je lui transférerais les dossiers qu’on a sur Hitler, le haut commandement nazi et la Seconde Guerre mondiale. Je pense que ça devrait suffire.
 – Et moi ? demanda le jeune Irlandais.
 – Je suis navré, Liam. Tout s’est passé plus vite que je ne l’avais imaginé. J’avais l’espoir de faire avec toi quelques missions de formation supplémentaires mais nous n’avons plus le temps.
 – Jésus Marie Joseph, murmura Liam.
 – Je te conseille de commencer à le remplir d’eau, suggéra Foster en désignant le cylindre en plexiglas.

Chapitre 34
2001, New York
 Liam s’agrippait de toutes ses forces au bord du tube, battant frénétiquement des jambes dans l’eau. À son côté, Bob flottait calmement. Foster se pencha vers eux.
 – Bon, Liam, tu seras parti pendant exactement deux heures. Nous avons programmé les coordonnées temporelles au 1er septembre 1956. Nous t’envoyons à la Maison Blanche, le bureau du Président à Washington. Tout ce que Bob et toi avez à faire, c’est observer. Tu m’as bien compris ? Observer. Rien de plus.
 – Entendu.
 Foster lui tapota la main.
 – Détends-toi, Liam. Tu t’en sortiras très bien. Repose-toi sur Bob. Tout ce dont tu auras besoin pour ce voyage est contenu dans son cerveau. Ce sera ton encyclopédie vivante. Pas vrai, Bob ?
 – Ja. Ich habe alle benötigten Daten, Herr Foster.
 – En anglais pour le moment, s’il te plaît, Bob.
 – Je dispose de toutes les données nécessaires, M. Foster, reprit le géant avec sérieux.
 – Bien.
 – Je… je mentirais si je disais que je n’ai pas peur, avoua Liam.
 – Je sais, dit doucement Foster. La première fois, c’est toujours un peu effrayant. Je suis passé par là, moi aussi. Ça va aller, ne crains rien.
 Liam se força à sourire.
 – Je te demande juste de jeter un œil. Va là-bas et rapporte autant d’informations que possible. Retour ici dans deux heures. C’est aussi simple que ça.
 – Et si on est en retard ?
 – Si tu rates la fenêtre, on en ouvrira une autre une heure plus tard, mais pas plus de quelques minutes. C’est la procédure classique en cas de rendez-vous manqué. N’aie pas d’inquiétude : Bob est au courant ; il te guidera.
 – Et si jamais on n’arrive pas à temps pour la deuxième fenêtre ?
 – Fais en sorte que ça n’arrive pas.
 – Mais imaginons qu’on rate toutes les fenêtres… On ne pourrait pas en ouvrir une nous-mêmes ?
 – Dans ce cas extrême, il existe un moyen pour nous de communiquer avec vous. Seulement, ça ne marche que dans un sens : vous ne serez pas en mesure de nous répondre. (Le vieil homme donna à Liam une tape affectueuse sur son bras.) Contente-toi de suivre le plan.
 – Je… je ferai de mon mieux, M. Foster.
 – J’en suis certain, mon garçon.
 Foster redescendit jusqu’au sol bétonné de l’arche.
 – OK, Madelaine, tu peux entamer la procédure.
 – Lancement dans une minute.
 Le mécanisme d’activation relié au tube se mit à vrombir.
 Sal s’approcha, les yeux rivés aux deux silhouettes imprécises dans le cylindre.
 – Bonne chance, Liam ! lança-t-elle. Fais attention à toi !
 Le garçon lâcha le rebord d’une main pour la saluer rapidement.
 – Ça ira. Ne t’inquiète pas pour moi, Sal.
 Les lumières perdirent de leur éclat puis tremblèrent pendant le transfert du courant au tube.
 – Plus que quarante secondes avant le lancement ! annonça Maddy.
 – Et souviens-toi, Liam, cria Foster pour couvrir le bourdonnement, tu vas là-bas en qualité d’observateur uniquement. Ne t’implique pas.
 – Message reçu ! répondit Liam d’une voix nerveuse.
 – Trente secondes !
 Liam battit plus fort encore des jambes ; autour de lui, un flot de bulles remonta à la surface. L’intensité du ronflement du générateur augmenta.
 – Vingt secondes !
 Les paroles de Maddy furent presque entièrement couvertes par le bruit des machines.
 – Liam, dit Foster, c’est le moment de lâcher prise pour mettre la tête sous l’eau.
 Le jeune Irlandais hocha la tête et inspira longuement, plusieurs fois.
 – Quinze secondes !
 – Allez… il faut lâcher, maintenant.
 Liam, après un nouveau signe d’approbation, continua cependant à inspirer et expirer, frôlant l’hyperventilation, ses jambes s’affolant dans l’eau.
 – Dix secondes !
 – Liam ! Il faut y aller ! Tout de suite !
 Après une ultime inspiration, le garçon lui obéit et coula vers le fond du tube. À travers la paroi en plastique opaque, Foster, Maddy et Sal le regardèrent s’agiter, paniqué par l’aspiration. Bob, près de lui, plongea sans effort et lui tendit la main.
 Cette attention touchante sembla l’apaiser. Un peu.
 – Trois… deux… un…
 Dans un « pop », l’eau et les deux baigneurs disparurent.

Chapitre 35
1956, Washington
 Liam et Bob atterrirent au milieu d’un petit massif de cèdres dans une gerbe d’eau.
 – Argh ! Je déteste ce maudit bocal à poissons rouges !
 – Information : l’appareil s’appelle « cylindre de déplacement », commenta Bob.
 Accroupi à proximité, il était déjà en train d’examiner les alentours. Liam se releva et alla s’agenouiller près du clone. Entre les branchages, plus loin, sur la pelouse bien tondue de la Maison Blanche, il repéra un attroupement de soldats.
 – Ils sont de quel camp ?
 Lentement, Bob balaya la scène des yeux.
 – Les insignes et les uniformes indiquent que c’est un mélange de marines américains, de rangers et de troupes aéroportées. Recommandation : il nous faut des vêtements.
 – Ce ne serait pas de refus.
 – Je vais nous en chercher.
 Sur ces paroles, il s’en alla entre les arbres.
 Liam se remit à observer les soldats. Visiblement, la plupart d’entre eux s’étaient battus : il y avait de nombreux blessés, et certains étaient portés par leurs camarades. Tous avaient l’air exténués et encore sous le choc. Leurs visages crasseux portaient la marque de leur défaite.
 Il remarqua un imposant véhicule, couleur olive, avec des chenilles à la place des pneus et une tourelle d’où dépassait un canon long et mince. Il avançait sur la pelouse dans un nuage de fumée noire. Cabossé, couvert de traces de brûlures, il avait l’air d’avoir essuyé quelques batailles, lui aussi. Le véhicule traversa le gazon en marche arrière en direction du majestueux bâtiment blanc. Sur son passage, il projeta des mottes de terre et laissa de grosses traces dans l’herbe.
 En observateur non averti, Liam conclut qu’il s’agissait du rassemblement des derniers soldats en faction devant la Maison Blanche. Peut-être ce groupe d’hommes dépenaillés était-il tout ce qui restait de l’armée des États-Unis ?
 – Nom d’un petit bonhomme ! maugréa-t-il.
 Il entendit un grondement au-dessus de sa tête et leva les yeux. Entre les branches, il aperçut un ciel très bas, chargé de nuages gris qui promettaient la pluie. Le bruit était si fort qu’il sentit sa poitrine vibrer. On aurait dit qu’il venait de par-delà les nuages.
 Les soldats américains, tout comme lui, ne quittaient pas le ciel des yeux, comme s’ils attendaient quelque chose.
 Liam tendit le cou pour mieux voir.
 Qu’y a-t-il, là-haut ?
 Dans son dos, des bruits de pas, lourds, retentirent. Bob revenait les bras chargés de vêtements et de bottes.
 – Le propriétaire de ces habits est mort. Il n’en aura plus besoin, expliqua-t-il sans émotion.
 Liam les prit et tiqua face aux taches de sang encore humides.
 – Ne me dis pas que tu as tué quelqu’un pour te les procurer ?
 Bob secoua la tête.
 – Inutile.
 Liam fit la moue à l’idée de devoir porter la tenue d’un inconnu. D’un autre côté, la perspective de rester tout nu dans une zone militaire lui paraissait pire encore. Il s’habilla donc à la hâte.
 – On dirait que ces soldats se préparent à une ultime opération de défense.
 – Correct, confirma Bob qui continuait à scruter la pelouse.
 – Et je suppose que quoi qu’il arrive… Ça vient de par là, s’interrompit Liam en parlant du ciel.
 – Il se peut que ce soit un système de missile aéroporté. (Bob ferma les paupières.) J’ai des données sur les prototypes d’avion fabriqués par les Allemands à la fin de la Seconde Guerre mondiale.
 – Ils utilisaient des avions pendant la Seconde Guerre mondiale ?
 – Affirmatif.
 Le grondement s’amplifia à tel point que Liam dut se mettre à crier.
 – Des gros ?
 – Moteur à réaction, ailes delta, décollage vertical.
 – Tout ça, c’est du charabia pour moi. À quoi cela ressemble, exactement ?
 Bob pencha la tête sur le côté.
 – Je suis en mesure de fournir des schémas détaillés mais il me faudrait des instruments de dessin…
 À cet instant, les nuages se dissipèrent, le temps pour Liam d’apercevoir ce qui approchait.
 – Bob, tu as vu ça ?
 Un engin gris pâle en forme de disque descendait du ciel. Il devait faire dans les cinq cents mètres de diamètre et paraissait plus grand que la Maison Blanche. Liam pouvait à présent distinguer des dizaines de rotors pivotants derrière les hélices géantes, qui provoquaient un courant d’air tel que les arbres, autour d’eux, s’agitaient en bruissant.
 Sur l’immense carcasse de l’appareil, Liam reconnut l’emblème qu’il avait vu, plus tôt, sur les écrans de Maddy.
 – Qu’est-ce que c’est que cet engin ?
 – Information : il semble qu’il s’agisse d’un dirigeable circulaire, répondit Bob.
 Liam afficha une mine perplexe.
 – C’est un engin volant en forme de disque dont la coque est en aluminium renforcé et qui contient de multiples réservoirs de flottabilité, expliqua le colosse.
 Certains des marines présents sur la pelouse, d’abord tétanisés par le spectacle, pointèrent leurs armes en l’air pour ouvrir le feu.
 Un carré noir se découpa alors sur le ventre de l’appareil, suivi d’un autre, et encore un autre.
 – Euh… quelque chose me dit que ce n’est pas de bon augure, n’est-ce pas ? s’inquiéta Liam.
 – Non, tu as raison.
 Des points noirs se détachèrent brusquement des carrés et se mirent à grossir – une pluie de trucs, réalisa Liam, en train de fondre sur eux.
 Un cylindre de la taille d’un thermos s’abattit sur l’herbe dans un bruit sourd à une trentaine de mètres de là, au milieu d’un groupe de marines hagards. Les hommes s’empressèrent de s’écarter quand une fumée jaune s’en échappa. D’autres projectiles atterrirent lourdement sur la pelouse et diffusèrent des nuages de la même couleur.
 – Les écrans de fumée font partie des tactiques militaires, commenta Bob.
 Rapidement, un brouillard jaune moutarde recouvrit tout. À travers lui, Liam distinguait vaguement les silhouettes des militaires américains qui se repliaient vers les marches du porche de la Maison Blanche.
 Le nombre de cylindres noirs qui tombaient du ciel augmentait à vue d’œil. Il y en avait des dizaines, des centaines peut-être, plus gros encore que les premiers.
 Derrière eux, Liam et Bob entendirent quelque chose s’écraser dans les arbres, puis, juste après, un sifflement strident. Ils firent volte-face et découvrirent un homme empêtré dans des sangles, entre des branches. Il portait une ample combinaison en caoutchouc noir qui rappela à Liam les sacs poubelles le long des rues secondaires de New York. Un masque de la même matière, avec deux disques en verre à la place des yeux, recouvrait son visage. Sa tête était tordue en un angle improbable. Liam se rendit compte que son cou avait été brisé par les branches au cours de la chute.
 Deux bouteilles accrochées à son dos libéraient toujours des geysers de gaz dans un bruit assourdissant. Le jet persista une poignée de secondes avant de se terminer en petit crépitement. Enfin, le silence revint.
 – Système de descente accélérée à base d’aérosol, déclara posément Bob.
 De nouveaux sifflements suivirent alors qu’une autre série d’hommes en combinaisons se posaient non loin.
 – Nom d’une pipe ! On ne peut pas rester ici !
 L’auxiliaire de mission approuva d’un signe de tête.
 – Recommandation : la meilleure tactique consiste à rentrer à l’intérieur du bâtiment connu sous le nom de Maison Blanche.
 – Euh… d’accord, approuva Liam en quittant son abri pour remonter vers la pelouse.
 – Attends ! l’arrêta Bob.
 Il s’approcha du corps suspendu à la branche et, d’un coup sec, le fit tomber au sol. Sans forcer, il le retourna et sortit une arme du sac à dos de l’homme. En quelques secondes, il estima son efficacité et la façon de s’en servir. Il mit l’arme en joue et hocha la tête avec satisfaction.
 – Carabine à air comprimé. (Ses yeux gris plongèrent dans ceux de Liam.) Technologie offensive datant du milieu du XXIe siècle.
 – Fascinant… Est-ce qu’on peut y aller maintenant ?
 – Affirmatif. Suis-moi, Liam O’Connor.
 – Bon… d’accord. Après toi.
 Bob écarta le feuillage pour sortir au grand jour, la carabine dans une main, à hauteur de la hanche.
 Le sifflement des bombes et le bruit sourd des bottes qui touchaient terre emplissait l’air, jaunâtre et sale. Partout se dressaient des silhouettes imprécises d’hommes dont les voix étouffées par des masques crachaient des ordres en allemand.
 Oh, ma fin est proche, je le sens. Je suis fichu.
 L’une des silhouettes mouvantes fit un pas de trop dans leur direction.
 Bob réagit à une vitesse surnaturelle, assénant un coup du tranchant de sa main au niveau de la gorge de l’homme. Crac.
 – Suis-moi, répéta-t-il froidement.

Chapitre 36
1956, Washington
 Ils traversèrent la pelouse en courant jusqu’au moment où ils furent entourés de marines. Liam se rendit compte qu’ils battaient en retraite sur le perron blanc, tirant à l’aveuglette des coups de feu dans le brouillard.
 Des rafales ennemies leur répondaient ; elles perçaient la fumée pour aller heurter les escaliers et les colonnes dans une explosion de plâtre et de poussière. Un marine qui se tenait près de Liam tournoya sur lui-même sous l’impact d’une balle et s’écroula, un trou béant dans la poitrine.
 – Suis-moi, répéta le colosse.
 Il se fraya un passage parmi les militaires jusqu’à des portes vitrées. Un soldat blessé, avachi près de l’entrée, les coupa dans leur élan.
 – Hé ! Vous allez où, comme ça, vous deux ? Il faut tout faire pour maintenir notre position, bon sang !
 Bob, après lui avoir tordu le bras, l’écarta du chemin sans la moindre difficulté. Liam et lui pénétrèrent alors dans la Maison Blanche.
 Le vestibule était jonché de corps de militaires blessés. Autour d’eux s’agitait un essaim de médecins qui n’avaient à leur disposition pour les soulager que des doses de morphine, mortelles s’il le fallait. À l’autre bout, des doubles portes menaient à l’aile gauche du bâtiment. Dissimulés derrière des meubles rassemblés à la va-vite, une dizaine de soldats faisaient front, le visage sévère, prêts, de toute évidence, à donner leur vie.
 – Mon Dieu ! Bob, c’est le dernier bastion de résistance autour du Président !
 L’auxiliaire de mission scruta le hall, le blocus et les marines.
 – Correct. Le président appelé Eisenhower doit être dans ce bâtiment.
 – Qu’est-ce qu’on fait ? On le sauve ?
 Le géant se tourna vers Liam.
 – Liam O’Connor est le responsable des opérations. Les décisions ne peuvent être prises que par lui, pas par l’auxiliaire de mission.
 – Quoi ?
 – C’est toi qui commandes, Liam O’Connor.
 – Je… je ne sais pas quoi faire.
 Il lança un regard par les portes en verre. Dans le brouillard ambiant, il ne voyait pas grand-chose mais imaginait sans peine les centaines de soldats sans visage, coiffés de masques à gaz. Ils devaient se rassembler sur la pelouse, devant les marches de l’entrée principale et le porche, en vue d’une attaque finale et dévastatrice.
 Nous sommes ici en tant qu’observateurs. Nous devons comprendre ce qui s’est passé, rien de plus.
 Eh bien, Liam avait déjà deviné que les Américains n’avaient pas invité poliment les nazis à venir gérer leurs affaires à leur place. Seulement, il lui fallait davantage de détails afin de repérer précisément le moment, dans le passé, où l’Histoire avait basculé.
 – On doit trouver comment la situation a évolué ainsi, n’est-ce pas ?
 – Correct. Priorité de la mission : obtenir des informations.
 – Bon, reprit Liam en regardant autour de lui, cela signifie qu’on doit choisir quelqu’un et lui poser des questions ?
 – Correct.
 Liam se fraya un chemin parmi les cadavres et les mourants. À gauche, une porte s’ouvrait sur la salle de liaison ; des soldats y communiquaient par radio, des civils parlaient au téléphone tandis que des dactylographes et des standardistes passaient des appels téléphoniques à la hâte pour faire des rapports sur l’état des lieux ou, la plupart du temps, pour envoyer un dernier message à leurs proches.
 À droite, une pièce remplie de bureaux et de placards de rangement semblait plus calme. Liam enjamba des corps pour y pénétrer. Une partie de la fumée de dehors s’était engouffrée par plusieurs fenêtres brisées et l’air était teinté de jaune.
 Liam repéra un homme vêtu d’un élégant costume bleu, assis par terre entre deux armoires de dossiers suspendus. Une couche de poussière recouvrait son visage par ailleurs maculé de sang séché suite à une blessure à la tête.
 L’homme avait le regard perdu dans le vide, droit devant lui.
 – C’est la fin, marmonna-t-il, la voix cassée, fatiguée. Ils nous ont eus…
 Liam s’accroupit face à lui.
 – Qui ça ? Les Allemands ? Les nazis ?
 La question ne sembla pas l’atteindre, ses yeux restant fixes.
 – On aurait dû s’en douter… Se préparer… C’était écrit.
 Bob s’agenouilla lui aussi près de l’homme.
 – Demande d’information : veuillez nous dire tout ce que vous savez sur la divergence de votre courbe temporelle.
 – Bob ?
 – Oui, Liam.
 – Laisse-moi essayer en premier, tu veux bien ?
 Le géant hocha la tête :
 – C’est toi le responsable des opérations.
 Le garçon posa une main sur l’épaule de l’homme.
 – Monsieur ? Vous m’entendez ?
 L’Américain fixa son attention sur lui.
 – Nous n’avons pas beaucoup de temps, poursuivit-Liam. Écoutez-moi : les choses peuvent encore changer. Nous n’aurions jamais dû en arriver là. Nous sommes ici pour mettre…
 – Non, fit l’homme en secouant la tête. Non, tu as raison, mon garçon, ce n’est pas comme ça que les choses auraient dû se passer, ça, c’est sûr ! Ils nous ont pris par surprise, comme ces maudits Japonais en 41.
 Liam lança un regard interrogatif à Bob.
 – Information : au XXe siècle, les Japonais ont lancé une attaque surprise contre une base navale américaine à Pearl Harbor. C’est suite à cette offensive que les États-Unis ont pris part à la Seconde Guerre mondiale…
 Liam leva une main pour l’interrompre.
 – Racontez-moi ce qui s’est passé.
 – Quoi ? Mais de quelle planète viens-tu ?
 – J’étais en mer… pendant longtemps.
 – Les nazis ont attaqué les côtes de la Nouvelle-Angleterre il y a quelques mois. Ils ont écrasé nos effectifs en Atlantique en deux temps trois mouvements et se sont emparés de New York en moins d’une semaine. On a rassemblé nos forces vives à Washington pour les empêcher de prendre la capitale, mais ils n’ont fait qu’une bouchée de nos hommes. Le Führer a proposé un marché, ajouta-t-il avec sarcasme : que notre Président, ses secrétaires et son cabinet ministériel se constituent prisonniers ou ils viendraient les chercher eux-mêmes.
 L’homme leva soudain les yeux vers Bob avant de regarder à nouveau Liam.
 – Une seconde ! Tu as dit que ce n’est pas ainsi que les choses devraient être. Que se passe-t-il ? Qui êtes-vous ? Les services secrets ?
 – Cela va vous paraître impossible, prévint Liam, mais il faut que vous croyiez ce que je vais vous dire.
 – De quoi s’agit-il ?
 – Nous venons du futur. De 2001, plus exactement. Et ce qui se passe en ce moment est une partie de l’Histoire qui ne devrait pas arriver.
 Le visage de son interlocuteur se durcit.
 – Ce n’est pas le moment de te payer ma tête, mon garçon. Je…
 – Il a raison, intervint Bob.
 – Nous sommes des sortes d’agents envoyés du futur pour récolter des informations sur les événements en cours ici, développa Liam. Nous devons comprendre comment une telle situation a pu se produire.
 L’homme les dévisagea, incrédule.
 – Vous êtes aussi fous l’un que l’autre.
 – J’aimerais vous montrer une preuve que nous disons la vérité mais je n’en ai pas, avoua à regret Liam.
 – Paramètre de mission : aucun objet ne doit être importé du futur. Mission d’observation uniquement.
 Par les fenêtres éclatées, des signes d’agitation leur parvinrent qui couvraient le bourdonnement en provenance du ciel : on criait des ordres, des ceintures d’équipement cliquetaient, des armes étaient rechargées.
 – Mon Dieu ! On va tous y passer ! s’écria l’Américain. Selon la rumeur, ils veulent anéantir complètement le gouvernement américain : le Président, le Congrès, le Sénat, tous les fonctionnaires de haut rang. Ils tueront tout ce qui bouge à la Maison Blanche.
 – Écoutez-moi. Nous allons changer ça. Nous allons empêcher ce Hiffler de…
 – Hiffler ? Mais de quoi tu parles, fiston ? Tu veux dire « Adolf Hitler » ?
 – Oui, c’est bien ça, Hitler. C’est son nom, n’est-ce pas ? (Liam se tourna vers Bob.) Je l’ai prononcé correctement ?
 – Correct. Adolf Hitler, dit « le Führer », dirigeant du parti nazi et du Troisième Reich.
 – Mais ce type est mort il y a dix ans. Et tu voudrais me faire croire que tu ne le savais pas, mon garçon ?
 Liam et Bob se regardèrent, interloqués.
 – Évaluation : l’Histoire a divergé il y a plus de dix ans.
 – 1946 au lieu de 1956 ? Il faut remonter encore dix ans en arrière ? chuchota Liam.
 – Correct.
 L’homme les examina avec méfiance.
 – Bon sang, mais qui êtes-vous ? Les forces spéciales ? Dites-moi que vous avez un plan… une arme secrète qui nous permettra de repousser les nazis.
 Au même instant, les rafales, près de l’entrée, s’intensifièrent.
 – Ils entrent, dit Bob. Nous devons partir. Le portail doit s’ouvrir dans exactement une heure et trente-trois minutes.
 – Entendu… mais on sait maintenant qu’il va falloir repartir… et remonter plus loin encore, c’est bien ça ?
 – Correct.
 L’Américain empoigna Liam.
 – Est-ce qu’on a une arme secrète dissimulée quelque part ? Un moyen quelconque de riposter ?
 Bob répondit à sa place :
 – Non, aucun. Dans cette configuration temporelle, la probabilité que vous et tout le reste du personnel de ce bâtiment mouriez d’ici cinq minutes est extrêmement élevée.
 Bob imita les gestes de Liam pour apaiser son interlocuteur en posant une large paume sur son épaule secouée de tremblements.
 – Mais ne vous inquiétez pas, citoyen, cette configuration sera éliminée dès que nous aurons arrêté la contamination.
 Liam secoua la tête face au pauvre homme qui le fixait, muet de stupeur.
 Très rassurant, Bob.
 – Maintenant, nous devons y aller, l’informa le géant.

Chapitre 37
2001, New York
 – Il doit y avoir un moyen de contourner leur système de sécurité et d’accéder au reste de leur base de données historiques en ligne, jugea Maddy.
 – Et s’il n’y avait rien de plus ? lança Foster. Peut-être que pour les dirigeants de cette époque, avant cette date – la conquête de l’Amérique –, les événements n’ont aucune pertinence. Et en effaçant les archives nationales américaines voire internationales, ils gardent le contrôle sur les citoyens.
 – Mais on parle des nazis, là. Je ne peux pas croire qu’ils ne veuillent pas garder des traces de l’accession d’Hitler au pouvoir, de la Seconde Guerre mondiale et de la manière dont, dans ce scénario déjanté de l’Histoire, ils gagnent la guerre. Je suis persuadée qu’Adolf Hitler tenait à ce que tous ses sujets reconnaissent son génie et les épreuves par lesquelles il était passé pour en arriver là… Façon « conte de fées », vous voyez le genre ?
 Foster poussa un soupir.
 – Ça n’a pas de sens. Je ne comprends pas pourquoi tout ça n’est pas ici, Madelaine. Vraiment, je n’y comprends rien. Je persiste à penser que, pour les nazis, seul le jour où ils ont conquis l’Amérique compte.
 Sal toussa poliment pour attirer leur attention.
 – Peut-être que ce type, Hitler, est mort et que son successeur ne l’aimait pas ? Alors il a voulu effacer le nom d’Hitler des archives.
 – C’est possible, Sal, approuva Foster. Nous avons en effet supposé que le Führer et Hitler étaient une seule et même personne, mais ton analyse est peut-être la bonne.
 Maddy écarquilla les yeux. Sur la page d’accueil de son navigateur, elle chercha une fonction « Recherche », mais, après une minute à se débattre avec des boutons en allemand, elle abandonna.
 – La vache ! C’est fou ce que ces Allemands sont mauvais en design informatique.
 – Dans cette version de 2001, nous n’en sommes probablement qu’aux tout débuts d’Internet.
 Maddy laissa tomber son idée de recherche sur le mot « Hitler », préférant cliquer sur les différents liens, le long de la frise chronologique, dans l’espoir que son nom apparaîtrait dans les articles attachés.
 Cinq minutes plus tard, elle s’arrêta.
 – Aucun ne mentionne Adolf Hitler. On croirait qu’il n’a jamais existé.
 – En revanche, « Führer » revient à de nombreuses reprises, fit remarquer Foster.
 Maddy, frustrée, grinça des dents.
 – Mais alors, qui est le Führer ?
 Elle alla cette fois dans la base de données de l’ordinateur, vaste encyclopédie de l’histoire telle qu’elle devrait être, et ouvrit des fichiers sur le haut commandement d’Hitler et son cabinet, autant d’hommes susceptibles de lui succéder. Heinrich Himmler ? Hermann Göring ? Martin Bormann ? Joseph Goebbels ? Elle se tourna vers Foster et Sal en leur demandant :
 – Potentiellement l’un d’eux ?
 Foster écarta les mains.
 – Ça pourrait être n’importe lequel.
 – Ou alors, aucun d’entre eux, ajouta Sal d’une petite voix.
 1956, Washington
 Le plâtre vola en éclats autour de la tête de Liam.
 – Mon Dieu, aidez-nous ! cria-t-il en allant se réfugier sous un bureau. Ils sont dans le hall !
 Partout, les salves des mitraillettes pétaradaient, assourdissantes.
 Bob indiqua l’extrémité de la pièce.
 – Recommandation : va te mettre à l’abri de ce côté.
 – Et toi ?
 – Je m’occupe de déployer une tactique à notre avantage.
 – C’est-à-dire ?
 Bob le poussa.
 – Vas-y, commanda-t-il posément, alors que des balles tirées depuis le vestibule venaient se loger dans la machine à écrire et le téléphone du bureau sous lequel ils étaient tapis.
 – Et moi ? demanda l’homme en costume.
 Liam esquissa un demi-sourire.
 – Venez, pour l’instant. Par contre, on ne pourra pas vous emmener avec nous.
 – Bon… je ne dis pas non à quelques minutes de vie supplémentaires.
 – Il faut y aller tout de suite, les pressa Bob.
 Liam se redressa pour jeter un coup d’œil par-dessus le bureau dans le hall d’entrée. Il compta deux dizaines d’hommes qui tiraient sur les marines faisant blocus. Le cliquetis saccadé de leurs revolvers était couvert par le bruit incessant des fusils.
 Le garçon s’aperçut que seuls un ou deux marines avaient été atteints par les balles allemandes. La partie était loin d’être finie.
 C’est maintenant ou jamais.
 Sortant de sa cachette, il s’élança dans une allée entre deux rangées de bureaux, loin du vestibule et de l’affrontement. Au bout, il se retrouva devant une porte en bois.
 L’homme en costume le talonnait.
 – Où est-ce que ça mène ? demanda Liam.
 – À un couloir. Si on prend à droite, on arrivera tout de suite à la roseraie.
 Liam regarda par-dessus son épaule. À l’endroit où ils s’étaient cachés flottait à présent un nuage de fumée jaune moutarde. Il distinguait vaguement une tache sombre. La silhouette de Bob ? Impossible de l’affirmer.
 – Ton ami va nous rejoindre ? demanda l’Américain.
 – J’espère.
 Tout à coup, la tache foncée se mit à bouger. Elle quitta précipitamment la protection du bureau pour disparaître par la porte qui menait au hall. Un instant plus tard, Liam entendit une nouvelle rafale de coups de feu. Des cris de panique suivirent, entrecoupés d’ordres menaçants proférés en allemand par des voix étouffées. Des hurlements s’élevèrent pour s’éteindre aussitôt. L’écho d’une lutte féroce leur succéda, puis le fracas d’une chute.
 – Mais qu’est-ce qui se passe ?
 Bob. Voilà ce qui se passe.
 Pendant quelques secondes, le temps de se représenter ce que les bras puissants du clone pouvaient infliger à des êtres de chair et de sang, Liam les plaignit presque.
 Il vit alors une forme émerger de la brume jaune et se précipiter vers eux à la manière d’un taureau en train de charger. Le corps de Bob sortit finalement du brouillard. Son visage et son torse étaient couverts de sang qui ne paraissait pas lui appartenir.
 – Avantage tactique acquis, annonça-t-il.
 Le clone tendit un masque à gaz et une cagoule en caoutchouc noir à son jeune compagnon.
 – Suggestion : Liam O’Connor, enfile-les. À une distance de plus de trois mètres, tu passeras pour un des leurs.
 – Et moi ? s’inquiéta l’autre fugitif.
 Bob le considéra froidement.
 – Vous n’êtes pas une priorité dans cette mission.
 Liam prit la cagoule.
 – Tu en as tué un ?
 – Négatif. Sept ennemis ont été neutralisés.
 – À mains nues ? s’étonna l’homme au costume.
 Le colosse les fixa tous deux sévèrement avant de rétorquer :
 – Nous n’avons pas de temps pour cette conversation.
 Liam remarqua qu’il portait des entailles profondes sur les hanches et la taille.
 – Jésus Marie Joseph ! Bob ! On t’a tiré dessus ! Et pas qu’une fois.
 – La guérison sera achevée dans moins de trois jours, le sang est déjà en train de coaguler. Ce n’est pas une priorité.
 L’auxiliaire de mission se tourna vivement vers leur compagnon.
 – Question : avez-vous une connaissance détaillée du plan du bâtiment ?
 – Pardon ?
 – Il veut savoir si vous connaissez une autre issue, intervint Liam.
 – Ah ! Oui, par ici, un peu plus loin.
 Bob approuva d’un hochement de tête.
 – Bien.
 – En fait, fit Liam, je crois avoir une meilleure idée pour traverser les jardins jusqu’aux arbres.
 – Explique-la, s’il te plaît, lui dit son coéquipier.

Chapitre 38
1956, Washington
 Liam et l’homme en costume sortirent dans la roseraie, les mains en l’air. À travers l’écran de fumée encore épais, on parvenait à distinguer des escouades de soldats qui se dispersaient sur la pelouse, rassemblaient les prisonniers assez solides pour marcher et abattaient les marines trop grièvement blessés.
 Du bâtiment continuaient à s’échapper des coups de feu, signe que les hommes en cagoules faisaient tomber les dernières poches de résistance l’une après l’autre autre.
 Alors qu’ils traversaient le parterre de buissons vers la pelouse principale, Liam leva les yeux au ciel et vit que la soucoupe géante dérivait lentement vers le centre-ville de Washington. À intervalles réguliers, elle crachait des points noirs depuis les trappes découpées sur son ventre – probablement des équipes parachutées pour s’emparer des locaux administratifs, des infrastructures et des carrefours stratégiques.
 Derrière eux, Bob marchait avec raideur, un fusil pointé dans leur dos, sa cagoule et son masque ensanglantés relevés sur son large crâne.
 Non loin, derrière les rosiers qui lui arrivaient à la taille, un soldat sans cagoule ni masque les interpella.
 Bob s’adressa à lui en allemand.
 – Qu’a-t-il dit ? voulut savoir Liam.
 – Je lui ai expliqué que je vous emmenais passer un interrogatoire.
 – Bien joué, murmura le jeune Irlandais presque fièrement. Excellente idée.
 – Je suis programmé pour reproduire les facultés humaines telles que le mensonge, ainsi que pour imiter…
 – Chut ! Plus tard, Bob.
 Une fois sortis du jardin de fleurs, ils parcourent en diagonale la pelouse nord de la Maison Blanche jusqu’au taillis où s’était ouverte la fenêtre, à leur arrivée. Liam ouvrit de grands yeux en découvrant les cadavres qui jonchaient le sol. Jusqu’alors, il n’avait vu que deux ou trois Allemands morts, tandis qu’il avait à présent devant lui pas moins de cent marines. Il en conclut que, pendant qu’ils étaient à l’intérieur, d’autres soldats américains avaient afflué vers la Maison Blanche en vue de défendre, courageusement, bien que vainement, leur Président.
 L’écran de fumée avait caché le massacre de ces hommes mitraillés aux abords du bâtiment.
 Le brouillard se dissipant, Liam reconnut enfin la clairière parmi les cèdres. Mais il constata, catastrophé, qu’un groupe de soldats allemands se reposaient entre les arbres. Ils avaient enlevé leurs cagoules et leurs masques pour converser avec entrain, une cigarette aux lèvres.
 – C’est pas vrai ! Ils vont nous empêcher de rentrer chez nous !
 – Chez vous ? releva l’homme en costume en le regardant de travers. Ce bosquet ?
 – Notre fenêtre de sortie doit apparaître ici, expliqua Bob.
 Il consulta son horloge de mission interne avant de poursuivre.
 – Elle s’ouvrira dans une heure, dix-sept minutes et trente-quatre secondes précisément.
 – Mais qu’est-ce qu’on va faire en attendant ? gémit Liam.
 – Je ne dispose d’aucun conseil tactique pour le moment.
 – Merveilleux !
 Liam balaya du regard les environs. Une brise automnale et fraîche chassait les dernières nappes de fumée. On rassemblait les rares prisonniers au milieu de la pelouse. Là, une demi-douzaine d’Allemands se tenaient en cercle pour surveiller les civils et les soldats effondrés par terre, battus et humiliés.
 Liam sentit la peur et le désespoir s’emparer de lui.
 Les Allemands s’attendront à ce que Bob nous amène là-bas, et une fois sur place, je serai pris au piège.
 Comme s’il avait lu dans ses pensées, un officier allemand, sa combinaison noire en caoutchouc roulée jusqu’à la taille révélant son uniforme de la Wehrmacht, pointa du doigt les prisonniers et donna un ordre à Bob.
 Ce dernier hocha la tête, formula une réponse en allemand puis les conduisit vers l’aire de rassemblement.
 – J’ai reçu pour ordre de te laisser ici, dit le colosse tout bas. Quelles sont tes instructions, Liam O’Connor ?
 – Je n’en sais rien. Que proposes-tu ?
 – Suggestion : je peux tenter une offensive contre les soldats postés dans la clairière. Mais j’évalue mes chances de succès à zéro virgule cinq pour cent pour ce qui est de défendre notre position jusqu’à l’ouverture de la fenêtre d’extraction.
 Ils manquaient de temps, et peu d’options s’offraient à eux. Les prisonniers, assis par terre, n’étaient qu’à quelques dizaines de mètres : lentement mais sûrement, les trois fugitifs allaient les rejoindre.
 – Suggestion : je vous laisse ici et tente une mission de sauvetage une fois les chances de réussite évaluées à plus de dix pour cent.
 Liam eut une grimace amère.
 Lui et Bob seraient criblés de balles avant d’avoir parcouru la moitié de la pelouse en direction des arbres. Bob tiendrait peut-être un peu plus longtemps, mais Liam ne pensait pas pouvoir survivre à la première balle, maintenant qu’il avait vu les blessures qu’infligeaient les fusils.
 – Il n’y a rien qu’on puisse faire pour l’instant, Bob, dit-il entre ses dents. Il semble que nous soyons obligés de rater cette fenêtre. Et je n’ai aucune envie de risquer de me faire exploser la cervelle en essayant. Combien de temps reste-t-il ?
 – Une heure et quinze minutes.
 – Il y aura bien une autre fenêtre, n’est-ce pas ?
 – Affirmatif. Une heure plus tard. Puis vingt-quatre heures après.
 – Alors, conclut Liam à un jet de pierre des captifs et de leurs gardes, laisse-moi ici. Si jamais tu vois une occasion de venir me chercher, saisis-la. Mais je t’en prie, ne tente rien qui risquerait de nous coûter la vie à tous les deux.
 – Quel pourcentage de prise de risques m’autorises-tu à prendre, Liam O’Connor ?
 – Comme si je le savais ! Fais au mieux, c’est tout.
 L’un des soldats allemands cria quelque chose dans sa langue en désignant Liam et l’Américain à son côté.
 – On m’ordonne de vous laisser ici, rapporta Bob discrètement.
 Liam crut déceler un soupçon d’anxiété dans la voix monotone du clone.
 – Obéis-leur. S’ils nous emmènent ailleurs, suis-moi. Dès que tu peux me sortir de là, tu n’hésites pas. Compris ?
 – Priorité de la mission : observer et rapporter les informations.
 – Quoi ? Hors de question que tu me laisses ici, Bob ! Tu as entendu ? gronda-t-il. C’est un ordre.
 Un Allemand s’approcha et saisit violemment Liam par l’épaule.
 – La ferme ! rugit-il avec un accent marqué. Va t’asseoir avec les autres !
 Le garçon tituba avant de tomber à genoux parmi les autres captifs. Bob, de son côté, ne bougeait pas, son visage dissimulé par le masque et la cagoule.
 Un officier lui donna l’ordre d’empiler les corps avant qu’ils ne soient incinérés.
 Le clone marqua un temps d’arrêt.
 Derrière le masque à gaz, un ordinateur hyper sophistiqué mais encore en plein processus d’apprentissage – à l’instar d’un enfant ou presque – essayait désespérément de donner un ordre de priorité à ses missions et de traiter les variables en calculant, d’un million de façons différentes, la meilleure manière de procéder.
 Liam regarda la silhouette familière s’éloigner maladroitement.
 Dans quel guêpier ai-je donc bien pu me fourrer ?

Chapitre 39
2001, New York
 – Combien de temps reste-t-il avant la fenêtre de retour, Madelaine ? demanda Foster.
 Elle consulta l’écran.
 – Compte à rebours enclenché pour les deux dernières minutes.
 – Très bien. Nous allons savoir ce que les garçons ont vu, alors nous prendrons une décision quant à la marche à suivre, conclut-il avec un léger sourire.
 L’effacement soudain de l’Histoire au-delà de 1956 empêchait de déterminer avec exactitude où et quand les choses avaient basculé, et donc de se concentrer sur cet événement. Si l’éradication des repères historiques pouvait tout à fait être le caprice d’un dictateur nazi fou cherchant sans aucun doute à contenter son ego, elle avait également pour effet d’effacer toute trace des personnes ayant exploré ce décalage temporel. Si tel était l’objectif du voyageur temporel, alors il était très, très rusé. Sans aucune trace de lui, jamais on ne pourrait connaître le moment de son arrivée dans le passé.
 Très futé.
 Maddy sortit le vieil homme de sa réflexion.
 – Euh… Foster, une boîte de dialogue avec un message d’alerte vient de s’afficher.
 Sur l’écran, on pouvait lire :
 INTERRUPTION DE LA PHASE DE LOCALISATION
 ABANDONNER L’OPÉRATION
 OU POURSUIVRE ?
 – L’ordinateur évalue les niveaux de densité dans la fenêtre d’extraction, expliqua le vieil homme.
 – Autrement dit ?
 – Il contrôle la zone à l’intérieur de la fenêtre temporelle une minute avant l’heure à laquelle nous sommes censés ramener nos agents. S’il s’y déroule une activité anormalement forte, on peut supposer qu’il y a des intrus ou un animal traversant la zone. Dans le cas où les mouvements persistent, l’ordinateur émet un message d’alerte.
 – Que doit-t-on faire ?
 – Patienter pour voir si cela continue. Tiens, voici un autre pic d’alerte, signala-t-il en désignant un graphique sur l’écran. Cela signifie que quelqu’un ou quelque chose a pénétré dans la zone il y a une dizaine de secondes.
 – On ne va pas les abandonner, dites ? s’inquiéta Sal.
 – Non, ça n’arrivera pas. Si nous devons refermer cette fenêtre, une autre s’ouvrira dans une heure.
 Il reporta son attention sur l’écran. Pas d’autre pic d’alerte pour le moment.
 – Ça ressemble à un cas isolé. Sans doute un oiseau, ou quelqu’un qui a jeté quelque chose dans la zone. C’est fréquent.
 L’explication sembla rassurer Sal qui sourit du bout des lèvres.
 – Trente secondes, prévint Maddy. On abandonne ou on continue ?
 La courbe était à présent plate. Peu importe ce qui s’était passé, l’incident ne semblait pas vouloir se répéter. Selon toute vraisemblance, Liam avait dû entrer dans la zone trop tôt. L’auxiliaire de mission lui avait conseillé de s’écarter et, à l’instant même, ils devaient attendre patiemment de rentrer à la maison.
 – Continue, ordonna Foster.
 Maddy cliqua sur sa souris pour fermer la fenêtre de dialogue. Puis tous trois attendirent.
 – Dix secondes.
 Sal se tourna vers le centre de l’arche, là où ils arriveraient, prête à les accueillir.
 – Reste à distance, Sal, l’avertit Foster en indiquant un vague cercle de craie jaune sur le sol en béton, qui délimitait la zone de la fenêtre de retour. Je te déconseille de te trouver sur place au moment où le portail s’ouvrira.
 – Cinq secondes.
 Le générateur se mit à bourdonner et les lumières clignotèrent avant de se tamiser. Foster observa le graphique à l’écran, espérant voir un pic se dessiner à l’instant où Liam et Bob pénétreraient ensemble dans la zone. Le tracé, cependant, resta inchangé.
 Allez, les garçons, pas de blague…
 – Trois… deux…
 Un pic apparut soudain.
 Les lumières s’éteignirent complètement.
 Puis elles se rallumèrent. Foster s’apprêtait à réprimander le duo d’avoir ainsi attendu la dernière minute lorsque, dans son dos, il entendit Sal crier.
 Un jeune homme se tenait debout face à eux, les yeux écarquillés, remplis de peur et d’incompréhension. C’était un jeune soldat à peine plus âgé que Liam, les cheveux blonds coupés en brosse, les joues pâles, crasseuses et mouchetées de sang séché. Il portait une combinaison en caoutchouc noir, roulée jusqu’à la taille. En-dessous, son uniforme militaire gris affichait des feuilles de chêne sur le col et l’emblème d’un aigle sur la poitrine.
 Il étudia nerveusement Sal, Maddy, Foster… et enfin un bras et une jambe, arrachés, qui gisaient à ses pieds sur un tapis de feuilles mortes, de brindilles et de terre pleines de sang.
 – Was… ? Was ist das ?
 Autour des membres, une mare rouge se répandait.
 – Was geschieht ? Wo bin ich ? demanda-t-il d’une voix tremblante.
 Sur son visage on pouvait lire la panique, semblable à celle d’un enfant perdu dans un centre commercial.
 Maddy réagit la première. Elle se leva et s’approcha tout doucement, les mains en l’air en signe d’apaisement.
 – Tout va bien… On ne va pas vous faire de mal.
 Le jeune Allemand, rassemblant ses esprits, fit glisser son arme de son épaule et mit Maddy en joue.
 – Halt, stehen bleiben ! Wer sind Sie ? Wo bin ich ?
 Maddy secoua la tête.
 – Je… je ne parle pas allemand, désolée, s’excusa-t-elle en lui souriant avec gentillesse.
 – Continue à le faire parler, lança Foster posément.
 La jeune femme pointa le doigt vers elle.
 – Je m’appelle Maddy. Et vous ?
 L’Allemand la fixa en silence, sa respiration changée en râle.
 – Comment vous appelez-vous ? insista-t-elle de sa voix la plus douce. Elle, continua-t-elle en désignant son amie, c’est Sal.
 – Bonjour, le salua-t-elle à son tour.
 Avec un sourire, elle lui tendit la main.
 Le regard du jeune homme allait de l’une à l’autre.
 – Ich… Ich bin Feldwebel Lohaans.
 Maddy devina qu’il venait de leur donner son titre et son nom de famille.
 – Et votre prénom ?
 Elle fit un pas de plus dans sa direction.
 L’Allemand, nerveux, s’agrippa à son arme.
 – Stehen bleiben ! Pas bouger ! aboya-t-il après avoir humecté ses lèvres sèches.
 Maddy se figea net.
 – Désolée. Je vais rester où je suis.
 Il approuva d’un signe de tête et inspira profondément.
 – Vous… Amerikaner ?
 – Oui.
 – C’est… ?
 Il haussa les épaules, incapable de terminer sa phrase dans son anglais hésitant.
 – C’est l’Amérique, ici. New York, plus exactement.
 Le soldat ouvrit de grands yeux.
 – Ici… New York ?
 Maddy confirma.
 – Washington… zehn… WOUTCH !… New York ? fit-il en accompagnant son exclamation d’un ample mouvement de la main.
 – « Woutch », comme vous dites… et maintenant vous voilà ici. C’est fou, non ?
 Il sembla comprendre l’adjectif et hocha la tête, les traits de son visage soudain plus détendus.
 – Ja… fou !
 Le générateur se remit subitement à gronder et les lumières faiblirent un instant. Lorsqu’elles se stabilisèrent, le soldat, le bras, la jambe et la plupart de la terre et de l’herbe au sol avaient disparu.
 – Que s’est-il passé ? demanda Maddy.
 – J’ai actionné le nettoyage d’urgence, lui répondit Foster. Il est reparti d’où il venait, même si…
 – Quoi ?
 – Ça n’a plus d’importance. Ce… ce soldat allemand m’avait l’air tout droit sorti d’un combat ayant eu lieu sur les pelouses de la Maison Blanche.
 – Vous pensez à une invasion ?
 Il acquiesça.
 – L’Histoire, ou plutôt l’Histoire officielle, commence le jour où les Allemands ont conquis l’Amérique. Cela confirme nos soupçons.
 – Oh non ! s’exclama Maddy. On a jeté Liam et Bob dans la gueule du loup : au beau milieu d’un champ de bataille.
 Sal blêmit.
 – On peut les faire revenir, n’est-ce pas ?
 – Nous réessayerons dans une heure. À condition, néanmoins, qu’on n’observe aucun pic d’alerte au dernier moment. Je n’ai pas la moindre envie d’extraire un nouveau nazi ou les morceaux d’un autre.
 – Imaginons qu’on n’arrive pas à le ramener. Cela signifie qu’ils sont bloqués là-bas pour toujours ?
 – Une autre fenêtre d’extraction est programmée vingt-quatre heures plus tard.
 – Et s’ils ratent celle-là aussi ?
 – Madelaine, Liam est un garçon plein de ressources. Et il a Bob pour l’aider. Ils vont s’en sortir. Et comme je l’ai déjà dit, en cas de force majeure, il existe un moyen de communiquer avec eux. Alors, nous serons en mesure de leur indiquer le lieu et l’horaire de la fenêtre temporelle suivante. Ce qui compte pour nous à présent, c’est de découvrir s’il y a d’autres décalages à prévoir, autrement dit si le monde se stabilise dans la configuration actuelle ou si la situation s’aggrave.
 – On peut faire quelque chose ?
 – Tout ce qui est en notre pouvoir pour le moment, c’est d’identifier avec exactitude quand le décalage temporel a eu lieu et resserrer ainsi nos recherches. Je suis d’avis que quelque chose s’est produit pendant la Seconde Guerre mondiale qui a rompu l’équilibre.
 – Vous avez peut-être raison, dit Maddy.
 – Bon, reprit Foster. Nous allons travailler à partir de ce que nous avons. Il va falloir explorer New York en long, en large et en travers. Nous trouverons peut-être des indices sur ce qui s’est passé avant l’invasion des États-Unis. OK ?
 Maddy approuva.
 – Sal ?
 La jeune Indienne le regarda. Des larmes roulaient sur ses joues.
 – Pauvre Liam. J’espère qu’il va bien…
 Foster se leva péniblement de son siège et alla la réconforter.
 – Ne t’inquiète pas, Sal, il va s’en tirer. Surtout qu’il a Bob. Je te le promets.
 – Et maintenant ?
 – Nous avons besoin de plus d’informations. Sal, j’aimerais que tu retournes à Times Square. Va t’asseoir quelque part et ouvre grand les yeux. Essaie de repérer des indices visuels. N’importe quoi qui puisse nous renseigner sur les événements précédant 1956. Quant à toi, Madelaine…
 – Oui.
 – Ensemble, nous devons éplucher leur base de données historiques. Si tu pouvais trouver un moyen de contourner leur système de sécurité, cela nous permettrait d’en savoir plus. Ensuite, on préparera la prochaine fenêtre d’extraction. (Il prit une longue inspiration, lourde de sous-entendus.) En espérant que cette fois, on ne ramènera pas l’armée allemande au complet…

Chapitre 40
1956, Washington
 Bob considéra un instant la scène où régnait une grande agitation. De son regard froid, il suivit le disque géant tandis qu’il flottait avec grâce au-dessus de la ville en continuant à parachuter des troupes. En fond sonore, les rafales de coups de feu et les explosions se poursuivaient.
 Disséminées dans la ville, de petites poches de résistance américaines subsistaient, ignorant que la bataille était terminée, que leur dirigeant, le Président Eisenhower, avait cessé de lutter et qu’en ce moment même on évacuait son corps de la Maison Blanche pour l’étendre devant le bâtiment en travers des marches, aux côtés de ceux des membres de son cabinet et de son secrétaire d’État.
 Un officier qui se tenait à proximité ajusta son uniforme et sa casquette à visière de la Wehrmacht en criant des ordres pressants aux soldats sur le terrain.
 – Toi ! lança-t-il à Bob. Enlève ton masque. C’est respirable à présent.
 Bob s’exécuta en silence. Ses cheveux ras – ils n’avaient eu qu’une journée ou presque pour pousser – et son visage inexpressif le faisaient ressembler au reste des troupes d’assaut qui l’entouraient.
 – Une fois qu’on aura remis un peu d’ordre ici, vous pourrez vous reposer, les informa l’officier. Pour le moment, action.
 Bob fronça les sourcils alors qu’il évaluait s’il devait continuer à faire semblant d’être Allemand ou se ruer sur l’homme pour lui arracher les bras.
 [ATTAQUE : ERREUR TACTIQUE POUR LE MOMENT]

 Il tourna les talons et se pencha pour jeter le corps d’un Marine sur son épaule et aller l’ajouter à une pile de cadavres. Pendant l’opération, le cerveau en silicone de Bob, inexpérimenté, réfléchissait à un problème plus important, qui dépassait toute évaluation tactique immédiate. En effet, il devait prendre une décision de commandement stratégique…
 [OPTIONS :
 1. SECOURIR LE RESPONSABLE DES OPÉRATIONS LIAM O’CONNOR
 2. RENTRER À LA DIVISION AVEC LES DONNÉES RÉCOLTÉES
 3. EMPÊCHER UNE CONTAMINATION AVANCÉE EN M’AUTODÉTRUISANT]

 Les initiatives de Bob en matière d’intelligence artificielle fonctionnaient mieux quand le nombre d’options était plus limité. Deux ou trois, c’était vraiment le maximum. Toute gamme de choix plus étendue ralentissait considérablement le processus d’évaluation des risques.
 Il examina les prisonniers et repéra Liam parmi eux, accroupi, la mine penaude. Le jeune Irlandais croisa son regard. À supposer que Bob ait disposé du temps nécessaire pour se familiariser avec les expressions faciales humaines et leurs tics nerveux, il aurait peut-être été en mesure de discerner un mélange de peur, de colère et de sentiment de trahison sur le visage du garçon.
 Au lieu de cela, il remarqua des signes d’agitation soudains au niveau du bosquet de cèdres, parmi les soldats – là où la fenêtre temporelle aurait dû s’ouvrir. Les hommes, réunis en cercle, scrutaient quelque chose à terre et le spectacle était suffisamment désagréable pour qu’une paire d’entre eux, pliés en deux, se mettent à vomir.
 Quoi qu’il soit en train de se passer, la situation devenait trop compliquée pour dégager la zone et en faire un point d’extraction fonctionnel. En tout cas, pour le moment. Bob décida que l’option qui remplissait le mieux les paramètres de la mission était la première : sauver Liam.
 La deuxième signifiait l’abandon du garçon dans le passé où il risquait d’être torturé et de révéler des renseignements cruciaux, potentiellement dangereux pour l’avenir.
 La troisième option – réduire son propre cerveau électronique à néant – n’apportait absolument rien de constructif pour le moment.
 Il inclina la tête de côté et ferma les yeux pour réfléchir.
 [ÉVALUATION STRATÉGIQUE DE LA PREMIÈRE OPTION :
 1. ATTENDRE LA 2E FENÊTRE D’EXTRACTION – DANS 57 MIN ET 30 S
 2. EN CAS DE CHANCES DE RÉUSSITE SUPÉRIEURES À 25 %, PASSER À L’ACTION
 3. SINON : ATTENDRE LA 3E FENÊTRE D’EXTRACTION, 24 HEURES APRÈS]

 Bob rouvrit les paupières et laissa sur le haut de la pile le cadavre qu’il avait transporté sur son épaule. La solution retenue tenait la route, même si elle n’impliquait pas grand-chose d’autre pour l’instant qu’une attitude passive. Le clone ne partirait donc pas ni ne s’autodétruirait ; il attendrait au contraire le moment idéal pour tenter de libérer Liam.
 Il s’aperçut toutefois qu’un autre facteur avait été pris en compte dans sa décision – quelque chose qu’il n’arrivait pas à ranger dans une catégorie définie.
 Pour l’heure, il choisit de le nommer « facteur non identifiable ».
 Le facteur en question ne provenait ni de sa base de données, ni de son code d’intelligence artificielle. Il émanait de la minuscule partie de son cerveau qualifiée d’organique – un amas de chair aux multiples replis d’où partait une myriade de câbles à peine plus épais qu’un cheveu pour rejoindre son ordinateur intégré en silicone. Et ce facteur non identifiable persistait à murmurer un étrange message dénué de toute logique ou sens pratique, et semait peu à peu le trouble dans son encodage informatique soigneusement ordonné :
 Liam O’Connor est mon ami.

Chapitre 41
1956, vaisseau de commandement, ciel de Washington
 L’Oberleutnant Ralf Hoffman monta sur la plateforme de chargement accompagné de deux soldats qui portaient un lourd sac mortuaire. Ils le déposèrent délicatement et tous trois levèrent des yeux admiratifs sur le ciel noir où avançait le vaisseau de commandement du Führer avec son gros ventre gris.
 Hoffman avait été convoqué à bord avec des hommes de son unité, le 23e Régiment d’assaut Fallschirmjäger. Il connaissait bien l’intérieur de l’engin mais, vu de l’extérieur, celui-ci lui apparut soudain démesuré.
 La plateforme de chargement – un socle carré en alliage où pouvait tenir un camion – s’éleva avec lenteur. En dessous, les pelouses de la Maison Blanche et les fiers boulevards de la capitale rapetissèrent progressivement.
 La lumière déclinait tandis que le soleil se couchait sur la ville encore enfumée. Les lampadaires étaient éteints, à l’instar de toutes les lampes dans les immeubles, les centrales électriques de Washington ayant été assiégées dès le déclenchement de l’attaque. Ici et là, des feux brûlaient et éclairaient la capitale, couplés aux étincelles des armes dans la rue.
 L’homme inspira profondément.
 Du calme !
 Il partait pour Das Mutterschiff… le « vaisseau mère », un surnom donné par ses hommes au dirigeable. Pour être plus précis, il rejoignait le pont supérieur de l’appareil sur lequel une longue enfilade de fenêtres panoramiques donnaient sur le monde : le pont d’observation du Führer.
 C’était la première fois qu’Hoffman y était convié. Rares étaient les hommes, en dehors des commandants en chef du Führer et de son État-major, qui y avaient mis les pieds. Plus qu’une cellule de contrôle, c’était le foyer de campagne du grand homme. Un endroit auquel il tenait beaucoup.
 La plateforme continua à les hisser dans un claquement mécanique et monotone. Le lieutenant leva les yeux sur la trappe qui s’ouvrit en grinçant dans le ventre de l’engin.
 Des projecteurs s’allumèrent brusquement ; leurs faisceaux transpercèrent le voile nocturne qui se répandait sur la ville. Hoffman grimaça et se protégea les yeux, comme s’il avait peur de devenir aveugle en fixant de telles lumières.
 Ralf… il y a des chances pour que tu le rencontres. C’est tout à fait possible. Prépare-toi.
 À cette pensée, il frissonna, autant de peur que d’excitation. Il ne voulait surtout pas paraître nerveux devant le Führer. Au contraire, il mourait d’envie de lui faire bonne impression, grâce à son sang-froid et son professionnalisme, comme tout officier de la Fallschirmjäger qui se respectait. Les deux militaires qui l’accompagnaient, en revanche, souriaient jusqu’aux oreilles, tels des enfants sur le point de rencontrer le père Noël.
 – Arrêtez ça immédiatement ! Vous avez l’air de deux imbéciles, leur reprocha-t-il sèchement. Ressaisissez-vous !
 Les hommes se raidirent sur-le-champ, troquant leurs sourires contre une expression de solennité artificielle.
 Hoffman considéra la housse mortuaire. L’ordre était venu directement du bras droit du Führer, le Reichsmarschall Haas. Le Führer tenait à inspecter personnellement ce phénomène étrange, ainsi qu’à interroger les hommes témoins de la scène pour qu’ils lui fassent un rapport détaillé.
 Le fracas, au-dessus de leurs têtes, s’était intensifié. Le lieutenant leva les yeux en veillant à les protéger de sa main et évalua à sept ou huit mètres la distance qui les séparait de l’aire de débarquement.
 Enfin, la plateforme s’arrêta brusquement et Hoffman découvrit deux SS au garde-à-vous, vêtus d’uniformes noirs.
 L’espace d’un instant, Hoffman redouta qu’ils ne s’emparent du corps et les renvoient, lui et ses hommes, au sol. Mais l’un d’eux, d’un signe de tête, leur fit signe de les suivre.
 Un escalier, placé sous la surveillance de deux gardes supplémentaires, les mena au pont supérieur. Ils passèrent entre les murs gris et cuirassés des étages inférieurs où Hoffman et ses troupes avaient voyagé entassés comme des poulets élevés en batterie, lorsque le Mutterschiff avait quitté New York, qu’ils venaient de conquérir, pour se diriger vers le sud. Puis, bientôt, les couloirs arborèrent des panneaux en chêne vernis. Ils ne foulaient plus des grilles métalliques mais une moquette marron moelleuse qui étouffait le claquement de leurs bottes de combat boueuses.
 En face, des doubles portes étaient flanquées de SS en faction.
 – Oberleutnant Hoffman. Il vient voir le Führer, leur annonça un des hommes qui les avait escortés jusque-là.
 L’un des gardes devant la porte transmit l’information au moyen d’un interphone. Quelques instants plus tard, un adjudant habillé avec élégance émergea d’un bureau latéral.
 – Très bien, dit-il en souriant. Laissez-moi vous ouvrir.
 Le cœur d’Hoffman s’emballa tandis que le jeune soldat poussait les portes. D’un seul coup d’œil, ce qu’il entrevit du vaste cabinet du dirigeant lui fut presque insupportable.
 Rappelle-toi : professionnel, calme. Fais bonne figure face au Führer.
 L’adjudant s’adressa à voix basse à quelqu’un qu’ils ne pouvaient voir avant de se tourner vers eux.
 – Entrez, les invita-t-il avec un geste chaleureux de la main.
 Hoffman pénétra à l’intérieur, suivi de ses hommes qui portaient toujours le sac avec la dépouille. La pièce était percée de nombreuses fenêtres panoramiques et s’incurvait telle la poupe d’un glorieux navire du XVIIIe siècle. Les projecteurs, du dehors, baignaient la pièce de lumière et faisaient ressortir les ornements au plafond. À travers les vitres se profilait la ville sous les nuages orageux de septembre, dont le spectacle rappelait une peinture à l’huile.
 Debout derrière une table de conférence couverte de cartes de la côte est américaine piquées de drapeaux pour symboliser les forces d’invasion allemandes, le Führer ressemblait en tous points aux affiches sur lesquels il apparaissait : élancé et charismatique.
 À un mètre ou deux se tenait le Reichsmarschall : l’air sévère, mince et alerte, fidèle, lui aussi, à sa réputation. Il était de notoriété publique que Haas et le Führer se connaissaient depuis longtemps – plus d’une décennie. On racontait qu’ils s’étaient rencontrés pendant qu’ils combattaient lors de la Seconde Guerre mondiale. Avant cette époque, naturellement, on ne savait rien d’eux.
 Deux figures particulièrement énigmatiques.
 Le Führer adressa un généreux sourire à Hoffman.
 – C’est vous qui meniez l’attaque ?
 – Oui, m… mein Führer, balbutia l’intéressé.
 L’homme agita la main en riant.
 – Détendez-vous, Oberleutnant. Je ne mords pas. C’est donc vous qui étiez en charge de l’offensive contre la Maison Blanche ?
 – Oui, mein Führer.
 – Félicitations. C’est du bon travail.
 Hoffman sentit sa poitrine se gonfler de fierté.
 – Alors… j’ai cru comprendre que vous m’aviez apporté quelque chose ? lança Paul Kramer.

Chapitre 42
1956, Washington
 – Où… où est-ce qu’on va ? demanda Liam.
 L’arrière du camion militaire s’abaissa pour les laisser monter. Les soldats allemands les pressèrent en agitant leurs armes.
 – Camp de rééducation, annonça l’homme en costume que Liam et Bob avaient interrogé plus tôt à la Maison Blanche.
 – Quoi ?
 – J’ai entendu dire que c’est là qu’ils ont envoyé tous les New-Yorkais capturés.
 – Un camp de rééducation ?
 – Des camps de prisonniers – c’est ce qu’ils sont en réalité. Et c’est là que nous allons. Enfin… si on a de la chance, ajouta l’Américain après un soupir.
 – Et dans le cas contraire… ? se risqua Liam.
 – Ils nous emmèneront dans un coin tranquille pour nous abattre.
 La gorge du garçon devint subitement sèche et sa peau se mit à picoter. Il regarda par-dessus la tête des autres prisonniers à la recherche, une fois encore, d’un signe de Bob. Si l’auxiliaire de mission comptait effectivement lui venir en aide, il était vraiment temps de passer à l’action.
 Avec la nuit qui tombait, il était de moins en moins facile de distinguer quoi que ce soit. Pourtant, il croyait apercevoir la silhouette d’un Allemand particulièrement grand et musclé qui, immobile, à une centaine de mètres de là, le fixait avec insistance.
 Bob ?
 – Nom d’une pipe, Bob ! Allez ! Sors-moi de là ! râla-t-il sur un ton plaintif, sous cape.
 L’homme en costume le considéra un instant avec curiosité.
 – Au fait, fiston. Toi et ton copain… vous m’avez raconté des choses assez incroyables à propos du futur et…
 – Oui, l’interrompit Liam distraitement. Mais je pense qu’à présent ça n’a plus beaucoup d’importance.
 Il tendit le cou une dernière fois pour revoir Bob, mais la forme avait disparu.
 Mon Dieu, aidez-moi.
 Un soldat s’énerva contre Liam pour le faire grimper dans le camion. Il lui empoigna le bras et le poussa violemment.
 – Fais ce qu’ils disent, lui murmura l’homme, à son côté. Estime-toi heureux qu’ils ne nous aient pas déjà abattus froidement sur la pelouse tout à l’heure.
 Le garçon monta à l’intérieur du camion et trouva un banc, dans la pénombre, sur lequel s’asseoir. Il espérait qu’il ferait assez sombre pour que l’Américain ne voie pas les larmes sur ses joues sales.

 Bob observa les derniers prisonniers tandis qu’ils prenaient place à bord du véhicule. Celui-ci démarra dans un bruit de ferraille en crachant un nuage de gaz d’échappement.
 [CHANCES DE RÉUSSITE : 0,5 %]

 Cela n’aurait eu aucun sens de tenter le sauvetage de Liam O’Connor maintenant. Lui-même pouvait encaisser une dizaine de balles, mais le garçon, lui, y succomberait. Il suivit des yeux le camion alors qu’il traversait la pelouse pour sortir par un portail, rebondir sur le trottoir et s’engager sur le bitume de l’avenue.
 La priorité, pour l’instant, était de retourner vers le futur avec les quelques informations qu’ils avaient pu récolter. Le protocole d’extraction prévoyait qu’une nouvelle fenêtre serait ouverte entre les cèdres d’ici exactement vingt-deux heures.
 En attendant, Bob avait déterminé que son meilleur plan d’action était de se cacher. Plus important encore, il était blessé à divers endroits sur le torse. Aucune fonction vitale n’avait été endommagée et le sang avait coagulé, limitant ainsi les dégâts, mais les blessures avaient besoin d’être désinfectées et pansées. Son logiciel interne l’avait informé que, sinon, il courait le risque – à quatre-vingt-trois pour cent – d’une infection et d’une éventuelle panne générale de son organisme biologique.
 En d’autres termes, il mourrait… comme un homme.
 Il s’éloigna des autres soldats dont certains commençaient à le dévisager, car son visage ne leur disait rien. À grands pas, il parcourut le terrain de la Maison Blanche, se fondant dans l’agitation qui y régnait. À la seule lumière du crépuscule, il passait pour un énième soldat s’affairant à une tâche importante.

Chapitre 43
1956, vaisseau de commandement, ciel de Washington
 Kramer pivota pour contempler la ville par les fenêtres panoramiques. Washington était plongée dans le noir, comme figée. Il avait anticipé une résistance beaucoup plus forte aux abords de la capitale, mais deux jours avaient suffi pour la faire tomber. Le principal affrontement avait eu lieu au nord de la banlieue, le premier jour. Les chars américains, les Sherman MkII blindés, peu maniables, avaient dès le départ été dépassés en tactique et en nombre par leurs Blitz Raptor MkVI. Les plateformes de tir des aéroglisseurs des Raptor, agiles, avaient fini de les décimer.
 Ils avaient également contourné sans aucun souci leur défense aérienne, organisée tant bien que mal, à la hâte, pour survoler la ville d’est en ouest. En quelques heures ce matin-là, le deuxième jour seulement de l’offensive sur Washington, la ligne de front des Américains avait été percée. Et lorsque les soldats de Kramer, surentraînés et équipés de kits d’atterrissage à propulsion et de carabines dernier cri, s’étaient posés derrière les troupes américaines pour les prendre en tenaille, la panique et le chaos n’avaient qu’empiré dans le camp adverse.
 Aujourd’hui, il ne s’était agi que d’un exercice de nettoyage, ou presque.
 Les Américains étaient parvenus à réunir quelques poches de défense. Ses services de renseignements l’avaient informé qu’une brigade de marines résistait dans une partie de la banlieue sud, à l’instar d’autres groupes de soldats, disséminés à l’intérieur de la capitale. Mais les forces américaines, débordées, n’avaient pu mettre en place qu’une ligne de bataille mal organisée et lasse autour de la Maison Blanche.
 Kramer secoua la tête. La résistance du président Eisenhower était pathétique et certainement pas digne d’une telle nation. Il avait espéré que sa campagne se conclurait de façon beaucoup plus théâtrale, alors que l’Amérique avait capitulé en geignant, pitoyable.
 Il avait pris l’ennemi par surprise, et l’écraser n’avait présenté aucune difficulté. Il avait fallu à peine plus de huit semaines entre les premiers assauts en masse sur les plages de Nouvelle-Angleterre et la prise de la capitale aujourd’hui.
 Pour les civils, bien entendu, c’était préférable à une bataille qui aurait traîné durant tout l’automne et l’hiver, faisant de nombreuses victimes innocentes. Le Führer ne ressentait aucune animosité envers le peuple américain. D’ailleurs, sa mère avait eu en son temps la nationalité américaine, étant née à Minneapolis ; lui-même avait autrefois possédé un passeport américain. La complexité absurde des choses le fit sourire. Sa mère, Sally-Anne Gardiner, une Américaine pure souche, ne devait pas naître avant quarante-cinq ans et il faudrait attendre soixante-cinq ans avant qu’elle ne rencontre et épouse son père, Boris Kramer. Pourtant, c’est bel et bien leur fils qui était actuellement à la tête de la nation allemande, des États européens et désormais… des États-Unis.
 Telle est l’ironie des voyages dans le temps, n’est-ce pas, Paul ?
 Ce genre de détails personnels, évidemment, n’étaient connus que d’un nombre très restreint d’hommes en qui il avait confiance : Karl Haas et les trois autres survivants qui avaient emprunté la machine à voyager dans le temps avec eux ce fameux jour. Prendre d’assaut le Nid d’aigle en Bavière leur avait coûté cher en termes d’effectifs, et il ne restait plus qu’eux cinq au moment où Hitler avait ordonné à ses hommes de se rendre.
 Le peuple allemand vénérait Kramer, son Führer, celui qui l’avait mené à la victoire, le débarrassant de ce vieil antisémite fou qu’était Adolf Hitler. Il croyait à sa nationalité allemande et se souciait peu qu’il n’y ait pas de dossiers sur son enfance, de traces de son père et sa mère ou encore de son existence dans ce monde… avant le printemps 1941. Tout ce qui leur importait était qu’il avait surgi de nulle part tel un ange gardien tombé du ciel pour les conduire à la victoire. Il avait rassemblé les pays européens sous une seule et même bannière, non pas au moyen d’un symbole stupide comme la croix gammée, mais en créant son propre emblème : l’ouroboros, un serpent qui se mord la queue, représentant l’infini.
 On récolte ce que l’on sème…
 L’Europe et l’Amérique, enfin, ne faisaient qu’un ; c’était le levier dont il avait besoin pour mettre le reste du monde à genoux.
 Et le monde, justement, ne s’en porterait que mieux. Dans celui-ci, la faim n’existerait pas, car la population de la planète serait raisonnablement jugulée de sorte qu’elle ne dépasse pas des chiffres adaptés à sa taille. Dans ce monde, les ressources seraient utilisées à bon escient au lieu d’être gaspillées par des nantis à la fortune écœurante et des politiciens intéressés. Les gaz d’échappement ou les émanations de charbon ne l’empoisonneraient pas, et il ne mourrait pas non plus à cause de la cupidité incontrôlable de l’humanité.
 Mais le plus important…
 Ce monde sera à toi, Paul. Tout à toi.
 C’était la voix de son ambition. Cela le gêna.
 Ta conquête dépasse celles de tous les autres dirigeants avant toi.
 Kramer savait qu’il aurait dû se sentir exalté par ce qu’il avait accompli jusqu’ici. Seulement, ce n’était pas le cas. Et la raison à cela se trouvait sous ses yeux, par terre, apportée par l’Oberleutnant et ses deux hommes : une chose hideuse, sans forme, qui avait dû être autrefois un jeune soldat allemand mais se résumait maintenant à un affreux mélange de deux, peut-être trois, jeunes gens.
 Tout ceci contenu dans un sac dont on avait ouvert la fermeture éclair. Kramer n’avait vu pareille atrocité qu’une fois dans sa vie : cela remontait à plus d’une décennie, dans la forêt enneigée d’Obersalzberg. Il se souvint qu’il avait alors failli vomir, et c’est exactement ce qu’il ressentait aujourd’hui à nouveau.
 Karl s’accroupit près du corps pour l’inspecter de plus près.
 – Cela pourrait être l’œuvre d’une arme incendiaire. L’intensité de la chaleur a pu faire fusionner ces pauvres gars ensemble.
 Kramer hocha la tête, les lèvres pincées, en se frottant le menton. C’était une possibilité, en effet… ou bien le résultat de l’une de leurs bombes à impulsion, conçues pour pulvériser les tissus avec des ondes de choc. Ces nouveaux modèles avaient tendance à engendrer ce genre de dégâts.
 À moins que ce ne soit autre chose ?
 La voix. Elle revenait. Il la contraignit au silence.
 – Oui, Karl… c’est possible.

Chapitre 44
1956, abords de Washington
 Liam jeta un œil par l’arrière du camion qui cahotait à la sortie de la ville. La route était bordée de patrouilles allemandes, de réfugiés civils qu’on faisait avancer avec des revolvers dans le dos, et de tristes files de soldats américains en treillis verts, épuisés et pour la plupart blessés.
 – Au fait, je m’appelle Wallace, se présenta l’homme en costume. Daniel Wallace. Je fais partie des journalistes accrédités à la Maison Blanche. Enfin, se reprit-il en soupirant, je faisais…
 Liam lui tendit une main molle.
 – Liam O’Connor. Je viens de Cork, en Irlande.
 – Ce n’est pas la porte à côté, fiston.
 – Si vous saviez…
 Wallace baissa d’un ton :
 – Je n’arrête pas de penser à ce que vous avez dit. Vous…
 L’Américain s’interrompit et passa en revue les autres passagers. La majorité étaient en état de choc, et certains s’étaient renfermés sur eux-mêmes par réflexe d’autodéfense.
 – Écoutez, je préférerais que vous oubliiez ce que vous avez entendu, rétorqua Liam. De toute façon, ça n’a plus aucune importance, pas vrai ? On est tous dans le même bateau.
 – Et l’homme qui t’accompagnait ?
 – Que voulez-vous savoir ?
 – Je… je jurerais l’avoir vu survivre à des blessures par balle qui… auraient dû l’achever.
 Liam ne réagit pas et Wallace en resta là pour l’instant. Il changea de position pour suivre la conversation de deux prisonniers qui chuchotaient au fond du camion, un colonel aux cheveux gris et un officier naval.
 – … toute l’équipe en faction était sous le choc. J’ai du mal à croire qu’il y a deux mois, on ne parlait que de la rencontre d’Eisenhower avec Kramer sur un terrain neutre et d’un traité de paix mettant fin aux tensions croissantes entre nos deux pays.
 – Alors que, pendant tout ce temps, enchaîna l’officier, Kramer peaufinait ses préparatifs d’invasion de l’Amérique. (L’homme passa une main dans ses cheveux en brosse.) On n’a rien vu venir, Bill… On s’est bercés d’illusions, on a cru qu’ils voulaient la paix et qu’ils nous laisseraient tranquilles.
 Le regard de Liam se perdit dans le lointain, à des millions d’années-lumière.
 Mon premier voyage seul… et c’est déjà la fin.
 Les dernières semaines de sa vie lui donnaient l’impression de n’avoir été qu’un rêve étrange. Un peu plus de trois semaines auparavant, il débutait en tant que steward à bord du Titanic, au service d’une clientèle de passagers riches et exigeants. Il était pressé d’arriver en Amérique, le pays de tous les possibles. Il comptait démissionner à la seconde où le navire s’amarrerait à quai et entamer une nouvelle vie pleine d’aventures et de découvertes. Il s’était beaucoup documenté sur l’Amérique : il savait que c’était l’endroit qu’il lui fallait, le pays où il ferait fortune.
 Mais un fichu bloc de glace en avait décidé autrement.
 Puis Foster avait fait son apparition… le sauvant de la mort qu’il redoutait depuis toujours, son pire cauchemar : la noyade. Le vieillard lui avait ouvert une porte incroyable. Celle d’un monde palpitant, tourné vers l’avenir, un monde de tours en chrome et en verre, de néons et d’écrans multicolores, de mouvement incessant, où la technologie était reine – et inconnue pour lui. Mais c’était aussi une porte vers un monde du passé – de n’importe quelle époque, celle qu’il souhaitait –, et Foster lui avait assuré qu’il verrait de magnifiques choses, vivraient des moments incroyables, si bien qu’il était… d’une certaine manière… non, en définitive… le jeune homme le plus chanceux qui soit.
 Et voilà qu’il se retrouvait dans une impasse. Confronté, lui et les autres, dans ce camion, à un avenir incertain et effrayant. On allait sûrement les tuer ou, sinon, les faire travailler dans des camps en tant que prisonniers de guerre.
 Une petite voix, au fond de lui, tenta de le rassurer en lui disant qu’au moins, il était encore vivant et non pas réduit en bouillie, tout juste bon à nourrir les poissons au fond de l’océan. Cette pensée ne le réconforta pas vraiment. Il était toujours coincé. Il n’avait aucun moyen d’accéder à cette troisième et dernière fenêtre d’extraction ni de communiquer avec Foster, Maddy et Sal… C’était fini pour lui.
 Autant effacer ces noms de ta mémoire, songea-t-il. Tu ne les reverras plus jamais.
 Le camion ballotta en passant près d’une palissade sur laquelle étaient placardées des photos, de toutes les tailles et de toutes les formes, des visages souriants de disparus recherchés par des maris, des femmes, des mères, des pères inquiets. Elles étaient accompagnées d’un message, « Les avez-vous vus ? », affiché au-dessus. Le long de la clôture, par terre, des bouquets de fleurs s’entassaient, certaines fraîches, d’autres fanées. Il y avait aussi des croix, des bibelots, des peluches, des poupées. C’était un lieu de mémoire en hommage aux portés disparus dans le carnage et le chaos des dernières semaines.
 Plusieurs autres passagers du camion regardèrent également la palissade, manifestation douloureuse d’espoir et de chagrin. Une femme, assise en face de Liam, se mit à sangloter.
 Tant de morts et de disparus.
 Un soldat serra les dents.
 – On n’avait pas la moindre chance contre ces satanés nazis.
 Peut-être y avait-il une sorte de consolation à penser que, la guerre ayant été si courte, tout était déjà terminé ?

Chapitre 45
1956, vaisseau de commandement, ciel de Washington
 Kramer suivit du regard le jeune officier nerveux et ses deux hommes tandis qu’ils quittaient la pièce.
 Un nombre infini d’obligations l’attendait, ainsi que des décisions cruciales à prendre, liées non seulement à ce pays nouvellement conquis mais aussi à des affaires d’État en Europe.
 Pourtant, il ne songeait qu’à une chose : le rapport que venait de lui faire ce soldat à propos d’une fenêtre d’air miroitante parmi les bosquets de la Maison Blanche. Des témoins oculaires avaient déclaré qu’un homme y avait été « aspiré » avant de réapparaître une minute plus tard. Son corps s’était instantanément fondu avec celui d’un autre homme qui venait, par mégarde, de pénétrer lui aussi dans la fenêtre.
 Ces témoignages avaient été livrés à chaud, juste après une bataille. L’adrénaline continuait à courir dans les veines des hommes. Les soldats, passé l’urgence d’un combat, étaient toujours enclins aux visions. L’histoire militaire regorgeait d’anecdotes de recrues ayant vu des armées d’anges venir à leur secours. Kramer aurait tout à fait pu ignorer les divagations de ces jeunes soldats, sauf que l’officier leur avait apporté ça…
 Ses yeux se posèrent sur la chose démembrée enveloppée dans la housse mortuaire.
 – Vous pensez qu’il s’agit d’un autre voyageur temporel ? lui demanda Karl.
 Kramer garda le silence.
 Comment quelqu’un d’autre pourrait-il voyager dans le temps ?
 Le prototype que Waldstein avait pris soin de dissimuler était la seule machine qui le permettait. Les lois internationales, aussi strictes qu’unanimes, avaient définitivement clos les recherches en la matière. Toute nation, société ou individu surpris en train de contrevenir à ces lois encourait la peine suprême : la destruction totale. Sans sommation. Ni discussion ou circonstances atténuantes possibles. Même dans une époque aussi troublée que le XXIe siècle, les gens avaient compris que, pour le meilleur et pour le pire, le temps ne pouvait être altéré.
 – Il n’y avait pas d’autre machine, n’est-ce pas ? Paul… ?
 Seul Karl bénéficiait encore du privilège de l’appeler par son prénom. À condition, seulement, qu’ils ne soient que tous les deux.
 – Non, Karl… il n’y en avait pas d’autre.
 En détruisant le prototype de Waldstein après s’en être une dernière fois servi, Kramer s’était assuré que personne ne pourrait les suivre dans le passé et anéantir leur projet de changer le monde.
 Mais s’il y avait une autre machine ?
 Un frisson remonta le long de sa colonne vertébrale.
 Et si quelqu’un était résolu à nous pourchasser ?
 En admettant que le corps désarticulé était le résultat de l’ouverture d’une fenêtre temporelle, alors quelqu’un en provenance du futur avait décidé de venir précisément aujourd’hui. Quelqu’un qui tentait de rectifier l’Histoire et supposait que le 5 septembre 1956 était le jour où elle avait changé.
 Seulement, c’était faux.
 L’Histoire avait en réalité été modifiée quinze ans plus tôt, le jour où Kramer et ses hommes avaient forcé le barrage de SS pour s’entretenir avec Hitler. Le jour où Kramer lui avait expliqué que l’offensive imminente sur la Russie serait le début de la fin de ses rêves – une fin qui surviendrait quatre années plus tard, dans un bunker près de Berlin, à cause d’une balle dans la tempe et d’une capsule de cyanure ouverte entre ses dents.
 Kramer jeta un œil par les fenêtres panoramiques.
 – Karl, nous devons effacer complètement l’Histoire.
 – Pardon ?
 – Toute l’Histoire jusqu’à aujourd’hui… en particulier depuis notre arrivée en 1941.
 – Pour ne pas laisser de traces ?
 – Exactement. Mais nous devrons le présenter à la population comme un geste symbolique.
 – Je ne comprends pas.
 – Cette journée sera définie comme la première d’entre toutes. Le Premier Jour de l’Histoire de l’Humanité. Nous annoncerons qu’après des milliers d’années sanglantes durant lesquelles des pays, des rois, des papes, des empereurs se sont affrontés pour des terres, de l’argent ou des convictions religieuses, il n’y aura plus jamais de guerre.
 – Plus de guerre, acquiesça le second. Ce message sera forcément bien accueilli.
 À travers la vitre, Kramer désigna la ville à l’horizon.
 – L’Amérique était notre principale menace, mais à présent, elle fait partie de notre Reich. Personne ne peut plus nous défier. C’est le moment ou jamais de réunir les habitants de cette planète sous une seule et même bannière.
 – Il reste les Russes et les Chinois.
 Kramer haussa les épaules.
 – Leur tour viendra.
 – Quoi qu’il en soit, ajouta-t-il en se tournant vers Karl, je pense qu’aujourd’hui est le jour idéal pour faire ce grand pas.
 Il évita de regarder la dépouille à ses pieds, soulagé que l’officier et ses hommes soient partis pour ne plus avoir à supporter ce spectacle qui lui soulevait le cœur.
 – Cela dit, Karl, toi et moi ne devrons jamais oublier que nous sommes des étrangers dans l’époque actuelle. Bien que notre voyage dans le temps remonte à quinze ans, nous devons rester extrêmement vigilants et couvrir nos arrières.
 – Je vois.
 – En faisant de cette journée la première d’une nouvelle ère, nous allons raser les quinze dernières années. De cette façon, il n’y aura plus aucun indice pour qui que ce soit dans l’avenir permettant d’établir un rapprochement. Mais nous irons plus loin encore et nous effacerons toute l’Histoire. Pourquoi pas ? C’est aussi la raison pour laquelle nous sommes revenus, n’est-ce pas ? Pour faire table rase… Un nouveau départ. Un nouvel ordre ?
 Karl hocha la tête. Kramer poursuivit :
 – Je prononcerai un discours pour la télévision et la radio. Nous devrions décréter une journée de célébration dans l’ensemble des nations du Grand Reich – un jour d’unification…
 – Le Jour de l’Unification… ce serait un bon nom, Paul.
 – Oui, je suis d’accord. C’est donc ainsi que nous l’appellerons. Et dans la foulée de cette célébration, nous entamerons une purge globale de tous les livres d’Histoire, documents ou vestiges du passé – rien n’y échappera. On brûlera tout.
 – Oui, monsieur.
 – Et nous dirons au peuple américain qu’il n’a rien à craindre. Ils ne seront pas réduits en esclavage, mais au contraire invités à se joindre aux Allemands, aux Français, aux Britanniques et aux autres citoyens du Reich.
 – Je vous ferai rédiger une ébauche de discours.
 – Merci, mon ami. Ceci… reprit Kramer, un doigt pointé sur le corps qui gisait devant eux, ceci ne doit pas nous alarmer. Tu m’as bien compris ? Nous contrôlons l’Histoire désormais, Karl… toi et moi… Telle l’argile, nous la modelons selon nos désirs. Il n’y aura plus aucun moyen pour quelqu’un venu du futur de découvrir notre point d’entrée.
 – Si ce cadavre est le résultat d’une tentative pour nous retrouver, le fait qu’une personne soit intervenue aujourd’hui et non pas au printemps 1941 prouve que…
 – Oui, acheva Kramer en souriant. Cela prouve que cette personne n’a aucune idée de la date exacte à laquelle nous sommes arrivés. (Il donna une tape affectueuse à Karl.) C’est signe que nous sommes hors de danger.
 – Oui, monsieur.
 Karl salua le dirigeant.
 – Je m’occupe de votre discours.
 – Merci, mon ami.
 Kramer regarda Karl partir et refermer les doubles portes derrière lui. À nouveau, il se plongea dans l’observation de la ville.
 Cela suffira-t-il, toutefois… Effacer l’histoire ?
 Cette mesure de précaution lui semblait raisonnable, mais Kramer ne pouvait s’empêcher de ressentir une certaine gêne face à une telle perspective. Une demi-heure auparavant, il était encore persuadé que le prototype de Waldstein était la seule machine à voyager dans le temps au monde.
 Se pourrait-il que je commette une erreur ?
 Dans le ciel, il observa un escadron de parachutistes qui descendaient vers les rues désertes afin d’y patrouiller avec leurs lampes torches.
 Les nations qui restaient à conquérir ne présentaient pas l’ombre d’une menace comparées aux États-Unis. Son Reich était désormais inébranlable, invincible, tout-puissant. Les pays restant tomberaient les uns après les autres. La Russie et la Chine, deux grandes nations mais secondaires, étaient isolées et bloquées sur tous les fronts. Très vite, il s’en chargerait et la guerre serait finie.
 Néanmoins, la possibilité que quelqu’un, quelque part dans le futur, puisse – avec beaucoup de chance – le retrouver le troublait.
 Et si c’était pire, Paul ? Te souviens-tu de ce que le vieux Waldstein t’a dit, une fois ?
 Les yeux rivés sur le cadavre, Kramer jura. Il ordonna à ses hommes, en faction de l’autre côté de la porte, de s’en débarrasser. Il avait eu son compte d’hémoglobine… et la longue liste des tâches qui l’attendaient venait encore de s’allonger avec la récente capitulation officielle des États-Unis.

Chapitre 46
1956, Washington
 Il faisait sombre et humide. Cela faisait plusieurs heures que les yeux de Bob étaient habitués à l’obscurité des égouts. De temps à autre, une lumière blafarde lui parvenait en minces filets à travers les grilles du trottoir. C’était un après-midi gris, couvert, en ce lendemain de défaite pour l’Amérique.
 Le clone, assis sur un rebord en béton, avait les jambes qui pendaient dans l’eau croupie.
 Depuis la surface lui parvenaient le grondement des voitures, le martèlement des bottes sur le bitume et, à intervalles irréguliers, le bruit de coups de feu tirés au loin. Au cours des vingt dernières heures, des milliers d’individus, considérés comme de potentiels fauteurs de trouble parce que susceptibles de rallier les citoyens – sénateurs, membres du Congrès, juges, avocats, journalistes –, avaient été arrêtés et déportés via des convois de camions en dehors des limites de la ville. Le reste des habitants s’étaient réfugiés chez eux, rongés par l’incertitude du sort que Kramer et ses forces d’invasion leur réservaient.
 Bob, perdu dans ses pensées, tenait sa carabine d’une main, un doigt sur le cran de sûreté. Il le détachait et le remettait, le cliquetis se répercutant contre les parois souterraines. Patient, il comptait les minutes grâce à son horloge intégrée.
 Il ferma les paupières.
 [INFORMATION : FENÊTRE FINALE PROGRAMMÉE DANS 23 MIN]

 Il ne se trouvait qu’à dix minutes de la Maison Blanche, à quinze cent mètres à vol d’oiseau. La moitié pouvait être parcourue sous terre jusqu’à une bouche d’égout dans Pennsylvania Avenue. Pour le reste du trajet, il faudrait qu’il coure, à découvert. Sa combinaison en caoutchouc noir et son masque lui feraient peut-être gagner quelques minutes, mais étant donné que les soldats ennemis avaient abandonné cet équipement pour revêtir l’uniforme gris de la Wehrmacht, il risquait fortement d’attirer l’attention sur lui.
 Néanmoins, si ses estimations étaient justes, et avec un peu de chance, il arriverait juste à temps au massif de cèdres pour l’ouverture de la fenêtre d’extraction. Toutefois, il restait une probabilité que son organisme subisse des dégâts tels qu’il ne survive pas aux dommages.
 Là n’était pas l’important.
 Le petit bout de silicone dans son crâne, voilà ce qui comptait – le faire passer par la fenêtre pour le rapporter intact dans le futur – et ce, même s’il ne réussissait qu’à glisser sa tête dans le portail temporel et laissait le reste de son corps sur place. Au moins, son principal objectif de mission aurait été rempli : les renseignements collectés seraient de retour à la Base.
 Bob changea de position. L’heure du départ approchait.
 Pourtant, quelque chose dans son esprit organique le pressait de redéfinir les priorités de sa mission. Une supplication plaintive, qui rappelait la voix d’un enfant capricieux, voyageait le long de ses câbles internes.
 Ne l’abandonne pas.
 Un mouvement convulsif secoua la tête de Bob alors que son intelligence artificielle essayait de traiter les commandes conflictuelles. Un message froid, indifférent, émanait de sa structure en silicone en réponse à la voix enfantine.
 [OBJECTIF DE LA MISSION : RASSEMBLER ET RAPPORTER DES INFORMATIONS]

 Cela dit… il n’y avait pas grand-chose à rapporter : Bob pourrait rentrer à la Base – en vie ou non – et il leur suffirait de télécharger les données contenues dans son cerveau, à savoir tout ce qu’il avait vu et entendu. Seulement, la plupart de ces informations se résumaient à des écrans de fumée et des coups de feu. Le peu qu’ils avaient appris n’était pas d’une grande utilité, pas assez, quoi qu’il en soit, pour que l’équipe s’appuie sur ce point de départ pour régler le problème de contamination temporelle. Il fallait en savoir plus, beaucoup plus, en particulier sur les événements antérieurs à cette invasion. En restant en 1956, Bob avait plus de chances de découvrir le passé récent qu’en retournant dans le monde altéré de 2001.
 Sa tête s’agitait de soubresauts nerveux et son doigt maniait le cran de sûreté avec une fébrilité croissante, sans qu’il s’en aperçoive.
 [NOUVEAU CLASSEMENT PAR ORDRE DE PRIORITÉ DES PARAMÈTRES DE MISSION]

 Le colosse, ayant perdu ses repères, ne se sentait pas à l’aise. Son intelligence artificielle était capable d’analyser rapidement et en détail les situations, mais les décisions à proprement parler se prenaient bien mieux avec un cerveau humain. Son ordinateur de bord se souvint des paroles de Foster, quelques jours plus tôt.
 « … et c’est la raison pour laquelle l’agence envoie un opérateur humain en même temps qu’un auxiliaire de mission. Un robot ne peut émettre de jugements basés sur l’intuition, Liam… en tout cas pas comme un humain… »
 Le minuscule nodule de chair contenu dans le crâne du clone – son cerveau brut – comprenait parfaitement cela. Il mesurait à quel point Liam avait besoin d’aide en dépit des messages de son ordinateur interne rappelant que les ordres étaient des ordres et qu’il fallait y obéir.
 Je dois le retrouver.
 [RECOMMANDATION : MISE À JOUR DES PARAMÈTRES DE LA MISSION]

 Sur la gâchette, le doigt de Bob se figea. Son ordinateur interne était désormais focalisé sur une chose et une seule.
 Le remaniement de ses priorités.
 La prise de décision.
 [MISSION MISE À JOUR : LOCALISER ET SECOURIR L’OPÉRATEUR DE MISSION LIAM O’CONNOR]

Chapitre 47
2001, New York
 Foster et Maddy vérifièrent le compte à rebours sur l’ordinateur.
 – Trente secondes, annonça-t-il.
 – Et s’ils ratent cette fenêtre-là aussi ?
 – Nous verrons ça le moment venu… si la question se pose.
 Maddy, par-dessus son épaule, jeta un œil à l’endroit propre et dégagé, délimité par un léger cercle à la craie, où Liam et Bob allaient – espéraient-ils – se matérialiser sans tarder. Elle était soulagée que Foster ait envoyé Sal à Times Square pour une nouvelle mission d’observation. Si elle était restée là, elle serait en train de se ronger les sangs, de s’agiter, de les déranger. Foster avait déjà l’air suffisamment stressé ; il n’avait pas besoin de devoir, en plus, répéter cent fois à Sal que Liam et Bob allaient s’en tirer.
 Et s’ils revenaient mais que Liam était blessé… voire pire ?
 – Étant donné qu’ils ont raté la première fenêtre de secours, dit Maddy, il a dû leur arriver quelque chose, n’est-ce pas ?
 – Ce n’est pas une certitude. Il m’est arrivé assez souvent de manquer une fenêtre ou deux lors de mes missions, raconta Foster. Il peut y avoir des imprévus. D’où les fenêtres de secours.
 – Mais s’ils ratent celle-là… ? répéta-t-elle.
 Le vieil homme consulta l’affichage sur l’écran.
 Dix secondes.
 – S’ils ne reviennent pas grâce à celle-là, nous devrons leur communiquer un prochain rendez-vous.
 – Communiquer ? Comment ?
 – C’est compliqué. Je t’expliquerai ça une autre fois.
 La poitrine de Maddy se relâcha d’un seul coup.
 – Alors, ce n’est pas la fin du monde ? Je croyais… vous savez… je croyais qu’on les avait perdus pour de bon.
 Foster examina l’indicateur d’interruption de phase : aucun signe de perturbation de la densité là où le portail temporel devait s’ouvrir. Excellent. Cela voulait probablement dire que les soldats étaient partis.
 – Bon, nous y voilà, annonça-t-il.
 La machine se mit à vrombir et monopolisa l’énergie électrique de la pièce aux dépens des ampoules qui perdirent, comme à l’accoutumée, en intensité. Une large forme sphérique commença soudain à miroiter. À travers le souffle d’air qui la voilait, Maddy crut apercevoir la silhouette dansante d’un tronc d’arbre.
 – Allez, Liam, murmura-t-elle. Magne-toi.
 Foster se força à avaler sa salive, la gorge nouée.
 – Oui, dépêchez-vous…
 S’ils étaient sur place, c’était le moment ou jamais d’entrer dans la fenêtre. Maintenir un portail temporel ouvert trop longtemps était risqué : n’importe quoi risquait de s’y glisser depuis des dimensions parallèles et de causer des troubles. Plus vite la fenêtre serait refermée, mieux ce serait.
 – Allez ! s’impatienta-t-il.
 Le cercle resta intact un instant puis il scintilla, diffusant un halo bleu pâle dans la pénombre de l’arche. Foster lança un regard furtif vers l’ordinateur. Le portail était ouvert depuis dix secondes et un message d’alerte rouge clignotait sur l’écran.
 – Je suis contraint de refermer la fenêtre, déclara Foster. Si on attend encore, on risque d’attirer un traqueur. Ils ne sont pas là.
 – Non ! s’écria Maddy. Laissez-la ouverte… rien qu’un peu…
 – Ils ne sont pas au rendez-vous, dit-il d’un ton sec en appuyant sur le bouton ANNULER.
 Aussitôt, la sphère disparut. Le bourdonnement électrique se calma et les lumières retrouvèrent leur éclat.
 – Mais enfin, Foster ! Si ça se trouve, ils étaient en retard, rien de plus !
 – Madelaine, il n’y a pas de retard. On est là ou on ne l’est pas. Quand la fenêtre s’ouvre, c’est pour qu’ils y entrent… ou non. J’ai bien peur qu’il soit impossible de la laisser ouverte juste pour voir.
 Ils restèrent assis sans mot dire quelques instants, les yeux rivés sur le cercle de craie, comme si Bob et Liam allaient apparaître par magie et s’excuser d’être en retard.
 – Bon… soit. Ce n’est pas la fin du monde, pas vrai ? reprit Maddy en se forçant à adopter un ton détaché. Vous avez parlé de leur envoyer un message, tout à l’heure ?
 – C’est exact. Nous devons redéfinir un horaire pour la prochaine fenêtre… et éventuellement choisir une nouvelle localisation. Pas trop loin de la précédente mais plus discrète, avec moins de passage. Je pense que ce serait judicieux.
 Maddy se mordilla les lèvres.
 – Et comment va-t-on leur faire passer le message, au juste ?
 – Transmission par tachyon. Je te donnerai les détails techniques plus tard… C’est assez complexe.
 – J’ai tout mon temps, répondit-elle avec un haussement d’épaules.

Chapitre 48
1956, vaisseau de commandement, ciel de Washington
 Kramer dîna seul. Il n’était pas d’humeur à célébrer la victoire du Reichsmarschall Karl Haas, des commandants de la division supérieure et de leurs aides. Plusieurs jours s’étaient écoulés depuis la défaite américaine et, en dépit d’escarmouches mineures dans des États de l’Ouest réfractaires, l’Amérique appartenait à présent au Grand Reich.
 En ce moment même, ses commandants les plus haut placés fêtaient la nouvelle, vêtus de leur plus bel uniforme, et portaient sans aucun doute un toast solennel à leur Führer – le grand absent de la soirée. Ensuite, ils s’assiéraient dans la salle de réception de la Maison Blanche afin de discuter des formalités administratives liées à la gestion de l’Amérique. Kramer faisait confiance à Karl pour maintenir tous ces généraux et ces petits chefs ambitieux sous contrôle. Il les soupçonnait de craindre son bras droit presque autant que lui.
 Non, ce soir, il avait besoin de solitude. Quelque chose le troublait.
 Ce corps, ce satané corps… et les questions dérangeantes, sans réponse, qu’il soulevait. Peu importe ce qu’avait dit Karl, ce ne pouvait être l’œuvre d’une grenade incendiaire. Une fois, par le passé, il avait vu ce qu’un portail temporel pouvait causer à un homme. Il n’avait jamais oublié les nœuds de chair, les organes éventrés qui fonctionnaient encore.
 – On nous recherche depuis le futur, formula-t-il dans sa barbe.
 Il sentait presque la personne en question sonder le passé, remonter lentement jusqu’à lui et l’épier. À tout moment risquait d’apparaître dans l’air une surface chatoyante et là, près de la table, un assassin pointerait son arme sur lui. Cela le hantait. Pendant les quinze dernières années, cette pensée ne l’avait jamais laissé en paix et revenait quasiment chaque nuit. Il se réveillait et découvrait la silhouette d’un inconnu qui se penchait au-dessus de lui et lui annonçait son exécution imminente parce qu’il avait voyagé dans le temps.
 Le corps… ce corps… avait rendu ses cauchemars mille fois pires et maintenant, il passait chaque heure de la journée à redouter ce qui le guettait, peut-être, quelque part. Il devait lutter pour ne rien laisser paraître de ce tourment à Karl et garder son calme en sa présence. Parfois, il se demandait s’il n’y avait pas une autre solution à son problème.
 Une voix douce s’éleva alors dans sa tête.
 Il existe une solution à tes problèmes, tu le sais.
 Le suicide ?
 Non, une autre.
 Par la fenêtre, il contempla une ville sombre illuminée, ici et là, par des feux, et balayée par les faisceaux des projecteurs de son vaisseau.
 Réfléchis.
 Sa petite voix. Qui ne le quittait jamais ; qui, d’aussi loin qu’il s’en souvienne, avait toujours été là. La voix de… l’ambition… qui le mettait au défi, qui le poussait à accomplir des choses que, sinon, il n’aurait pas le cran de faire. Plus jeune, elle l’avait aidé à réussir ses études jusqu’à l’obtention de son doctorat en physique quantique, puis elle l’avait conduit à un poste de chercheur à l’Institut Waldstein. Elle lui avait donné la confiance nécessaire pour mettre en œuvre son projet audacieux de remonter le temps pour le changer.
 Tu pourrais détruire ce monde, n’est-ce pas, Paul ? Après tout, il t’appartient désormais. Tu peux en disposer comme bon te semble.
 – C’est de la folie, répliqua-t-il en posant brusquement sa fourchette.
 Elle heurta l’assiette avec fracas, et le bruit résonna dans ses vastes quartiers.
 De la folie, vraiment ?
 Depuis son arrivée dans le passé, depuis qu’il avait convaincu Hitler de le laisser pénétrer dans le cercle restreint de ses proches et qu’il était devenu le nouveau Führer, la voix s’était tue ; il n’en avait plus réellement besoin et, à l’instar d’un enfant capricieux, elle l’avait boudé. À présent, pourtant – cela s’accordait avec l’apparition de ce corps, en fait –, la voix semblait avoir retrouvé son énergie.
 De la folie, vraiment ? Et qu’arriverait-il si un voyageur des temps futurs se matérialisait juste ici pour te tirer une balle dans la cervelle ?
 Kramer ferma les yeux, tremblant à cette pensée. La réponse allait de soi. L’Histoire sur laquelle il avait tant œuvré changerait.
 Maintenant, imagine qu’un voyageur découvre l’heure et le lieu exacts où tu as pénétré dans l’Histoire ? Ces bois, en 1941 ? Et qu’il te tue sur place, avant ta rencontre avec Hitler ?
 – Le monde serait le même qu’auparavant, répondit-il tout haut. Et le futur redeviendrait celui que nous avons laissé derrière nous, noir et condamné.
 En effet. Un monde qui se meurt. Étouffé par les gaz d’échappement. Aux mers empoisonnées. Aux peuples affamés. D’une certaine façon, ce serait lui rendre service que d’en finir sur-le-champ, ne crois-tu pas ?
 Lui rendre service ? Kramer n’avait plus repensé depuis longtemps au monde d’avant. Le réchauffement planétaire était devenu ingérable. En 2050, les calottes glaciaires avaient finalement disparu. Le continent africain était aussi brûlé par le soleil et dénué de vie que la planète Mars. Quant à la population, soit neuf milliards d’êtres humains, elle était entassée dans les quelques régions du globe encore habitables. La plupart vivaient tels des réfugiés affamés dans des bidonvilles battus par la poussière, en marge des mégalopoles. Kramer s’interrogea sur la possibilité que les Hommes soient en voie d’extinction, comme pratiquement toutes les autres espèces sur Terre.
 – Leur rendre service, finit-il par répéter. Peut-être est-ce vrai.
 Un immense service.
 Il avait définitivement perdu l’appétit.
 Tu me fais confiance, Paul, n’est-ce pas ?
 Il avait toujours cru en sa voix intérieure, en son instinct. Elle l’avait mené bien plus loin dans la vie que tous les tuteurs ou les mentors, toutes les figures paternelles ou les amis.
 « Si tu ne peux pas avoir confiance en ton instinct, lui avait-on dit un jour, alors tu es un homme perdu. »
 Tu ne vois donc pas ? Il y a quelqu’un – ou quelque chose – qui te poursuit. Et quoi que tu fasses, il te trouvera, que tu décides d’effacer l’Histoire et tes traces ou non. Il te retrouvera. Ce corps, c’est un avertissement.
 Au fond de lui, Kramer savait qu’il y avait une part de vérité dans ce discours. Il l’avait peut-être même su depuis le moment où on leur avait apporté, à Karl et lui, ce corps surnaturel, cruellement mis en pièces. Seulement, il n’avait pas eu le cran de l’admettre.
 Je pense que tu te rends compte à présent… ta chance a tourné.
 – Quinze ans.
 Oui, quinze ans, dont douze passés en tant que plus grand dirigeant du monde. Et dans cet intervalle, tu as accompli tant de choses. Mais c’est fini maintenant. Quelqu’un est à tes trousses.
 – Un voyageur temporel ?
 C’est possible. Il se peut aussi que ce soit… pire.
 – Pire ?
 Tu es intervenu pour altérer le temps. Tu as traversé plusieurs dimensions. Tu as pénétré, seul, au cœur même du chaos. Il n’y a aucun moyen de savoir avec certitude qui te recherche.
 Kramer sentit son ventre se tordre, ses entrailles rongées par la peur.
 Un agent du futur pourrait te reprendre ton monde ; il lui suffirait d’une balle. Ce scénario pourrait être plus terrible encore. Une chose que nous ne connaîtrions pas pourrait venir te chercher… Qui sait si elle ne rôde pas déjà, à l’heure qu’il est, dans les rues sombres de cette ville ?
 Son cuir chevelu le picota. Sa peau devint glacée.
 Mais tu peux empêcher tout cela d’arriver.
 – En détruisant ce monde ?
 Oui, Paul. En détruisant ce monde.
 Il repoussa sa chaise. Étonnamment, cette perspective le réconfortait, d’une certaine façon. Figer ce monde ; le rendre silencieux, sans vie, inchangeable et inchangé. Un monument éternel pour ce qu’a créé Paul Kramer. Toute vie s’arrêterait net, dans un éclair, au lieu d’agoniser des années durant. Pour ça, il y avait une solution… un appareil… celui de la destruction finale, qu’il avait imaginé dans ses moments d’oisiveté.
 Nous savions toi et moi que cela risquait de se produire un jour. Pas vrai ? C’était peut-être même écrit dans l’histoire de ta vie.
 Kramer plissa les yeux. Il sentait presque venir le tournant inéluctable du destin, et les histoires s’adapter en conséquence, se réécrire au fur et à mesure que sa décision s’affermissait.
 – Eh bien qu’il en soit ainsi !
 Sa voix, son instinct furent apparemment apaisés par ses paroles.
 C’est la fin qui convient, Paul. L’humanité a toujours été vouée à l’autodestruction. C’est dans notre nature de détruire ce que nous créons. Et cette responsabilité, ici, te revient.
 C’est un peu comme être Dieu, non ?

Chapitre 49
2001, New York
 – Sal ne risque rien, là-bas ? s’inquiéta Maddy.
 – Non, non, elle ne craint rien, lui répondit Foster tandis qu’il passait en revue leur base de données historiques.
 Ils lui avaient trouvé un tee-shirt bleu marine uni et un jean gris parmi les affaires de l’équipe précédente. Sal nageait dedans ! Pourtant, elle passerait bien plus inaperçue ainsi qu’avec ses anciens habits.
 – Personne ne remarquera une fillette inoffensive, poursuivit Foster.
 Maddy frissonna.
 – Tout a l’air si gris dehors, si terne, si… ordonné et artificiel.
 Elle était sortie brièvement en compagnie de Sal, histoire de voir à quoi ressemblait cette autre version de New York. Bien rangée, la ville semblait triste. La seule couleur qui ressortait entre les tours monochromes était le rouge éclatant des bannières déployées.
 Foster approuva d’un signe de tête.
 – C’est vrai que c’est sinistre. Reste que pour une jeune fille innocente qui se balade ou sort faire une course, c’est probablement beaucoup plus sûr qu’une configuration différente.
 – Que voulez-vous dire ?
 Il leva les yeux de ses écrans.
 – J’imagine qu’ils n’ont pas de problème de criminalité, hum ? C’est un État fasciste et, à mon avis, il y a fort à parier que les agresseurs ne s’en tirent pas avec une tape sur le poignet et un avertissement pour mauvaise conduite.
 – Ça ne me paraît pas si simple…
 – Mais revenons à nos moutons. Je propose qu’on localise la prochaine fenêtre de retour dans les environs de la Maison Blanche, ni trop loin, ni trop proche des périmètres de sécurité. Il faut qu’on essaie de trouver un plan de Washington dans sa version nazie. La ville a pu changer, et plusieurs quartiers être reconstruits.
 – OK.
 – Ça règle le problème du lieu. Il faut qu’on réfléchisse au moment, maintenant. J’ai ma petite idée sur la question, à savoir repousser l’horaire à la durée de mission maximale, ce qui, dans le cas de Bob, signi…
 Maddy le sentit tout de suite. Une sorte de vertige, comme si elle perdait l’équilibre.
 Les écrans devinrent noirs, puis, une seconde plus tard, le tube de néon au-dessus de leur tête grésilla et s’éteignit, les plongeant dans l’obscurité.
 – Mais qu’est-ce que… ?
 – C’était un décalage temporel, déclara Foster, près d’elle, sa voix semblant surgir de nulle part. Un décalage majeur. Je l’ai senti aussi.
 –Il n’y a plus de courant, chuchota Maddy. C’est embêtant, n’est-ce pas ?
 – Cela signifie que, quelle que soit la nature du monde qui entoure notre Base, nous ne sommes plus en mesure d’en extraire de l’électricité. (Foster serra les poings, frustré.) D’ailleurs, le générateur est lui aussi hors service. Autrement dit, nous n’avons plus la boucle automatique de quarante-huit heures. Nous sommes bel et bien coincés dans ce segment chronologique… quel qu’il soit.
 – Je ne suis pas certaine d’apprécier la nouvelle.
 – Allons jeter un coup d’œil, proposa-t-il avec sang-froid.
 Elle entendit le raclement de sa chaise par terre.
 – Viens, Madelaine.
 La jeune femme le suivit, les bras tendus devant elle.
 – Par là.
 Elle se guida d’après sa voix.
 – Continue. Avance.
 Peu après, ses doigts entrèrent en contact avec la paroi de briques.
 – Grrr… pesta Foster. Je déteste devoir actionner ce maudit machin !
 – Je vais vous aider.
 Maddy longea le mur jusqu’à frôler le treuil et cala sa main sur la manivelle près de celle, vieille et frêle, de Foster.
 – Allons-y, alors ! commanda-t-il.
 Lentement, dans un vacarme retentissant, la porte se souleva.
 Une lumière d’après-midi, pâle, s’infiltra dans la pièce et rompit l’obscurité.
 – Encore une belle journée ensoleillée à Manhattan, se moqua Maddy.
 La porte continua à monter jusqu’à hauteur de sa taille.
 – Ça suffira, Madelaine. Passe dessous, tu veux bien ? Et dis-moi ce que tu vois.
 Elle s’exécuta sans attendre. La ruelle était pleine d’ordures – des gravas et des poteaux métalliques tordus et rouillés qui semblaient être tombés du pont, il y a déjà des dizaines d’années. Les mauvaises herbes avaient envahi les lieux, comme si la nature avait repris ses droits.
 – Que vois-tu ?
 La jeune femme jeta un regard vers le pont, au-dessus d’elle. Celui qui traversait majestueusement l’East River quelques instants auparavant n’était plus désormais qu’un enchevêtrement grinçant de barres de fer couvertes de rouille. Les hautes tours pointues du Manhattan nazi, qu’elle avait découvertes un peu plus tôt en sortant avec Sal, ressemblaient à présent à une rangée de dents rongées par la pourriture. Des squelettes en métal émergeaient de bâtiments effondrés de l’autre côté du fleuve. Le ciel était bas, les nuages bruns et le soleil semblable à un œil injecté de sang.
 New York était morte, reléguée au rang de terrain vague apocalyptique.
 Une catastrophe s’était produite. Redoutable, effrayante. Et à en juger par la végétation fanée qui émergeait au milieu des ruines, elle remontait à plusieurs décennies.
 – Foster ! C’est… c’est la fin du monde, dit-elle, la voix cassée.
 La fin du monde.

Chapitre 50
2001, New York
 Sal avait peur. Très peur.
 Elle regarda les constructions sinistres qui l’entouraient. Les bâtiments en ruine craquaient, grondaient, fouettés par des nuages de poussière.
 Times Square avait perdu son âme, métamorphosée en tombeau, vestige d’une civilisation décimée depuis de longues années. Sal n’osait même pas imaginer ce qui s’était passé. Les courants d’air s’engouffraient par les fenêtres ouvertes. Tels des esprits, ils semblaient l’avertir d’un danger, lui hurlant de partir sur-le-champ.
 Elle jugea que c’était la meilleure chose à faire et tourna les talons en direction de l’arche, tout en redoutant qu’elle ait disparu.
 Elle pivota et quelque chose attira son regard.
 Une faible lumière clignotait dans l’encadrement d’une ouverture sombre, puis passa à une autre.
 Rien d’important… laisse tomber.
 Elle se fraya un chemin entre les décombres. Une fois de plus, elle crut apercevoir un mouvement depuis les ténèbres d’un immeuble à l’abandon.
 Une forme ovale… pâle… avec deux trous noirs… qui la scruta intensément pendant un court instant avant de disparaître dans l’intérieur lugubre.
 Il y a quelqu’un.
 Sal accéléra sans pour autant courir, de crainte que la chose qui l’épiait ne soit tentée de se lancer à sa poursuite.
 Elle se mit à fredonner pour se donner du courage : une stupide mélodie faussement joyeuse, extraite d’un film à l’eau de rose, qu’elle avait apprise de sa mère. Le genre de refrain qu’on ne parvient jamais à se sortir de la tête.
 Sal traversa Times Square en martelant le bitume, l’écho de sa voix renvoyé par les murs noircis, couverts de traces d’incendie. Elle contournait la carcasse rouillée d’un véhicule pour prendre ce qui avait autrefois été Broadway lorsqu’une créature surgit devant elle, à plusieurs dizaines de mètres.
 La chose s’arrêta pour la fixer de ses yeux noirs, sans vie, qui trouaient une tête chauve au teint gris cendré.
 Sal cessa de chantonner.
 Elle se souvint d’une créature qu’elle avait vue dans un vieux film avec des elfes, des nains et des anneaux magiques. Elle s’appelait Gollum, et l’avait particulièrement marquée. C’est à cela que ressemblait la chose en face d’elle. Celle-ci continuait à la dévisager sans bouger. Finalement, elle ouvrit la bouche, révélant des gencives ensanglantées et deux dents cassées.
 La créature se mit à hurler. Un cri renvoyé de tous côtés par les façades des immeubles, bientôt mêlé à d’autres, aussi stridents.
 Sal jeta des regards affolés autour d’elle et découvrit de nouvelles figures ovales et pâles, aux mêmes regards noirs et bouches pleines de sang ; elles se profilaient par centaines dans les cadres de fenêtres, telles des termites s’échappant de leur nid que l’on aurait dérangé.
 À son tour, Sal poussa un hurlement.

 Foster rejoignit Maddy dehors pour examiner la ville, meurtrie.
 – Une scène de dévastation totale, murmura-t-il. Et ça ne doit pas dater d’hier. En outre, j’imagine que la catastrophe qui s’est produite ici a dû toucher le reste de la planète. Une guerre nucléaire, peut-être ? supposa le vieil homme en la regardant.
 – Mais qu’est-ce qu’il faut de plus aux hommes ? Ils ne sont jamais contents ; il faut toujours qu’ils détruisent quelque chose.
 – J’ai bien peur que, dans ce cas, ce soit leur propre espèce qu’ils aient détruits.
 Je ne vous le fais pas dire, pensa-t-elle. Parfois, elle avait honte d’être humaine.
 – Sal est perdue dans la ville, dit Foster.
 – Elle doit être terrifiée. Sans compter qu’elle ne retrouvera peut-être pas son chemin pour rentrer. Le paysage n’a plus rien à voir avec ce qu’il était.
 – Je vais chercher deux ou trois bricoles, attends-moi.
 Il disparut sous la porte pour en ressortir quelques minutes plus tard, deux lampes torches en main, ainsi qu’une bouteille d’eau et un fusil sous le bras.
 Maddy écarquilla les yeux en voyant l’arme.
 – Vous croyez que c’est nécessaire ?
 – Mieux vaut être paré à toute éventualité, non ?
 Elle déglutit péniblement et acquiesça.
 – Bon, allons la chercher.

Chapitre 51
2001, New York
 Sal courait à toutes jambes parmi les gravats qui encombraient les rues. Régulièrement, elle trébuchait, s’éraflait les mollets, s’entaillait les mains.
 Dans son dos, les créatures gardaient la cadence et se comptaient par dizaines à présent. Leur agilité, compte tenu de leur apparence fragile, était surprenante. On aurait dit des enfants mal nourris aux visages marqués par l’âge, ou par le chagrin. Elles s’élançaient à la poursuite de Sal mais à une distance raisonnable, sans la rattraper ni se laisser semer… comme animées seulement par la curiosité.
 Pour le moment.
 Sal scruta devant elle l’enfilade de blocs de béton et de tiges métalliques usées, qui formaient à des angles bizarres. La charpente des immeubles, de chaque côté, représentait le seul indice visuel prouvant que cet endroit avait autrefois été une rue.
 Si cette artère était Broadway… si elle l’avait été jadis, plutôt, alors l’adolescente savait qu’elle devrait tôt ou tard tourner à gauche, sur la 14e Rue Est. C’était l’itinéraire jusqu’au pont Williamsburg.
 S’il tenait encore debout.
 D’un regard par-dessus son épaule, elle se rendit compte que l’une des créatures l’avait presque rejointe et se trouvait désormais juste derrière elle. Le bras tendu, la tête penchée, elle ne quittait pas des yeux sa longue chevelure brune.
 – Pitié ! hurla Sal. Fichez-moi la paix !
 Elle s’arrêta, faisant brutalement face à son poursuivant.
 La créature s’immobilisa non loin d’elle, les autres se rangeant à son côté pour la dévisager avec la même intensité.
 Sal ramassa une longue tige métallique. Lorsqu’elle la leva, la pellicule de rouille qui la recouvrait s’effrita. Son arme tomberait peut-être en poussière à l’instant où elle frapperait, mais pour l’instant, la jeune fille éprouvait une sensation rassurante à l’avoir en main.
 – Restez où vous êtes ! menaça-t-elle d’une voix haut perchée.
 La créature la plus proche gardait ses distances, le dos voûté, à l’instar d’un primate. Dans le silence qui régnait, Sal percevait sa propre respiration, irrégulière, à travers les sifflements lugubres du vent. Elle prit le temps d’observer la chose avec soin.
 À ses pupilles, très expressives, elle conclut qu’elle avait à faire à un être humain. Mais quelle apparence pitoyable… Si elle n’avait été aussi terrifiée, Sal aurait sûrement éprouvé de la peine pour lui.
 La créature qui menait la horde avança d’un pas, prudemment, et tendit la main.
 – Non ! N’approchez pas ! aboya Sal en brandissant son arme de fortune.
 La chose poussa un gémissement semblable aux pleurs d’un chien malheureux derrière les barreaux d’une cage. Sa peau tirée sur son corps squelettique était si fantomatique qu’elle semblait translucide. Sal pouvait distinguer le tracé violet des artères en filigrane. De la bouche, des yeux et du nez sortait un mucus teinté de sang.
 La créature tenait absolument à s’approcher d’elle, le bras désespérément tendu, comme si elle cherchait à établir un contact.
 – Stop ! Sinon je frappe ! hurla la jeune fille.
 La chose inclina de nouveau la tête. Ses lèvres, découvrant une mâchoire presque édentée, s’ouvrirent puis se fermèrent dans un bruit humide.
 – Op ! Iooon ouaaaap, prononça-t-elle tant bien que mal.
 Elle s’efforçait d’imiter Sal.
 – Vous… vous parlez ?
 – Ouuuh… alé ? bafouilla l’autre.
 Sal décela quelque chose dans son regard. Un signe d’intelligence. Des restes de mémoire enfouie qui refaisaient surface – qui sait ? – derrière ce regard opale. La créature était humaine ou, tout du moins, l’avait été autrefois, la jeune fille en était certaine.
 – Je… je m’appelle Sal, articula-t-elle d’une voix forte pour se faire entendre de toute la horde.
 L’adolescente accompagna ses paroles d’un geste amical. Lorsqu’elle s’était présentée à Bob, le clone avait penché la tête avec une expression de curiosité, ses lèvres tordues par l’effort pour répéter son prénom. Les créatures, au contraire, se recroquevillèrent sur elles-mêmes en entendant son nom. Leurs pupilles, mortes en apparence, ne témoignaient pas d’autant d’intérêt que celles de Bob. Elles geignirent à l’unisson.
 C’est ça, leur manière de parler ? En gémissant ?
 – Sal, reprit-elle, encouragée par le fait qu’au moins, sa conversation semblait les maintenir à une distance raisonnable pour l’instant. Je m’appelle Sal.
 – Maelle… Aaal.
 – C’est ça. Sal, dit-elle en souriant.
 La main de la chose n’était plus qu’à quelques centimètres à présent. Sal hésitait entre lui donner un coup avec sa tige de fer ou bien la laisser la toucher. Comment savoir si ces créatures voulaient sincèrement communiquer, ou si elles essayaient d’évaluer la menace que la jeune fille pouvait représenter pour eux ?
 Disons que je frappe… ?
 En faisant cela, elle risquait de provoquer la colère de ces créatures. Dans ce cas, elles lui tomberaient dessus en moins de temps qu’il n’en faut pour le dire.
 Laisse-la approcher. Te toucher.
 La gorge serrée, elle avala péniblement sa salive tandis que le bout des doigts pâles caressait doucement ses cheveux.
 – Cheveux, expliqua Sal.
 Les doigts s’enroulèrent autour d’une mèche et se mirent à jouer avec.
 – Ce sont des cheveux, insista l’adolescente d’une voix plus douce encore en s’efforçant de masquer toute trace de peur.
 Les lèvres de la créature se tordirent dans une sorte de sourire. Elles découvrirent des dents éparses et mal rangées.
 Un son étrange monta de la gorge de la chose. On aurait dit le gazouillement satisfait d’un enfant qui vient de boire son biberon.
 À son tour, Sal tendit la main vers la créature. L’imiter et lui témoigner la même curiosité lui semblait une bonne chose à faire. Sa main effleura son avant-bras squelettique. Elle s’attendait à ce que sa peau soit froide et moite… mais elle était chaude et sèche. Exactement comme celle d’un homme.
 Sal lui rendit son sourire.
 – En… enchantée, dit-elle.
 – An… an… é.
 À cet instant précis, un vacarme s’éleva des décombres dans son dos.
 – Que personne ne bouge !
 C’était la voix de Maddy. Elle ne criait pas, mais murmurait sur un ton grave, et sa mise en garde résonna dans le calme ambiant.
 – Pas de geste brusque, compris ? intervint alors Foster. Sal, tu ne les perds pas de vue. Ne détourne pas le regard. Tu as entendu ?
 Elle confirma d’un hochement de tête.
 – Très bien. À présent, recule d’un pas, doucement.
 Elle fit un geste pour regarder par-dessus son épaule où se trouvaient ses amis.
 – Non ! siffla Foster. Continue à regarder devant toi tout en reculant.
 – Pou… pourquoi ?
 – Fais ce que je te dis !
 Elle obéit scrupuleusement et s’éloigna pas à pas, sentant les aspérités du sol sous ses pieds, sans détacher un seul instant ses yeux de la créature.
 L’espèce de Gollum plissa le front. Son gazouillement se changea rapidement en grognement de frustration et il s’avança d’une démarche traînante pour toucher à nouveau ses cheveux.
 – Il… n’a pas l’air… de vouloir me laisser partir, commenta Sal. Aïe ! Il a repris une de mes mèches !
 – Continue à reculer, Sal. Ne t’arrête pas ! lui demanda Maddy dont la voix paraissait moins lointaine désormais.
 La créature tenait fermement la mèche de cheveux, enroulée désormais autour de ses doigts crochus. Sal vit alors que la curiosité innocente avait disparu pour laisser place à quelque chose d’effrayant. La chose poussa un cri proche de celui d’un humain mais qui ne ressemblait à aucune langue intelligible.
 Les autres créatures bondirent vers elle.
 – Oh non ! s’exclama Maddy.
 Une détonation retentit et la chose qui tenait Sal par les cheveux tomba violemment sur le dos, son sang noir éclaboussant les débris.
 – Sal, dépêche !
 En se retournant, elle découvrit Maddy et Foster à une dizaine de mètres, entourés d’un voile de poudre bleu. Foster rechargeait son arme. Elle se précipita vers eux, en s’aidant de ses mains à travers les briques et les blocs de pierre, redoutant à chaque instant de sentir à nouveau les griffes agripper ses cheveux pour la tirer en arrière. Au lieu de cela, cependant, elle tomba dans les bras de Maddy.
 – Tu vas bien ?
 Elle était si effrayée qu’elle ne pouvait desserrer les mâchoires.
 – Fichons le camp ! finit-elle par articuler dans un murmure. Il faut partir !
 Maddy la serra plus fort.
 – Tout va bien, Sal. Regarde.
 La jeune fille constata que les créatures avaient disparu. À l’exception de celle qui gisait par terre, parcourue de convulsions, toutes avaient battu en retraite en l’espace d’une seconde, comme si elles avaient été emportées par une rafale de vent.
 – Le coup de feu les a fait fuir, expliqua Foster.
 Maddy jeta des regards nerveux aux vestiges des immeubles qui s’élevaient autour d’eux.
 – Ils sont cachés là-dedans. Rentrons tant qu’ils ont trop peur pour revenir.
 Foster approuva et leur fit signe de se mettre en route.
 Les filles ouvrirent la voie sans attendre tandis que le vieil homme, son fusil à la main, leur emboîta le pas, prêt à rouvrir le feu.

Chapitre 52
1956, New Jersey
 Le Feldwebel Johan Kernst se frotta les mains pour les réchauffer tout en scrutant le camion qui se rapprochait de l’entrée est du camp de prisonniers Gefangenenlager 63. D’où il était, le véhicule semblait avancer à vive allure. Bien trop vite à son goût.
 – Réveillez-vous, les gars, lança-t-il aux hommes qui défendaient la barricade.
 Une main en visière, il se protégeait du soleil éclatant que reflétaient les champs couverts de neige de part et d’autre du chemin de gravier défoncé. D’instinct, il sut que quelque chose n’allait pas.
 – Préparez la M96, ordonna-t-il.
 Deux des gardes glissèrent leur carabine sur leur épaule et armèrent la mitrailleuse. Elle ne ferait qu’une bouchée du véhicule, pourvu qu’il ne soit pas blindé. Composée de quatre canons à haute-vélocité, elle était montée sur un trépied robuste lesté par des sacs de sable.
 Le camion ne donnait toujours aucun signe de ralentissement et laissait dans son sillage de profondes ornières, tout en projetant des gerbes de boue sur la neige.
 Kernst fit un pas en avant tout en agitant les bras pour indiquer au conducteur de ralentir et de présenter ses papiers. C’était ça ou se faire tirer dessus.
 Il accélère, râla-t-il.
 Le sergent allemand s’écarta des flaques de boue, au milieu de la route, et se rangea sur le bas-côté, puis il fit signe à ses hommes de tirer une petite rafale en guise d’avertissement. La M96 bourdonna une seconde et recracha une brève poignée de cartouches vides au sol. Des mottes de terre volèrent à plusieurs dizaines de mètres du véhicule à l’approche.
 Pourtant, celui-ci ne ralentissait toujours pas.
 Kernst soupira. Cet imbécile de conducteur était sans aucun doute une tête brûlée qui voulait forcer l’entrée pour se porter au secours d’un parent ou d’un proche. Il était sur le point de mourir. Tant pis pour lui.
 Alors que le camion, arrivé à une cinquantaine de mètres du camp, gagnait encore en vitesse, Kernst lança un nouveau signal à ses hommes. Ils levèrent les gros canons de la M96 et, cette fois, visèrent le véhicule. Son pare-brise, pour être plus précis.
 La rafale partit.
 La vitre explosa et le pare-choc en métal se désintégra dans un bouquet d’étincelles digne d’un feu d’artifice. Emporté par son élan, toutefois, l’engin de quatre tonnes continua sa course.
 Au tout dernier moment, Kernst s’écarta d’un bond et atterrit dans la neige, tandis que le camion fonçait droit vers la M96 et la barrière. Le véhicule se coucha et dérapa sur une dizaine de mètres, emportant avec lui au moins cinquante mètres de barbelés. Sa course s’arrêta dans la cour enneigée du camp, devant la première rangée de baraquements.
 Kernst se dégagea de l’amoncellement de neige puis fit glisser sa carabine de son épaule. Tout en se tenant sur ses gardes, il s’approcha du camion, désormais immobilisé… mis à part la roue qui persistait à tourner dans le vide, entourée de fumée et de vapeur s’échappant des restes de la calandre.
 La porte, côté conducteur, s’ouvrit brusquement et un homme surgit avec une rapidité et une agilité déconcertantes.
 Kernst tira une dizaine de balles qui, pour la plupart, manquèrent leur cible – mais pas toutes. Plus tard, dans l’après-midi, quand on lui demanderait formellement de décrire la scène, il jurerait qu’au moins deux ou trois d’entre elles avaient atteint l’homme en pleine poitrine.
 L’homme était large d’épaules, musclé et, visiblement, il ne connaissait pas la peur. Il ne s’était pas plié en deux en hurlant, cramponné à ses blessures. Au lieu de cela, il avait calmement tourné la tête pour examiner Kernst puis, après avoir levé les bras, chacun chargé d’une carabine à air comprimé, il avait ouvert le feu.
 L’Allemand avait replongé dans le lit de neige, tête la première, pendant qu’une pluie de balles s’abattait autour de lui, le manquant de quelques centimètres. Kernst décida aussitôt de ne plus bouger pour le moment.

 L’homme à la forte carrure parcourut à grandes enjambées la cour où s’alignaient devant lui de nombreuses baraques en bois qu’il étudia minutieusement. Petit à petit, des portes s’entrouvrirent. Par dizaines, des visages émergèrent du noir.
 [TENTATIVE D’IDENTIFICATION EN COURS]

 Un par un, il examina en détail les visages mais sans y passer plus d’une fraction de seconde à chaque fois.
 Rien.
 Pas de trace de Liam O’Connor.
 Bob se pressa vers le baraquement le plus proche, au son de l’alarme du camp qui venait de se déclencher. Les ordres que criaient les Allemands de leurs voix stridentes ricochèrent dans l’air.
 Il donna un coup de pied dans la première porte et entra, ses yeux s’adaptant instantanément à la pénombre.
 [TENTATIVE D’IDENTIFICATION EN COURS]

 Aucun des visages blêmes et effrayés qu’il découvrit n’était celui de son opérateur de mission.
 – Vous… vous êtes venu nous libérer ? lança une petite voix parmi la masse de captifs qui tremblaient.
 Bob marqua un temps d’arrêt.
 – Négatif.
 – Pitié… aidez-nous.
 [ÉVALUATION TACTIQUE]

 Le clone analysa que le tumulte provoqué par des prisonniers en fuite servirait plutôt qu’il n’entraverait sa mission. Dehors, il était à decouvert. S’il était touché un trop grand nombre de fois, son organisme gaspillerait son énergie à réparer les dommages. Il avait beau être un humain artificiel, il n’en était pas moins fait de chair, d’os et d’organes qui fonctionnaient grâce aux flux sanguins. Son corps, ainsi, restait mortel.
 Tandis que si des centaines de personnes s’enfuyaient, les gardes ne sauraient où donner de la tête. Ils auraient plusieurs cibles : les prisonniers et lui.
 – Vous êtes libres de partir, leur déclara-t-il sur un ton monocorde.
 Il y avait cinquante-quatre baraquements au total. Bob y défila afin de faire sortir les plus courageux en leur suggérant de courir jusqu’à l’endroit où les fils barbelés avaient été arrachés. Il ne lui fallait qu’un millième de seconde pour analyser chaque visage qu’il croisait.
 Dans la cour du camp régnait un désordre sans nom. Les prisonniers se précipitaient vers l’ouverture dans le grillage. Les étendues de neige, tassées, marquées de traces de pas, se tachaient de sang. Des cris, des hurlements fusaient au milieu des rafales de coups de feu, des ordres crachés à pleins poumons et des promesses de vengeance.
 Bob repéra une poignée de soldats qui, pris par surprise, rattrapés, battus sauvagement ou sur le point d’être abattus, imploraient la clémence de leurs assaillants. Le clone, à lui seul, comptait trente-six victimes à son actif – un chiffre que sa cervelle en silicone prendrait comme repère afin d’évaluer, plus tard, sa performance lors de cette mission.
 Alors qu’il suivait le flot de prisonniers pour sortir de l’enceinte du camp et que ses yeux poursuivaient leur rapide examen de chaque visage, un homme, mince et relativement petit, traversa le tapis de neige au pas de course pour le rejoindre.
 – Hé ! Toi !
 Bob fit demi-tour.
 – Oui, toi, là, le grand !
 Au loin, le fracas métallique d’un chargeur que l’on vidait retentit et plusieurs balles passèrent en sifflant tout près de sa tête. Bob fit pivoter sa carabine et tira une courte série de coups, d’un geste net et précis. Une cinquantaine de mètres plus loin, un Allemand tomba en avant en crachant du sang.
 L’homme qui l’avait interpellé en resta bouche bée, découvrant deux rangées de dents jaunies par le tabac.
 – Eh ben… ça, c’est un carton !
 Bob continua sur sa lancée vers le trou dans la clôture.
 – Information : la précision standard de cette arme à feu est optimale jusqu’à une distance de cent mètres, expliqua-t-il sans détour.
 – Euh… OK… si tu le dis. N’empêche que tu viens de faire tourner ce flingue sur lui-même pour tirer sans même viser et…
 – La situation est risquée. Des renforts seront bientôt déployés. (Bob marcha sur ce qui restait du grillage du camp.) Vous devez quitter les lieux immédiatement.
 – Sans blague, répliqua l’homme. Ces types seront sacrément furax quand ils verront ça. Quant à moi, je ne risque pas de le voir.
 Bob traversa la clôture et se mit à courir dans le champ recouvert de neige. L’autre le rattrapa, hors d’haleine.
 – Au fait, moi, c’est Panelli, Raymond Panelli, haleta-t-il. Mais mes amis m’appellent Ray parce que c’est… Oooh !
 Il trébucha sur un rocher camouflé sous la neige et lâcha un juron en sautant à cloche-pied. Finalement, il s’élança à nouveau derrière Bob.
 – Et… et toi ? demanda-t-il avec une respiration sifflante. C’est quoi ton nom ?
 – Bob.
 – Bob ? Juste Bob ?
 Ils coururent en silence à travers le champ pendant un moment, en direction d’un massif d’arbres. Panelli, sur les talons du clone, soufflait maintenant comme un bœuf.
 – Dis-moi, Bob…
 Le colosse poursuivit sa course sans répondre, concentré sur les visages des prisonniers en cavale dans le champ blanc. Dans son crâne, l’ordinateur intégré calculait son score de réussite pour cette mission et estimait la note à attribuer à sa tactique. Pendant ce temps, son organisme traitait les cinq blessures par balle qu’il avait reçues au cours du raid, coagulant le sang autour des entailles, propageant des globules blancs pour combattre toute infection éventuelle.
 – Hé, Bob !
 Le petit humain qui courait à côté de lui commençait à devenir une source de distraction gênante.
 L’agent auxiliaire se tourna vers lui.
 – Qu’est-ce que vous voulez ?
 – Euh… ça te dérange si je… si on fait… comme qui dirait équipe, tous les deux… pour l’instant ? Tu leur as mis une sacrée raclée. C’était impressionnant ! Du coup, ça me dirait bien qu’on soit copains.
 Le clone examina l’homme. Il pourrait éventuellement lui être utile.
 – Comme vous voudrez, répondit-il d’une voix monocorde.

Chapitre 53
2001, New York
 Jeudi/Vendredi ? (je ne sais plus)
 Ça fait trois jours. Enfin, je crois… C’est dur à dire. Notre réserve de boîtes de conserve, dans les placards, arrive au bout. Bientôt, on aura faim.
 Foster et Maddy sont sortis à plusieurs reprises pour s’approvisionner. Jusqu’ici, ils sont rentrés bredouilles chaque fois, ne trouvant que des gravas et des os.
 Et ces créatures, là, au dehors ; on a découvert que c’était des cannibales.
 Foster a trouvé les restes d’un des leurs, à moitié dévoré… juste à côté d’une pile d’os appartenant aux membres de leur espèce. Ils semblent vivre en petites tribus et se nourrir les uns des autres. Quand je pense que j’ai failli tomber entre leurs griffes… Celui qui tenait mes cheveux entre ses mains devait me jauger. Histoire de voir si j’étais mangeable !
 Je refuse de mourir de cette façon. Tout mais pas ça. J’ai toujours l’impression qu’ils vont surgir et se mettre à gratter à la porte du garage, à la recherche d’un moyen d’entrer.
 Jamais je n’ai autant eu la trouille.

 – Je… je ne veux pas y retourner, refusa Sal dans un murmure. Jamais.
 Dans le halo tremblant de la bougie qui brûlait entre eux, sur la table, Foster lut la terreur dans ses yeux.
 – Il le faut, dit-il avec fermeté.
 – Mais… et ces… choses…
 Ces choses, autrefois, s’étaient appelées des êtres humains. Et puis il s’était passé quelque chose. Foster avait sa petite idée sur la question : une guerre nucléaire. Les nombreuses traces d’explosion, les marques de brûlure sur les murs et l’état des décombres indiquaient la présence d’une forte source de chaleur. Plusieurs décennies de radiations pouvaient expliquer leur piètre condition, leur aspect anémique, leurs plaies suppurantes et leurs bouches édentées.
 – Il a raison, intervint Maddy. On ne peut pas rester cloîtrés ici pour toujours.
 – Mais ce sont des… cannibales !
 – Oui, on sait bien.
 – Nous arriverons peut-être à entrer en contact avec elles, imagina Foster. Si une guerre nucléaire s’est produite en 1956, sachant que nous sommes en 2001, ces créatures sont sans doute les petits-enfants des rares survivants. Des enfants de l’apocalypse n’ayant connu que les décombres et les ruines. Il se peut que le plus âgé d’entre eux soit capable de parler notre langue.
 – Vous rigolez ou quoi ? s’exclama Maddy. Ils ne parlent pas, ils bavent ! À leurs yeux, nous sommes de la volaille élevée en plein air.
 La jeune femme n’avait pas forcément tort. Ces choses risquaient probablement de les tuer avant qu’ils aient trouvé le moyen de communiquer avec eux.
 Foster soupira.
 – Bon, nous avons perdu assez de temps. J’espérais qu’une autre onde temporelle surviendrait et améliorerait notre situation, mais il semble que nous devions composer avec ce que nous avons. Nous n’avons pas le choix. Il faut que nous trouvions une solution pour générer du courant. Suffisamment pour relancer le système et… si possible, pour ouvrir une nouvelle fenêtre par laquelle ramener Liam et Bob.
 Maddy fronça les sourcils.
 – Il va falloir en fabriquer du courant, pour tout ça !
 – Même si nous n’en avons qu’en quantité suffisante pour faire revenir un seul des deux, cela nous permettra peut-être d’apprendre où et quand, exactement, l’Histoire a été changée.
 Maddy retira ses lunettes pour en essuyer les verres rayés.
 – Cela signifie qu’on aura besoin d’au moins autant de courant pour les renvoyer au bon endroit rétablir la situation, non ?
 – Effectivement, reconnut-il avec un sourire sardonique. Mais une chose à la fois : on s’inquiétera de ces détails le moment venu.
 – Jahulla… on est fichus ! commenta Sal à mi-voix.
 – Mais non ! rétorqua Foster sur un ton abrupt. S’il y a quelque chose que j’ai appris au cours de mes longues années de service, c’est que tout passe… Les choses sont malléables, fluides. Rien n’est figé. Nous pouvons… nous devons ramener le passé à sa version d’origine. Vous comprenez ? L’échec n’est même pas envisageable.
 Les deux filles le fixèrent sans réagir.
 – Personne ne va s’en charger pour nous. C’est notre responsabilité. Si on reste ici sans rien faire à attendre de mourir de faim, alors, en effet… c’est terminé. Le monde tel qu’il est de l’autre côté de cette porte restera ainsi pour l’éternité.
 Les paroles de Foster flottèrent un moment. Dans le reflet de la bougie, les trois visages demeuraient impassibles.
 – Alors… nous avons un groupe électrogène dans la pièce du fond, avec les tubes des clones. Reste à trouver du carburant pour le faire fonctionner.
 – Comment expliquez-vous qu’on n’ait pas de réserves de carburant ? souleva Maddy. À quoi ça sert d’avoir un groupe électrogène si on n’a pas de carburant pour le faire marcher ?
 – Autrefois, on en stockait… mais quelque chose ayant trait à l’énergie de la boucle temporelle de notre Base le corrompt au niveau chimique.
 – En langage simple ?
 – Le gazole se dégrade. Celui que nous gardions dans la pièce du fond n’est plus d’aucune utilité. On doit sortir en chercher.
 Foster garda le silence, l’oreille tendue alors que le souffle du vent, contre la porte de leur local, rappelait une plainte lugubre.
 Sal finit par prendre la parole.
 – Dans ce cas… mieux vaut nous y mettre tout de suite.
 Maddy approuva d’un signe de tête.
 – Ouais. On a le fusil. Ça devrait tenir les créatures à distance.
 – Là, dehors, dans New York – au sous-sol chez un habitant, dans un débarras ou ailleurs –, on devrait pouvoir trouver du carburant.
 – C’est sûr, dit Maddy.
 La benjamine, lèvres pincées, réfléchit un instant avant de se rallier à leur avis.
 – Allons-y.
 Foster tendit les mains pour saisir les leurs. Il les serra fort.
 – Vous savez, fit-il avec fierté, j’ai comme l’impression que toutes les deux, avec Liam, vous finirez par former une sacrée équipe. La meilleure que l’agence ait connue.
 Ensemble, les deux filles trouvèrent le courage de sourire.

Chapitre 54
1957, camp de prisonniers 79, New Jersey
 Liam s’enroula dans la couverture grise et rêche pour tenter de préserver le peu de chaleur que son corps avait réussi à emmagasiner. Il perdait peu à peu la notion du temps, ne sachant plus depuis combien de semaines, de mois même, il était là. Quatre ? Cinq ?
 Ses yeux survolèrent les centaines, non, les milliers de gens enveloppés dans les mêmes couvertures qui regardaient avec apathie à travers la clôture sécurisée le paysage hivernal aride entourant le camp.
 – C’est juste… difficile à accepter… à croire, tu comprends ? déclara Wallace, debout près de lui.
 L’Américain n’avait pas ouvert la bouche depuis de longues minutes, soufflant sur ses mains en coupe tandis qu’il réfléchissait.
 – Je veux dire… oui, j’ai vu ton copain, Bob, se prendre Dieu sait combien de balles et agir comme si de rien n’était ou presque. Je mentirais si je disais que j’avais déjà été témoin d’un truc pareil.
 – Alors vous me croyez ?
 Une barbe de quelques jours avait poussé sur le menton de l’homme. Il passa sa main dessus, l’air agacé.
 – Tu voudrais me faire croire que tu viens du futur ?
 – Oui. Enfin… en réalité, je viens de 1912. Mais… ajouta-t-il avec un sourire fatigué, avant d’être ici, j’étais dans le futur, en effet.
 – Et tu prétends être revenu ici… en 1956, pour réparer l’Histoire afin que les Allemands perdent la Seconde Guerre mondiale ?
 – Oui, je suis censé corriger l’Histoire.
 Wallace secoua la tête en rigolant. Il expira un filet de vapeur blanche qui se dissipa rapidement dans l’air matinal.
 – C’est complètement fou. Écoute-moi bien : les nazis n’ont jamais ne serait-ce que frôlé une défaite. Ils ont envahi la Pologne, la Belgique, la France, la Grande-Bretagne… et tout le reste du continent européen en l’espace de deux ans. En aucun cas, ils n’auraient pu perdre la guerre. C’est simplement impossible.
 – Eh bien, là d’où je viens, ils ont perdu la guerre. C’est ce qu’on m’a dit. Et pas qu’un peu. Leur chef, Hitler, aurait commis de grosses erreurs. Par exemple, lancer une offensive contre la Russie tout en combattant…
 – Eh bien, ce vieux type… Adolf… c’était un malade. Ça, c’est indéniable. Pour cette raison, le gouvernement a changé en 1944. Et Kramer a pris le contrôle de l’Allemagne.
 – Parlez-moi encore d’Hitler et de l’autre, Kramer. J’aimerais en savoir plus. Vous voyez, toutes ces choses se sont passées quarante ans après ma mort, et je fais de mon mieux pour combler mes lacunes.
 – Ta mort ? Ah oui, à bord du Titanic, c’est ça ? compléta Wallace avec scepticisme.
 – Oui, sur ce satané rafiot… qui était censé ne pas pouvoir couler.
 Wallace pouffa.
 – Alors, tu es vraiment sérieux ?
 Liam laissa échapper un soupir.
 – Dites-moi seulement ce que vous savez sur eux, vous voulez bien ? Sur Hitler et Kramer.
 L’homme prit une grande inspiration.
 – Adolf Hitler dirigeait le parti nazi. Il est arrivé au pouvoir en 1933, à l’époque où le pays était en pleine crise. Hitler a promis à la population qu’il allait redresser la situation. Et pendant quelque temps, il a effectivement tenu sa promesse. Il a remis le pays sur pied et une partie du peuple allemand lui en a été infiniment reconnaissant. Mais ensuite… il a commencé à perdre les pédales ; l’ivresse du pouvoir, sans doute. Il a renforcé les forces armées du pays et après, ce qui devait arriver est arrivé. En 1939, il a envahi la Pologne. Ce qui a déclenché la Seconde Guerre mondiale.
 – La Seconde Guerre mondiale ? Alors il y en a vraiment eu une première ?
 – La Première Guerre mondiale ? Évidemment. Tu veux que je remonte jusque-là ? Elle a démarré peu de temps après ta… mort, comme tu dis.
 – Non, non. C’est déjà assez compliqué. Concentrons-nous sur Hitler et Kramer.
 – D’accord. Alors, la Seconde Guerre mondiale a démarré. Les Allemands ont vaincu la Pologne, la Belgique et la France. Ils ont chassé l’armée britannique du territoire français dans une ville nommée Dunkerque. Ensuite, pendant une année, ils ont assis leur position et consolidé leurs défenses. Ici, en Amérique, bien que le président Roosevelt ait voulu déclarer la guerre, le Congrès et le Sénat l’en ont empêché, nous évitant de partir au front. Ce qui, à l’époque, fut considéré par la plupart des Américains comme une sage décision. On pensait que c’était le problème des Européens, pas le nôtre. Plus tard, reprit Wallace après un silence, la rumeur a couru qu’Hitler comptait envahir la Russie. Il mijotait sans aucun doute quelque chose. J’ai eu sous les yeux des rapports de mission d’espionnage destinés au Président et selon lesquels les Allemands massaient des tanks et des soldats à l’est. C’est alors que, sans crier gare, Hitler a changé son fusil d’épaule.
 – Comment ça ?
 – Eh bien, il a finalement décidé de ne pas envahir la Russie. Au début de l’été 1941, contre toute attente, les Allemands et les Russes ont signé un traité de paix, l’année même où Paul Kramer s’est fait remarquer en tant que député d’Hitler. Ce brusque changement de position a surpris tout le monde. En particulier parce qu’il était de notoriété publique qu’Hitler méprisait les Russes, Staline et les communistes. Nous pensions qu’ils étaient les prochains sur sa liste.
 – D’après vous, c’est à cause de Kramer qu’il a changé d’avis ?
 – Oui. Pour moi, Kramer a bénéficié de la confiance absolue d’Hitler dès leur première rencontre. Il est devenu son conseiller le plus proche, son député. Et puis, trois ans plus tard, ce fin renard a éjecté le vieil Hitler du pouvoir.
 – Vous voyez, d’où je viens – dans le futur –, l’Histoire n’est pas la même : Hitler est resté au pouvoir et il a perdu la guerre. Il est mort dans un bunker, si ma mémoire est bonne. Je crois bien qu’il s’est suicidé. On ne parle pas du tout de ce Kramer.
 L’Américain le dévisagea, incrédule.
 – Que dis-tu ? Dans tes livres d’Histoire, on ne parle pas de Paul Kramer ?
 – Pas que je sache, non, confirma Liam avec un hochement de tête.
 Wallace ne le quittait pas des yeux ; un scénario aussi fou lui semblait impossible à croire.
 – Si seulement c’était vrai… Le monde retient son souffle face à un tel homme. Il n’a jamais fait le moindre faux pas. C’est un génie, doublé d’un malade. Son empire s’est développé à une vitesse fulgurante et sa technologie militaire a dépassé de loin la nôtre. Au cours des quinze dernières années, sa menace n’a cessé de s’étendre sur notre pays.
 L’Américain souffla sur ses mains pour les réchauffer avant de poursuivre :
 – Sauf qu’on pensait… en tout cas, on espérait, qu’il nous laisserait tranquilles. Un parfum d’espoir portait à croire que Kramer était enfin résolu à signer une trêve entre le Grand Reich et l’Amérique. On disait que la guerre froide, entre nos deux nations, était finie.
 Wallace soupira.
 – Mais il nous a dupés.
 Liam suivit du regard deux gardes qui patrouillaient autour du périmètre du camp, leurs uniformes noirs et leurs insignes à tête de mort dissimulées sous des capes épaisses.
 Kramer ? Est-ce lui qui se cache derrière tout ça ? Vient-il du futur ?
 Sous sa couverture, le garçon frissonna.
 – Écoutez, il est possible que ce Kramer soit comme moi… un voyageur temporel.
 Wallace éclata de rire.
 – Là, tu y vas un peu fort.
 – Mais je suis sérieux.
 L’homme grimaça.
 – Dans la Maison Blanche, quand je vous ai vus, ton copain et toi, j’ai pensé que, peut-être, vous étiez des services secrets. J’ai imaginé que vous déteniez des informations spéciales, inconnues de la plupart. Maintenant, pourtant… (Il secoua la tête.) Je suis désolé mais tout ce que je crois, c’est que tu es un gosse bourré d’imagination. Un peu trop, d’ailleurs.
 – Vous devez me croire quand je vous dis qu’on peut voyager dans le temps !
 – Alors, tu sais quoi ? Pourquoi ne pas aller fabriquer une machine et tuer Kramer toi-même ? railla l’Américain.
 Visiblement, il avait eu son compte des histoires à dormir debout de Liam.
 Le garçon poussa un profond soupir, l’air déçu.
 – Je ne suis qu’un pauvre steward. En tout cas, je l’étais. Quoi qu’il en soit, même si j’avais l’intelligence nécessaire pour construire une machine à voyager dans le temps, je devrais encore savoir où aller et quand… au moment exact où Kramer a pénétré dans l’Histoire.
 – Tout le monde connaît la réponse à cette question. Hormis toi, je présume.
 – Hein ? Que voulez-vous dire ?
 – Dans sa seconde autobiographie intitulée Mein Sieg, autrement dit Ma victoire, et publiée en 1944 juste avant que Kramer ne l’évince, Hitler raconte sa première rencontre avec lui.
 – Je vous écoute.
 – C’était en avril 1941. L’événement est célèbre. Hitler dépeint Kramer comme un messager de Dieu, un ange. Il a recours à l’expression « intervention divine ». Dans son livre, il explique que Kramer est arrivé au beau milieu de la nuit, un soir d’hiver, dans le célèbre Nid d’aigle. La nuit du 15 avril, si je me souviens bien.
 Le cœur de Liam s’emballa.
 Jésus Marie Joseph ! Il se pourrait que ce soit ça. Le lieu et le jour où nous aurions dû nous rendre.
 Wallace s’apprêtait à s’éloigner quand il marqua une pause. Sur son visage émacié, un sourire apparut et ses dents émergèrent entre sa barbe noire.
 – Tu sais, je préférerais croire à ton histoire, fiston, et penser qu’il y a un meilleur scénario, quelque part.
 – Mais c’est le cas !
 L’homme rit, libérant un nouveau nuage de fumée blanche.
 – Eh bien, fais-moi signe quand tu l’auras découvert, d’accord ?
 Liam regarda l’Américain s’éloigner, emmitouflé dans sa couverture, la neige crissant à chacun de ses pas. Une silhouette morne. Tandis qu’il se fondait dans la masse des prisonniers, blottis dans la chaleur les uns des autres, l’esprit de Liam s’éclaira face à l’espoir qui renaissait. Si seulement il parvenait à transmettre ces renseignements à Maddy et Foster… Le lieu précis, la date.
 Ou s’ils dénichaient eux aussi ces informations de leur côté – cette rencontre décisive avec Kramer, source d’une pseudo-inspiration pour Hitler ? Peut-être que Bob avait réussi comme prévu à emprunter un autre portail temporel et qu’en ce moment même, lui et Foster étaient en route pour réparer les choses. En 1941, pour trouver ce Kramer. Et le tuer.
 Il y avait une lueur d’espoir, pas vrai ? Quelque chose à quoi Liam pouvait se raccrocher.

Chapitre 55
1956, vaisseau de commandement, ciel de Washington
 Karl Haas salua promptement les deux officiers SS qui se tenaient de chaque côté des portes donnant sur le salon panoramique du Führer. Ils se mirent au garde-à-vous et lui ouvrirent.
 Il pénétra dans le petit couloir aux pans de chêne qui menait à d’autres doubles portes, celles des quartiers de Kramer, décorés dans la plus grande extravagance.
 Qu’est-ce qui lui prend, à Paul ?
 Karl commençait à se faire du souci pour son chef. Au cours des derniers mois, depuis leur ultime offensive contre Washington et la prise de la Maison Blanche, Kramer avait témoigné d’une distraction croissante. Il devenait de plus en plus difficile de le convaincre d’assister aux réunions hebdomadaires en présence des commandants en chef de ses forces. Et quand, pour finir, il y venait, il donnait l’impression de n’écouter que d’une oreille lointaine.
 Karl éprouvait encore davantage de difficultés à voir son vieil ami en tête-à-tête. De plus en plus, Kramer prétendait qu’il était trop occupé pour s’entretenir avec qui que soit.
 Mais qu’est-ce qui lui arrive ? Ce n’est pas ce cadavre, tout de même ?
 Au pire, cela signifiait qu’un agent du futur avait tenté d’approcher Kramer et avait échoué. Une simple tentative d’assassinat avortée.
 Les nouvelles, qui plus est, étaient bonnes. En Europe, le peuple allemand était enchanté par les actualités diffusées dans les salles de cinéma. Les images des troupes en train de défiler triomphalement dans les rues de New York, de Washington et de Boston avaient été accueillies par des spectateurs en délire. Et cet enthousiasme se manifestait également dans des régions telles que l’Angleterre et la France. Leurs habitants, bien qu’ayant été conquis à peine plus d’une décennie auparavant, avaient fini par se rendre compte que le Führer était un homme bon, déterminé à unir les peuples et non pas à les réduire en esclavage.
 L’annonce du Jour de l’Unification, destiné à célébrer la fin de la guerre et l’union des nations occidentales, avait été approuvée à l’unanimité par les citoyens du Grand Reich. Karl ne doutait pas un instant que les prochains Jours de l’Unification seraient partout fêtés dans la rue par un peuple en liesse. Les habitants de chaque ville, de chaque pays membre de l’empire de Kramer seraient trop heureux de tirer un trait sur deux mille ans d’histoire sanglante. Les guerres, les croisades, l’intolérance à l’égard des autres religions, l’inquisition, la torture, l’épuration ethnique, l’holocauste – toutes ces sombres réalités appartenaient au passé, désormais.
 Ses doigts heurtèrent les lourds panneaux de bois et il attendit le signal de Kramer pour entrer. Il poussa les portes et salua son chef.
 Kramer, assis dans une alcôve, près de la fenêtre, contemplait le brouillard matinal. On n’apercevait que la pointe du dôme de la Maison Blanche, le halo orange des lampadaires de Pennsylvania Avenue et les petits points lumineux formés par les feux des voitures qui parcouraient mollement le trajet jusqu’au travail.
 Kramer se tourna vers son second et le gratifia d’un chaleureux sourire.
 – Bonjour, Karl, comment vas-tu ?
 Les muscles de Haas se relâchèrent tandis qu’il abandonnait le salut militaire pour s’approcher de son chef avec la décontraction d’un ami.
 – Ça va.
 – C’est incroyable la rapidité avec laquelle les événements reprennent un cours normal, tu ne trouves pas ? Là, dehors, les gens vont au bureau, les enfants à l’école ; ils rendent visite à leurs amis, à leurs familles, comme ils l’ont toujours fait. Ils ont un nouveau dirigeant, un nouveau drapeau… mais pour eux, la vie continue, tout simplement.
 – Vous avez raison, Paul.
 – Le peuple américain, semble-t-il, a d’ores et déjà accepté les choses telles qu’elles sont.
 Karl, mal à l’aise, se balança d’une jambe sur l’autre.
 Hormis, songea-t-il, ces fauteurs de trouble qui attaquent les camps de prisonniers.
 – Bon, reprit Kramer, si on se mettait au travail ? Plusieurs affaires m’attendent.
 – Bien sûr. Comme d’habitude, j’ai une pile de documents à vous faire signer ; pour la plupart, des autorisations de nomination de gouverneurs régionaux. Presque tous sont des sympathisants politiques.
 Karl posa les papiers sur le bureau. Kramer, délaissant son poste d’observation, vint s’y asseoir. Il feuilleta rapidement les formulaires et les signa, l’air absent.
 – Il y a tellement de paperasserie ces jours-ci, constata-t-il en soupirant.
 – Les dernières forces armées américaines regroupées au Texas se sont mises d’accord sur les conditions informelles d’une capitulation. Je pense que c’est le général MacArthur qui s’en charge.
 – Bien… très bien. C’est stupide de leur part de continuer à se battre pour rien.
 – Il compte sur notre clémence envers les officiers supérieurs ; MacArthur aimerait qu’on les laisse rentrer dans leurs familles.
 – Pour être honnête, ce sont précisément les officiers supérieurs en qui je n’ai pas confiance. Dis à MacArthur que ses troupes seront désarmées et autorisées à se disperser pour rentrer chez elles. Mais j’ai bien peur que lui et son haut commandement ne soient incarcérés avec les autres prisonniers politiques, proclama Kramer en parcourant le reste des feuilles avec impatience. Et ce, jusqu’à ce que je sois persuadé qu’ils ne sèmeront pas le trouble dans le pays.
 – À ce propos… reprit Karl du bout des lèvres, gêné, nous avons quelques soucis dans la région de Washington.
 – Hum ?
 – Des raids, apparemment. Des insurgés auraient attaqué des camps de prisonniers.
 Kramer leva le nez vers son interlocuteur, son crayon toujours en main.
 – Jusqu’à présent, cinq camps sont concernés, reprit Karl. Ils ont maîtrisé les garnisons, d’après ce qu’on m’a rapporté, et à chaque fois, plusieurs détenus ont réussi à s’échapper.
 – Je présume que ces insurgés sont des militaires plus audacieux que les autres. De combien d’hommes s’agit-il, au juste ?
 – Eh bien, les chiffres manquent de clarté, monsieur, répondit Karl avec maladresse. Des témoins oculaires des premiers raids font état de très petits effectifs.
 – C’est-à-dire ?
 – Euh… en réalité, un seul homme.
 – Quoi ?
 – Enfin… un seul, d’après moi, c’est impossible. Ce serait de la folie. Cependant, parmi les prisonniers que nous sommes parvenus à reprendre, certains ont lancé une rumeur selon laquelle une sorte de… de super-héros serait venu à leur rescousse. Ils parlent d’une figure imposante sur laquelle les balles rebondissent…
 – Un super-héros ?
 Karl sourit.
 – De toute évidence, ils prennent leurs désirs pour des réalités. On est en plein conte de fées. Les Américains ont toujours adoré les bandes dessinées pleines de surhommes dans des déguisements ridicules. Rien d’étonnant à ce que leurs espoirs et leurs prières se manifestent sous la forme d’un personnage de fiction.
 Karl ne sut que penser de l’expression soudaine sur le visage de son Führer ; on aurait dit qu’il était en partie ailleurs, comme lorsqu’on tend l’oreille pour saisir une chanson qu’on connaît ou une conversation ayant lieu dans la pièce voisine.
 – Selon toute vraisemblance, les insurgés forment un groupe restreint de soldats expérimentés. Des marines… ou des soldats de l’armée de l’air, sur-motivés, bien équipés et qui, jusqu’ici, ont eu beaucoup de chance.
 Kramer hocha la tête.
 – Oui… tu as sans doute raison.
 – Cela dit, monsieur, je suggère, par précaution, qu’on renforce les garnisons dans les autres camps de la région. Si les raids continuent à se multiplier, d’autres hommes risquent de se rallier à ce mouvement d’insurrection.
 Le dirigeant gardait le silence, la mine grave, les sourcils froncés. Karl remarqua qu’il ne s’était pas rasé. Il surprit même un léger tremblement, au niveau des mâchoires – le genre de détail que seul un ami proche pouvait repérer.
 Des détails qui, précisément, l’inquiétaient.
 Il est en train de faire une dépression ?
 – Paul, est-ce que ça va ?
 – Oui… oui, évidemment, dit Kramer avec la même distraction.
 Son regard se perdit à nouveau, avant de se reposer sur Karl.
 – Prends toutes les mesures que tu jugeras nécessaires en ce qui concerne ces attaques.
 Kramer s’empressa de signer les derniers papiers et les tendit à son second avec un sourire peu franc.
 – Je te remercie, Karl. Tu peux disposer.
 – Oui, monsieur.
 Haas, après un énergique garde-à-vous, tourna les talons pour quitter le salon panoramique.

 Kramer patienta jusqu’à ce qu’il entende l’écho des pas de Karl s’évanouir dans le couloir.
 Au travail.
 – Au travail, approuva-t-il à voix haute alors qu’il se dirigeait avec entrain vers la porte en bois verni de son bureau.
 Il tourna la poignée en laiton et pénétra dans son sanctuaire : des murs couverts de bibliothèques, plusieurs fauteuils en cuir et une table de travail encombrée de papiers. L’endroit ressemblait fortement à son bureau de la Chancellerie, à Berlin – un lieu de réflexion, pour bricoler avec ses modèles d’armes, pour ruminer sur les politiques du Grand Reich.
 Du tiroir de son bureau, il sortit un petit carnet rouge éraflé, aux coins cornés et dont les pages, noircies d’une écriture manuscrite, avaient jauni après toutes ces années. Ce livre renfermait des idées précieuses, des théories, des secrets – rédigés d’une manière qui trahissait la jeunesse et la fougue.
 En 2056, du haut de ses vingt ans à peine, il avait été un fervent admirateur du mystérieux inventeur Roald Waldstein. L’homme avait une réputation de génie difficile à cerner et à approcher. Connu comme le seul scientifique à avoir établi des formules mathématiques illustrant le champ de déplacement capable d’ouvrir une passerelle spatiotemporelle, c’était également le seul à avoir mis en pratique cette théorie au moyen d’un prototype viable. Il occupait les fonctions de directeur à titre honorifique de l’Institut international de Recherche quantique ainsi que du Musée américain d’Histoire naturelle. Un riche entrepreneur, le conseiller scientifique de nombreux présidents, et pourtant… une énigme vivante.
 Le travail appliqué de Kramer et son talent prometteur lui avaient permis de décrocher un poste de stagiaire au prestigieux centre de recherches de Waldstein dans le New Jersey, où il avait passé plusieurs mois en compagnie de l’illustre personnage. Waldstein aimait s’entourer de jeunes esprits vifs et il s’était pris de sympathie pour Kramer. Les autres stagiaires, tout aussi passionnés mais jaloux, soutenaient que Paul Kramer rappelait au vieillard sentimental le fils qu’il avait perdu des années plus tôt.
 Kramer sourit en se remémorant ces agréables moments, ces semaines au côté du brillant homme à gagner sa confiance, à écouter ses théories sur la manière dont les dimensions invisibles du méta-univers reliaient les choses entre elles d’une façon qui dépassait l’entendement humain. Kramer avait parfois du mal à le suivre mais il saisissait le minimum, et ces découvertes, peu à peu, faisaient leur chemin dans son jeune esprit.
 La passion du vieil homme, toutefois, ce qui le maintenait éveillé tard dans la nuit et l’enflammait d’un zèle du prêcheur, l’avait paradoxalement conduit à enterrer la technologie dont il était à l’avant-garde : la possibilité de voyager dans le temps. Son objectif avait été clair – veiller à ce que personne ne suive ses traces. Kramer avait trouvé très frustrants ses échanges avec le scientifique renommé quand il l’informait de ses dernières avancées théoriques et que, pour sa part, Waldstein se montrait de plus en plus méfiant à l’égard de la recherche dans le domaine du déplacement temporel.
 Un vieillard. Il avait la soixantaine, mais paraissait tellement plus âgé et fragile, avec des mains tremblantes et un regard embué qui semblait scruter en permanence les recoins sombres autour de lui. Sans oublier ses manies étranges : après le petit déjeuner, Kramer le regardait traîner les pieds jusqu’à une feuille de papier journal passée, accrochée au mur, sous verre. Waldstein entamait toutes ses journées sans exception par l’observation, durant plusieurs minutes, de ce cadre, tandis que des larmes ruisselaient sur ses joues creuses.
 Une fois, Kramer y avait jeté un coup d’œil : ce n’était rien de plus que les petites annonces d’un vieux journal – des hommes esseulés cherchant des compagnes souffrant de la même solitude.
 Waldstein perdait la tête et, dans les moments de quiétude, assis près du feu en compagnie de Kramer, il s’épanchait peut-être un peu trop. À son âge et vu la confiance qu’il vouait au jeune chercheur, il lui avait fait part d’informations qu’il n’aurait sûrement pas dû partager.
 Kramer tâtait à présent son carnet défraîchi. Les pages d’équations et de symboles mathématiques, autant de pièces du puzzle que le vieil homme avait négligemment révélées, s’intercalaient avec les innombrables feuillets sur lesquels Kramer avait personnellement écrit puis raturé des dizaines et des dizaines de formules testées tout au long des années. Des morceaux d’équation qu’il avait tenté d’intercaler dans les espaces vides avec l’espoir qu’ils s’intègrent au brillant travail de Waldstein, mais qui tombaient toujours à côté.
 Un sourire aux lèvres, Kramer relut les notes qui couvraient la feuille de dessin industriel posée sur son bureau.
 Pourtant, ça marche, maintenant. Pas vrai, Paul ?
 En partie, oui : dans le cas du champ de déplacement de Waldstein, Kramer avait mis quinze ans à réfléchir au problème pendant ses moments de détente. Son passe-temps favori.
 Le champ théorique de Waldstein, sur papier, consistait en la simple création d’un infime fossé spatiotemporel. En soi, cela ne faisait pas une machine à voyager dans le temps. Pour en construire une, Kramer avait besoin des ressources d’un ordinateur. La puissance informatique lui permettrait de naviguer dans le tourbillon chaotique d’une dimension où l’humanité n’avait rien à faire. Les Mac n’existaient pas en 1956, les PC non plus, pas plus que les ordinateurs de poche ou les agendas électroniques dont on aurait pu récupérer des pièces ou détourner les fonctions.
 Le schéma qu’il avait sous les yeux représentait un appareil qui, une fois construit par ses propres soins, ouvrait une minuscule fenêtre et extrayait de l’énergie en quantité infinie du chaos, de l’autre côté.
 Waldstein, un jour, lui avait dit : « Ouvrir un portail spatio-temporel, c’est comme ouvrir une porte sur l’enfer. Rien de moins. »
 Tu as déjà emprunté cette porte.
 – Oui, répondit-il. J’ai déjà mis les pieds en enfer.
 Sa voix tremblait, autant sous l’effet de la peur que d’une grande exaltation. Une autre fois, Waldstein avait confié à Kramer, alors beaucoup plus jeune, quelque chose qui l’avait profondément déstabilisé et continuait, aujourd’hui encore, de le troubler.
 « Dis-toi bien, Paul… si un homme a pu pénétrer en enfer, quoi qu’il existe là-bas, il a tout à fait pu emprunter la même porte en sens inverse. »
 Ces mots le tourmentaient à présent, dans la mesure où ils représentaient une menace bien pire que celle d’un agent du futur à sa recherche. Oui, ils étaient bien plus effrayants.
 Tu dois te dépêcher, Paul… avant qu’on vienne te chercher.
 – Au travail, répéta-t-il en écartant une assiette de restes oubliée sur la table.

Chapitre 56
1957, New Jersey
 Bob examina la carte qu’il avait devant lui. Une dizaine de croix tracées rapidement indiquaient la localisation des autres camps de prisonniers entre Washington et New York. La logique voulait que Liam O’Connor ait été emmené dans l’un d’eux. Neuf camps avaient déjà été fouillés de fond en comble. On avait libéré leurs prisonniers qui avaient fui par les trous percés dans les grillages, entre des bâtiments en feu et les cadavres de gardes et de civils qui jonchaient le sol.
 Et jusqu’ici, il n’avait pas eu de chance. Sur les neuf camps… aucune trace de Liam.
 [ÉVALUATION DE LA MISSION : POURCENTAGE DE RÉUSSITE RÉDUIT À 31 %]

 Il devenait de plus en plus difficile de forcer les barrières de sécurité ; un nombre croissant de gardes les surveillaient à chaque fois, vigilants, prêts à l’attaque. Lors du dernier raid, Bob avait reçu dix balles un peu partout. Il avait fallu cinq jours pour que ses blessures guérissent. Cinq longues journées passées allongé, sans bouger, à consacrer la totalité de son énergie au processus de guérison.
 Le petit homme qui avait décidé de faire équipe avec lui, Raymond Panelli, l’avait veillé tandis qu’étendu il restait dans un état proche de la léthargie. Bob ne comprenait pas pourquoi l’Américain se donnait cette peine. D’ailleurs, il se demandait également pour quelle raison un groupe d’hommes, qui grossissait à vue d’œil, le suivait d’un camp à l’autre. À chacune de ses incursions, il attirait plus de monde. Tactiquement parlant, c’était, bien sûr, positif : ces hommes lui évitaient de se faire cribler de balles en attirant l’attention des gardes.
 L’estomac de Bob gargouilla et son ordinateur interne lui rappela qu’il était temps de recharger ses réserves en protéines. La nourriture que lui servaient ses camarades – ragoûts divers, bouillons et potages – n’était pas aussi riche en nutriments que la solution hyperprotéinée qu’il avait l’habitude de consommer dans son tube d’incubation, à la Base. Mais ça ferait l’affaire, à défaut de mieux.
 Il replia la carte avec soin et sortit de la tente, traversant les ronces et passant sous les branches pour rejoindre le feu de camp.
 À son approche, un des prisonniers se rua vers lui, un bol de soupe fumant à la main.
 – Pour vous, Capitaine Bob.
 Le clone prit le récipient et se dirigea vers le feu. Il chercha une place libre entre les hommes qui, silencieux, le couvaient des yeux. À son tour, il s’assit avec lourdeur, se mit en tailleur et fixa les flammes tout en enfournant machinalement des cuillérées de soupe dans sa bouche.
 L’humain du nom de Raymond Panelli se pencha vers lui.
 – Capitaine Bob, on a rallié de nouveaux combattants à notre cause. Ils se sont joints à nous pas plus tard que ce soir.
 Bob s’interrompit, la cuillère en l’air.
 – Ils sont là-bas, l’informa Panelli, le doigt pointé vers les hommes en question.
 Le regard fixe, ils gardaient le silence, ne sachant clairement pas comment réagir. Le colosse aux allures de super-héros les intimidait.
 Bob les scruta un à un. Sur sept d’entre eux, il reconnut l’uniforme de l’armée américaine, bien qu’en lambeaux. Tous avaient l’air en bonne forme physique et, généralement, dans la force de l’âge, donc en condition optimale pour le combat. La diversion n’en serait que meilleure auprès des gardes ennemis : plus de cibles et donc moins de balles lui étant directement destinées.
 [ÉVALUATION DE LA MISSION : + 1 % DE CHANCES DE RÉUSSITE]

 Bob approuva d’un hochement de tête.
 – Bonne nouvelle. Plus il y a d’hommes, plus la probabilité de réussir la mission augmente.
 Un mouvement de surprise se propagea parmi les hommes rassemblés, impressionnés par le timbre de sa voix, caverneuse et autoritaire.
 L’un d’eux, un jeune caporal, interpella Panelli :
 – Je… je peux lui poser une question, à Capitaine Bob ?
 Panelli réfléchit un instant puis consentit à contrecœur.
 – Entendu, mais rien qu’une, alors. Notre héros doit se reposer et planifier le raid de demain.
 Le jeune soldat déglutit nerveusement.
 – E… excusez-moi, monsieur…
 Les iris gris acier pivotèrent lentement vers lui.
 – La rumeur court un peu partout dans la région… que vous êtes une sorte de super-héros et qu’on peut vous tirer dessus encore et encore sans jamais vous tuer.
 Bob le dévisagea, la mine neutre.
 Les lèvres de l’homme se mirent à trembler.
 – Je… je crois en notre Seigneur tout-puissant et…
 – Eh bien, tant mieux pour toi, fiston, mais le Capitaine a mieux à faire qu’écouter tes histoires de grenouille de bénitier.
 – Je dois vous demander, Capitaine Bob, poursuivit néanmoins le caporal. Est-ce le Seigneur qui vous a envoyé pour nous sauver ?
 Le cerveau en silicone de Bob interrompit momentanément ses calculs destinés à l’évaluation de sa mission pour considérer l’étrange question. Son ordinateur intégré lui proposa une liste des réponses potentielles les plus adaptées.
 Seuls les crépitements du feu rompaient le silence. Au loin, une chouette hulula comme si elle pressait Bob d’en finir avec l’interrogatoire.
 Dans sa base de données, le clone choisit la citation de la Bible qui semblait la plus pertinente dans la situation actuelle.
 – Le Seigneur est un abri au jour de la détresse. Il prend soin de ceux dont il est le refuge, lorsque passe le flot du malheur. Puis il détruit ses ennemis, déclara-t-il, sa voix rappelant le grondement du tonnerre.
 Bob n’était pas certain de ce que ces mots signifiaient, mais ils semblèrent avoir l’effet adéquat sur les hommes réunis autour du feu de camp.
 – Amen, ponctua quelqu’un entre ses dents, après un long silence.

Chapitre 57
2001, métro de New York
 La torche de Foster troua l’obscurité de la station de métro. Le faisceau lumineux se réfléchit sur les deux rails métalliques à leur gauche, au fond, ainsi que sur les flaques d’eau entre eux.
 Plus loin, Sal aperçut un vieux landau renversé, à moitié immergé.
 Des petits bruits leur parvenaient depuis les traverses en bois pourries, mêlés au trottinement d’un rongeur et à l’écho des gouttes qui tombaient avec la précision d’un métronome depuis le plafond voûté.
 Sur les murs carrelés du quai, les vieilles affiches publicitaires fascinaient Sal. Elle passa devant la reproduction passée d’une famille heureuse, assise à une table de cuisine traditionnelle en chêne, tout sourire, les joues rosées et fraîches, en train d’apprécier les plaisirs qu’une boîte de « biscuits aux flocons d’avoine du colonel Johnston » pouvait leur offrir.
 – Vous comptez trouver quoi, au juste, ici ? lança Maddy.
 Elle avait beau ne s’exprimer que dans un murmure, sa voix tremblante sembla résonner sans fin jusque dans les profondeurs du tunnel qui s’étirait devant eux.
 – Un genre de réserve électrique de secours, chuchota Foster. Je me souviens avoir lu que la plupart des stations de métro new-yorkaises étaient équipées de générateurs installés pendant la Seconde Guerre mondiale. Avec un peu de chance, on va en trouver un et, par la même occasion, des bidons de carburant. (Il lança un regard aux deux filles.) Je sais. C’est risqué comme pari.
 – J’ignorais qu’ils avaient un système de transport souterrain à l’époque, dit Sal.
 – Bien sûr que si, intervint Maddy. J’ai fait un exposé, une fois, sur le métro de la ville. Le début des travaux remonte au début du XXe siècle, je crois.
 – C’est exact, confirma Foster. Pour ce chantier, ils ont embauché des dizaines de milliers de travailleurs irlandais …
 À ce mot, le vieil homme s’interrompit.
 Jusque-là, heureusement, ils n’avaient plus rencontré une seule créature. Dans la rue, en revanche, ils avaient repéré des signes de leur existence : des tas d’os, des carcasses de rats, des restes de chats ou même de chiens. Ainsi que – et c’était beaucoup plus inquiétant – des piles d’os plus imposants, ici et là, parfois rangés en fonction de leur taille ou alignés soigneusement. Sal était particulièrement perturbée par l’idée que ces créatures puissent prendre le temps de disposer de façon harmonieuse les restes des êtres humains qu’elles dévoraient.
 Elle frissonna à cette pensée.
 Sur la 5e Avenue, elle avait cru apercevoir un visage blême qui la fixait avant de replonger dans la pénombre, derrière la vitrine d’un grand magasin. Sur Broadway, elle avait vu quelque chose bouger entre des mannequins noircis à certains endroits, des moignons fondus au bout de leurs bras en plastique. Pourtant, elle ne demandait pas mieux que de se tromper.
 Au moins, songeait-elle, si ces choses étaient bel et bien là à les épier dans le noir, elles gardaient leurs distances, inquiétées par l’arme de Foster, sans aucun doute. Mais combien de temps cela durerait-il ? Combien de temps jusqu’à ce que l’appétit de ces êtres pour leurs trois corps bien nourris – voire dodus comparativement aux leurs – ne l’emporte sur leur méfiance ?
 – Regardez, lança Foster tout bas. Droit devant !
 Il orienta sa torche vers l’extrémité du quai où une porte portait l’inscription, estompée, « Salle du personnel ». En-dessous, un schéma mettait en garde contre le risque d’électrocution.
 Le vieil homme accéléra, ses pieds martelant le quai et heurtant des débris de carrelage qui atterrirent bruyemment sur la voie et dans les flaques d’eau. Sal serra les mâchoires en entendant le vacarme amplifié par l’écho.
 Foster tenta d’ouvrir la porte en la secouant avec force. La poignée lui resta dans la main et des copeaux de rouille voletèrent tout autour.
 – Manquait plus que ça !
 – Laissez-moi essayer, proposa Maddy.
 Elle leva une jambe pour donner un coup de pied à l’emplacement de la poignée. Avec un craquement retentissant, la porte s’ouvrit dans une explosion d’échardes.
 Foster chassa le nuage de poussière de son visage.
 – On y va ?
 – Honneur aux aînés, l’invita Maddy.
 Le vieil homme lui renvoya un fin sourire, puis il entra dans la pièce en balayant le moindre recoin de sa lampe torche, faisant ressortir des décennies de poussière accumulée sur la surface du mobilier.
 Maddy lui emboîta le pas pendant que Sal jetait un dernier coup d’œil par-dessus son épaule au quai désert et désormais plongé dans l’obscurité.
 Elle les rattrapa en courant.
 Foster inspecta lentement la pièce exiguë. Au centre, des chaises et une table sur laquelle étaient posées plusieurs tasses en émail et un exemplaire jauni et déchiré du New York Times, ouvert à la page des dessins humoristiques et sali de crottes de rat. Au mur, des crochets pour les manteaux, des casiers et des photos d’actrices que Maddy ne connaissait pas mais que son père ou sa mère auraient sûrement pu nommer.
 – On dirait que personne n’a mis les pieds ici depuis… depuis que ce qui s’est produit s’est produit, je suppose, commenta Maddy.
 Foster, après un hochement de tête, précisa :
 – Le jour où tout a basculé.
 Il s’approcha de la table et éclaira le journal de sa lampe torche.
 – Mercredi 13 mars 1957. Je n’ai jamais été fan des mercredis.
 Maddy pouffa et Sal sourit, réconfortée par la tentative du vieil homme de détendre l’atmosphère. L’adolescente se pencha sur le New York Times pour en lire les gros titres :
 « Les attaques terroristes contre les camps de repeuplement se poursuivent » ;
 « Arrestation d’un professeur pour avoir enseigné l’Histoire précédant l’Unification » ;
 « Le Führer absent lors de la parade du Jour de l’Unification – des rumeurs évoquent des soucis de santé » ;
 « Le “super-héros” : un mythe entretenu par les agitateurs ».
 Au bout de la pièce, sur une autre porte, un signe, maintenu en place par des vis, avertissait à nouveau : « Danger : risque d’électrocution. » Dessous, on pouvait lire : « Accès réservé au personnel autorisé ».
 – On trouvera peut-être quelque chose d’utile là-dedans, dit Foster.
 Il contourna la table et essaya de tourner la poignée. Cette fois-ci, la porte céda sans difficulté malgré le redoutable grincement de ses gonds. Le vieil homme pointa sa torche dans l’obscurité de la pièce.
 – Vous voyez quelque chose ? lança Maddy.
 – Des étagères de chaque côté… des bobines de câble… des outils… oh…
 Foster se tut.
 – Qu’est-ce que c’est ? demanda Sal.
 – Oui, insista Maddy, vous avez trouvé quelque chose ?
 – Une seconde, répondit-il en continuant à avancer.
 Il lâcha la porte et Maddy la rattrapa avant qu’elle ne claque violemment.
 – Foster ?
 Par-dessus l’épaule de Maddy, Sal distinguait sa silhouette ainsi que des ombres dansant sur des tuyaux poussiéreux accrochés à un plafond si bas qu’il en devenait étouffant. Le vieil homme descendit un couloir étroit, flanqué sur toute la hauteur d’étagères.
 – Il y a des fournitures qui pourront servir ici. Je jette un œil. Restez où vous êtes.
 Il longea les rayonnages jusqu’au bout puis tourna, soudain hors de vue.
 Sal était rongée par l’envie de lui crier de revenir, qu’ils devaient rester tous les trois groupés, mais elle se retint.
 Par-dessus les étagères, le faisceau lumineux balayait de temps à autre le plafond. Les pas du vieil homme résonnaient sur le béton.
 – Allez, Foster, vous voyez quelque chose qui puisse nous être utile, oui ou non ? lui demanda Maddy en haussant la voix.
 Le bruit de pas cessa et la lumière de la lampe torche s’immobilisa un instant.
 – Une seconde.
 – Mais qu’est-ce qu’il fabrique ? chuchota Sal.
 – Il vérifie un truc, je suppose.
 La jeune Indienne se mordit la lèvre, luttant pour garder son calme.
 Après tout, il n’est pas loin. Juste derrière le coin. Pas de raison de paniquer, Saleena Vikram.
 Tout à coup, elle se rendit compte que la seule arme qu’ils possédaient était actuellement entre les mains de Foster. Et si les créatures étaient dans le tunnel de la station, dissimulées dans l’ombre, à les épier ? Si ça se trouve, elles étaient même déjà sur le quai, approchant à pas de loup vers la salle du personnel, cachées derrière la porte, curieuses de voir ce qui se passait à l’intérieur. Et jusqu’où elles pourraient aller sans se faire repérer.
 Dans son dos, Maddy considéra la première petite pièce, plongée dans le noir ou presque, maintenant. Grâce aux quelques éclats de lumière que projetait la torche de Foster, elle distinguait encore le coin de la table et le reflet d’une tasse. Elle arrivait aussi à deviner une ou deux chaises. À part ça, plus rien. Elle se retourna pour prendre des nouvelles du vieil homme.
 – Vous comptez nous dire ce que vous avez trouvé ? cria-t-elle, mais d’une voix posée cette fois.
 Pour toute réponse, elle dut se contenter du mouvement du faisceau lumineux, en hauteur. Puis les bruits de pas recommencèrent et les ombres reprirent leur danse. Il revenait.
 – Vous avez trouvé quelque chose ? répéta Maddy pour la énième fois.
 Un rai de lumière émergea au bout des longues étagères et les éblouit.
 – Foster ?
 – On est bien tombés, constata-t-il de sa voix bourrue. Il y a un groupe électrogène au fond… Avec un peu de chance, on devrait trouver du carburant sur une de ces éta…
 Il s’arrêta net.
 Il a vu quelque chose.
 Le sang de Sal se glaça dans ses veines.
 C’est derrière moi ?
 Elle pivota sur elle-même et découvrit deux yeux pâles. Des yeux de craie dans un visage rappelant celui d’un cadavre, à un mètre ou deux de là. La chose contournait à présent l’angle de la table pour se glisser vers elle.
 – Couchez-vous ! hurla Foster.
 Maddy réagit aussitôt et bondit sur le côté en emportant Sal avec elle.
 La petite pièce trembla sous la détonation. Dans la brève lumière du coup de feu, Sal aperçut l’un des mutants se redresser, le bras tendu vers elle, à quelques centimètres seulement. Derrière la créature, une dizaine d’autres se profilèrent, entrant par la porte ou, déjà, évitant la table.
 Le noir complet les enveloppa à nouveau.
 Sal entendit un objet rebondir et s’écraser bruyamment par terre. S’ensuivirent le trottinement paniqué de dizaines de pieds, le fracas d’une tasse éclatant sur le sol, des cris de terreur et des grognements frustrés.
 BOUM !
 Un second éclair l’éblouit, le temps d’apercevoir le corps d’une créature en travers de la table. Ses muscles se contractaient toujours malgré un trou béant dans la poitrine d’où s’échappait un liquide qui s’étalait dans une mare. Près de la porte, une concentration de membres blafards et de bustes squelettiques bouchait l’entrée tandis que les mutants, dans un même élan, tentaient de s’enfuir.
 L’obscurité revint.
 L’écho des pieds nus battant le quai vers la sortie de la bouche de métro s’atténua, de même que les vagissements et les hurlements de colère et d’effroi.
 Bientôt, on n’entendit plus que le souffle rauque de Maddy et de Sal, le goutte-à-goutte du tunnel humide et le bruit d’une tasse qui roulait à terre.
 – Pfui, lâcha Maddy.
 – On l’a échappé belle, reconnut Foster.
 Dans l’affolement, il avait laissé tomber sa torche. Il s’empressa de la ramasser pour diriger le faisceau de lumière vers les filles.
 – Ça va, vous deux ? haleta-t-il.
 – Oui, dit Sal du bout des lèvres.
 Maddy croisa son regard.
 – Ils étaient juste derrière nous ! Je… je… je n’arrive pas à y croire !
 – On ferait mieux de ne pas traîner, décida Foster. On ne sait jamais. S’ils reviennent…

Chapitre 58
2001, métro de New York
 Ils trouvèrent ce qu’ils cherchaient dans un placard de rangement fermé à clé au fond de la réserve : trois grands jerricanes en métal remplis de carburant, lequel clapota – signe encourageant – lorsque Maddy essaya d’en prendre un pour le poser à terre.
 – C’est bien trop lourd ! J’arrive à peine à les bouger, alors pour ce qui est de les rapporter jusqu’à la Base, faudra repasser !
 – Tu as raison, acquiesça Foster en grimaçant.
 Il réfléchit un moment à la question, ses yeux balayant distraitement les étagères.
 – Bon, je propose qu’on transvase le gazole dans des bidons plus petits qu’on pourra porter en se relayant.
 – Mais il va nous en falloir combien ?
 En vérité, il n’en savait rien. Il n’avait jamais utilisé le groupe électrogène de la Base. La dernière fois qu’il y avait jeté un œil, l’engin avait gentiment toussoté quelques minutes et avait eu l’air de marcher. S’il s’y était connu en générateur ou s’il avait été mécanicien, il aurait probablement pu deviner la quantité de carburant dont ils avaient besoin. Mais le fait était que…
 Il savait, en revanche, que la machine à voyager dans le temps allait devoir être rechargée complètement avant qu’ils puissent s’en servir. Étant donné que la panne de courant s’était produite plusieurs heures auparavant, la batterie était sûrement à plat. Ils risquaient de devoir patienter une dizaine d’heures – sinon le double – pour que le groupe soit opérationnel. Et Foster était incapable d’estimer la quantité de carburant nécessaire pour y parvenir. Il se doutait simplement que ce serait beaucoup.
 Les filles ne le quittaient pas des yeux, espérant qu’il avait la solution.
 Voyons… réfléchis ! Quelle quantité nous faut-il ?
 Tout dépendait de leur plan d’action. En l’état actuel des choses, ils devaient envoyer un message à travers le passé à Bob afin d’organiser la prochaine fenêtre temporelle. Le lieu et le moment où ils ouvriraient cette fenêtre avaient une incidence directe sur le chargement électrique nécessaire à la machine pour qu’elle fonctionne.
 Et même s’ils parvenaient à faire revenir Liam et Bob, ils auraient besoin de suffisamment d’énergie pour les renvoyer à nouveau réparer l’Histoire.
 Il y avait des variables à prendre en considération pour que Foster soit en mesure d’évaluer précisément la quantité de carburant nécessaire.
 – Foster ? Il nous faut combien de litres, d’après vous ? le pressa Maddy.
 – Prenons tout ce que nous pouvons.
 Et si cela ne suffisait pas, alors ils reviendraient en chercher. Cette perspective était loin de le réjouir et il devait en être pareil pour les filles.
 Il regarda autour de lui. Une demi-douzaine d’autres bidons s’alignaient sur l’étagère du bas. En les vidant pour les remplir de carburant, à eux trois, ils pourraient rapporter presque cinquante litres de gazole.
 Est-ce que ça suffira ?
 Il le faudrait.
 – Vous voyez ces petits jerricanes ? On va les remplir. Ça nous fera cinquante litres en tout.
 – Ce sera suffisant ?
 Peut-être. J’espère.
 – Foster ?
 – Mais oui, mentit-il. Ce sera parfait.
 Maddy approuva d’un signe de tête, satisfaite pour le moment par sa réponse.
 – Par contre, maintenant, il faut qu’on trouve un moyen de rapporter les bidons à la maison. Une fois remplis, ils vont peser leur poids. Si on en porte un à deux, ça fait six allers-retours.
 – Attendez ! J’ai une idée, s’écria soudain Sal.

 Ils sortirent de la bouche de métro en hissant le landau rempli de bidons jusqu’au sommet des marches et sur la chaussée encombrée de gravas. Les roues imposantes de la voiture d’enfant – une antiquité – s’en sortirent bien mieux parmi les débris que ne l’aurait fait un caddie de supermarché et ses minuscules roulettes.
 La nuit tombait. Foster avait espéré qu’ils seraient rentrés avant qu’il fasse noir mais ils avaient mis plus de temps que prévu.
 Bref. Au moins, ils étaient revenus à la surface et bien que le soleil soit en train de se coucher sur la ville sans vie, tous trois se sentaient soulagés. Ils poussèrent le landau dans la rue, sentant peser sur eux le poids d’innombrables paires d’yeux à l’affût.
 – On sera bientôt chez nous, dit Foster d’un ton rassurant.
 Sal hocha la tête. Ils n’étaient plus loin. Ils n’avaient plus qu’à descendre la 14e Rue Est, à tourner à droite sur la 4e Avenue pour rejoindre Delancey Street et à prendre ensuite à gauche, vers le pont et la maison.
 Maddy afficha un sourire nerveux.
 – On emmène juste notre petit bébé faire un tour dans l’avenue, chantonna-t-elle d’une voix tremblante. Et puis après, on rentre chez nous. Gentiment, nous irons à la maison.
 Ses yeux passaient fébrilement d’une fenêtre à l’autre.
 – Et si on évitait de parler ? suggéra Foster.
 Maddy gloussa et se tut.
 Du nerf, du nerf.
 Les roues heurtèrent bruyamment des gravats.
 – Mon petit doigt me dit qu’on nous observe quoi qu’il en soit, Foster, rétorqua la jeune femme. Alors autant qu’ils croient qu’on n’a pas peur d’eux.
 Ça se tient, comme raisonnement, jugea-t-il.
 – Eh bien, on n’a pas chômé aujourd’hui, dit-il à son tour, à voix haute. J’ai l’impression que le plus dur est derrière nous.
 Sal le dévisagea aussitôt.
 – Vous croyez ?
 – Absolument. On va rapporter ce chargement, je vais démarrer le générateur, qui va recharger la machine. Et on prendra une bonne tasse de café en attendant. Ça vous va, comme programme ?
 – Super !
 – Il va falloir attendre longtemps avant de pouvoir les ramener ? questionna Maddy.
 Foster, très théâtral, haussa les épaules de façon exagérée. Parallèlement, il continuait son observation scrupuleuse des fenêtres de chaque côté de la rue.
 – Je dirais qu’il faut compter approximativement vingt-quatre heures avant de tenter l’ouverture d’un portail temporel.
 – Vingt-quatre heures !
 L’écho de la voix de Maddy fut renvoyé par les murs en ruine de la 14e Rue.
 – Mais, reprit le vieil homme avec un sourire, la bonne nouvelle, c’est que nous devrions pouvoir transmettre un message à Liam et à l’auxiliaire de mission bien avant.
 – Bob, le corrigea Sal. C’est comme ça qu’on l’a baptisé.
 – Oui, excuse-moi… Bob.
 – Expliquez-nous comment ça marche pour envoyer des messages dans le temps.
 – Je ne suis pas physicien, Madelaine, alors ne commence pas à me bombarder de questions. Ce qu’on m’a dit, c’est que le procédé est basé sur des tachyons. Ce sont des particules de matière qui se déplacent plus vite que la lumière et voyagent ainsi facilement à travers le temps. Si on les programme pour qu’elles aillent, à peu de choses près, là où nous estimons que Liam et Bob se trouvent, les composants informatiques de Bob devraient les détecter et décoder leur message.
 – Mais alors… ils ne pourront pas nous répondre ?
 – Non. Les particules ne peuvent voyager que vers le passé, pas vers le futur.
 Foster alluma sa lampe torche pour éclairer la rue de plus en plus sombre.
 – Nous savons qu’ils sont quelque part près de Washington. Nous enverrons donc les tachyons dans cette direction.
 – On n’a pas besoin de plus de précision ? s’inquiéta Sal. Pour envoyer le signal et tout ça ?
 – Évidemment, mieux on sait où diriger les particules, moins on a besoin d’en envoyer, ce qui consomme aussi moins d’énergie. C’est pourquoi notre message devra être court pour compenser l’étendue des recherches.
 – Je crois que je comprends. Cela demanderait autant d’énergie d’envoyer un message plus long mais dans un périmètre plus restreint.
 – C’est ça !
 Ils marchèrent en silence pendant un temps, au son du clapotis des jerricanes et du roulement du landau sur le trottoir.
 – J’espère que Liam va bien, dit Sal. Je sais qu’il n’est parti que depuis quelques jours, mais j’ai l’impression que ça fait une éternité.
 – Tu as raison… souligna le vieil homme. Pour Liam, il s’est s’écoulé des mois.
 – C’est tellement bizarre, constata l’adolescente en fronçant les sourcils.
 Elle médita sur cette idée : le pauvre Liam vivait cette affreuse expérience depuis déjà très longtemps.
 – Et vous, ça fait longtemps que vous voyagez à travers le temps ? Vu votre âge, j’imagine que oui.
 – Assez longtemps, Sal, oui. Assez longtemps.
 – Et tout ça a du sens à vos yeux, aujourd’hui ?
 Foster grogna avec dédain.
 – Tu parles ! Je continue à m’y perdre.

Chapitre 59
1957, camp de prisonniers 79, New Jersey
 Liam était exténué, il avait du mal à soulever sa bêche ; pourtant il ne s’était écoulé qu’une heure depuis qu’il avait commencé à creuser le fossé autour de la clôture de barbelés. Les six mois de rationnement l’avaient considérablement affaibli, d’où sa difficulté à supporter tout travail physique intense.
 Il s’appuya sur le manche de son outil le temps de reprendre son souffle et de reposer ses muscles endoloris. Des gouttes de sueur coulaient le long de son dos et trempaient sa chemise. La buée blanche qu’il exhalait montait en volutes dans l’air glacé.
 – Mieux vaut pour toi que Kohl ne te voie pas, l’avertit, dans sa barbe, Wallace, occupé à creuser près de lui.
 Kohl était un des gardes les plus brutaux. La semaine précédente, il avait sorti un homme du fossé et l’avait passé à tabac avec le manche de sa carabine parce qu’il s’était octroyé une minuscule pause pour se reposer. Le prisonnier avait succombé à ses blessures.
 Un garde avait expliqué à Liam la raison pour laquelle ils creusaient ces fossés. Des raids avaient été menés avec succès par un groupe d’insurgés et plusieurs camps avaient été envahis, des détenus libérés et la majeure partie des soldats en faction sur place abattus. La rumeur courait selon laquelle ces résistants obéissaient à une force démoniaque. Les Allemands ayant survécu aux insurrections décrivaient la chose en question comme un géant de deux mètres cinquante environ avec des cornes de diable qui lui sortaient du crâne. Un témoin oculaire avait parlé d’un démon de fer capable de se déplacer avec l’agilité et la vitesse d’un tigre.
 On avait même trouvé un surnom à la créature.
 Der Eisenmann. L’Homme de fer.
 L’un des gardes posté un peu plus loin aperçut Liam, accoudé sur sa bêche ; il lui cria de se remettre au travail.
 – Weiterarbeiten, Du Amerikanischer Haufen Scheisse !
 Liam se remit à creuser, soulagé de ne pas s’être fait surprendre par Kohl.
 – O’Connor, tu vas y passer s’ils te reprennent à tirer au flanc, dit Wallace tout bas.
 Il a raison, pensa le garçon.
 Ces histoires à propos de Der Eisenmann rendaient les soldats nerveux. Dans leurs yeux, tandis qu’ils scrutaient la ligne d’horizon découpée par les arbres, Liam lisait la peur et le mécontentement d’être ainsi exposés, en première ligne, hors de l’enceinte du camp.
 L’Homme de fer.
 Cela faisait si longtemps que Liam était prisonnier qu’il finissait presque par croire que sa courte expérience de Time Rider avait été le fruit de son imagination. Les machines à voyager dans le temps n’existaient que dans les contes de fées… Sa vie tout entière – qui sait ? – en était probablement un. Son enfance en Irlande, son poste sur le Titanic, il avait dû les rêver. La réalité, c’était ce camp lugubre, les baraquements en bois qui s’alignaient, bas, ses camarades qui mouraient de faim, eux aussi, vêtus de leurs haillons gris. Telle était sa vraie vie. Le monde réel.
 Seulement, lorsqu’il avait eu vent de ces rumeurs sur Der Eisenmann, une lueur d’espoir avait resurgi qu’il avait jusqu’ici enfouie profondément : derrière cet Homme de fer se cachait peut-être Bob. Liam se méprisait de croire en une telle possibilité. Le bon sens le forçait à reconnaître que ce qu’on racontait au sujet de cet Homme de fer n’était rien d’autre que le commérage de soldats effrayés, d’autant plus qu’ils n’avaient pas été tenus en échec depuis plusieurs années.
 Tu es ici pour de bon, Liam. Il serait temps de te faire une raison.
 Reste que ce n’était pas facile. Pas facile de ne pas caresser l’espoir qu’un jour, sans crier gare, une sphère miroitante se dessinerait soudain près de lui et que Foster, Bob et les filles apparaîtraient, pour venir le chercher.
 Arrête un peu ! Personne ne va venir. Ça fait presque six mois maintenant. Il n’y a plus personne.
 Cinq mois et trois semaines. Cent soixante-sept jours exactement. Il avait compté… Un des prisonniers, chargé de nettoyer le bureau du commandant, y avait trouvé un calendrier. Par l’intermédiaire de Liam, les détenus suivaient ainsi les jours qui passaient inexorablement, marqués un à un par ses soins.
 – Ça va aller ? s’inquiéta Wallace. Ne baisse pas les bras, mon garçon. Si tu fais ça… tu meurs.
 Il avait raison. Seules ces lueurs d’espoir, portées par des rumeurs chuchotées entre prisonniers ou des conversations surprises entre des gardes, les faisaient tenir au camp. Et les maintenaient en vie.
 Liam se tourna vers Wallace et lui sourit d’un air las.
 – Ça ira, oui.
 – Tu sais, fiston… les choses vont s’arranger, promit-il tout bas, son visage s’éclairant derrière sa barbe. On ne va pas rester le derrière sur nos chaises. On va riposter. J’en suis persuadé.
 Liam ne partageait pas la confiance de son codétenu. À ce qu’il avait entendu, les camps étaient pleins de gens qui auraient précisément pu organiser ou mener une telle campagne de résistance : officiers de l’armée, défenseurs des droits civiques, membres du Congrès, avocats, enseignants, professeurs d’université, rédacteurs en chef… Ceux qui restaient, à qui on avait épargné l’emprisonnement et auxquels on avait permis de vivre normalement tant qu’ils ne représentaient pas de menace pour leurs nouveaux dirigeants, ceux-là ne prendraient jamais le risque de mourir pour les sauver ou d’exposer leurs familles.
 Liam voyait très clairement ce que ce Führer avait décidé : il enfermerait tous les dissidents potentiels et les affamerait ou il les ferait travailler jusqu’à ce que mort s’ensuive. Dans un cas comme dans l’autre, ils ne remettraient jamais les pieds dehors. Entre-temps, la population s’habituerait au nouveau régime, jusqu’à ce qu’ils finissent par oublier à quoi les choses ressemblaient quand ils étaient libres. Tout cela à condition que le Führer leur garantisse continuellement à manger, à boire et leur fournisse de l’électricité. Qu’avait-il entendu un des hommes marmonner la veille, dans le dortoir ?
 « … tant que les Boches continueront à faire fonctionner les trams, à approvisionner les magasins, à passer des films de cow-boys, à maintenir les matchs de la Ligue majeure de base-ball où on peut acheter des hot-dogs couverts de moutarde et de ketchup entre les lancers, les habitants se contenteront de la situation telle qu’elle est. Et vous verrez qu’ils oublieront jusqu’à notre existence… »
 La partie de la population qui était libre éprouverait peut-être de la rancœur à l’égard de ces envahisseurs qui leur disaient quoi faire, mais tant que les choses continuaient à fonctionner et qu’un minimum de confort était garanti, jamais elle ne se révolterait.
 On est coincés ici… pour toujours.
 SPLATCH !
 Un geyser de boue surgit à quelques mètres et l’éclaboussa.
 – Hein ?

Chapitre 60
1957, camp de prisonnier 79,New Jersey
 Une nouvelle colonne de boue vint asperger la poitrine de Liam.
 Un peu plus loin, une pluie de terre et de neige mêlées fut projetée dans les airs. Puis une autre fois. Et encore une fois.
 – Des obus de mortier ! Aux abris ! s’écria quelqu’un dans une tranchée.
 Au bout du champ, entre les arbres, il vit des éclairs et entendit, aussitôt après, des rafales de coups de feu.
 Les gardes réagirent au quart de tour, plongeant dans le fossé aux côtés des détenus pour tirer sur l’ennemi, dans les sous-bois. Un officier donna l’ordre à plusieurs de ses hommes de ramener au pas de course les prisonniers à l’intérieur du campement.
 Les soldats les poussèrent avec leurs carabines.
 – Allez, tout le monde rentre, maintenant ! s’égosillait l’un d’eux. Vite ! Schnell !
 Liam s’exécuta, le dos courbé alors qu’il courait le long du fossé jusqu’à l’entrée du camp. Des mottes de terre passèrent au-dessus de sa tête, soulevées par les balles tirées depuis le côté opposé du champ.
 Cinq ou six geysers de boue jaillirent autour de la tranchée, aspergeant les hommes au passage. Devant Wallace, un prisonnier en uniforme vert olive de marine cria :
 – Ce sont des obus de l’armée américaine !
 Les gardes braillèrent aux détenus de se dépêcher au moment même où Liam passait en courant les grilles du camp.
 Wallace lui donna une tape dans le dos. Bien qu’hors d’haleine, il souriait à pleines dents.
 – Qu’est-ce que je t’avais dit, fiston ?
 Les gardes suivaient l’échange de coups de feu dont l’intensité croissait, plutôt qu’ils ne surveillaient les prisonniers. Liam sentait qu’ils étaient à cran, autant à cause des détenus qui jubilaient que des assaillants dissimulés dans les sous-bois.
 – Eh ouais ! leur hurla Wallace triomphalement. Ils sont venus vous faire la peau, espèce d’ordures !
 Certains le foudroyèrent du regard, vite happés, pourtant, par la foule grossissante de détenus qui sortaient des baraquements pour voir ce qui se passait.
 – Allez ! s’exclama Wallace pour encourager les assaillants, au loin. Mettez-leur une raclée, à ces boches !
 Liam le tira par le bras.
 – Hé, Wallace, moins fort !
 Un obus atterrit sur des gardes, dans le fossé. Wallace et d’autres prisonniers poussèrent des acclamations, le poing dressé en l’air.
 Le directeur du camp sortit de son logement au pas de course, entouré d’une dizaine d’hommes. Par-dessus le vacarme des détonations, des échos de leur conversation inquiète filtrèrent. Le directeur fit un geste vers la masse de détenus railleurs. Ses interlocuteurs approuvèrent de la tête et levèrent lentement leurs armes.
 Liam comprit, à l’expression imperturbable et dénuée de pitié sur le visage de l’Allemand, qu’il venait d’ordonner à ses troupes d’exécuter les prisonniers sur-le-champ. Les camarades de Liam, les yeux toujours rivés sur l’affrontement, ne remarquaient rien.
 Il faut que je fiche le camp… Maintenant !
 À coups d’épaules, Liam se fraya un chemin parmi les détenus qui continuaient leurs huées pendant que les gardes les mettaient en joue, en silence.
 Jésus Marie Joseph !
 Le cliquetis des fusils alerta les prisonniers qui reportèrent leur attention sur les gardes près d’eux. Avant qu’ils aient eu le temps de réagir, le commandant aboya : « Feu », et les soldats tirèrent.
 Tout à coup, le sifflement des balles retentit aux oreilles de Liam, accompagné du bruit sourd des impacts, des halètements étouffés des blessés, des mourants, ou de leurs hurlements de terreur.
 Le jeune Irlandais chancela parmi la foule paniquée, s’attendant à chaque seconde à ce qu’une douleur vive, insoutenable, se déclare entre ses omoplates puis dans ses poumons perforés tandis qu’il s’effondrerait dans la couche de neige fondue.
 La première salve de coups prit fin, et les gardes, à court de munitions, rechargèrent leurs armes. Entre-temps, les gémissements et les pleurs retentirent avec plus de vivacité encore.
 Liam se rendit compte qu’il n’était pas en train de courir. À genoux, par terre, il était entouré de corps secoués de convulsions.
 Va-t’en !
 Il se leva précipitamment et enjamba les cadavres autour de lui. Du coin de l’œil, il aperçut les soldats qui finissaient de remplir leurs chargeurs avant de remettre en joue les prisonniers qui n’étaient pas encore à terre. La plupart des hommes restés debout étaient figés sur place, stupéfaits. Ceux qui se trouvaient à l’arrière du groupe s’étaient enfuis à toutes jambes en direction des portes ouvertes de leurs baraquements.
 Les Allemands reprirent leurs tirs, dirigés à présent sur des cibles individuelles, abattues de façon brève et mécanique – en joue, feu, en joue, feu –, tels des automates obéissant aux ordres sans réfléchir.
 Liam se précipita vers la baraque la plus proche, attirant l’attention d’un garde qui le visa avec son arme. Plusieurs balles le frôlèrent ; la dernière manqua de peu sa tête, au moment même où il se jetait sur un tapis de corps sans vie entassés à l’entrée du baraquement ouvert.
 Une fois à l’intérieur, dans le noir, il avança à quatre pattes sur les planches rugueuses pour se cacher derrière le premier lit de camp qu’il trouva.
 Dehors, les coups de feu se poursuivaient – en longues rafales ou bien en petits coups brefs lorsqu’il fallait achever un blessé. Les soldats passaient entre les corps pour s’en charger. Pendant ce temps, les tirs, dans le champ, semblaient se rapprocher. Liam reconnut le grondement sourd des obus de mortier, qui atterrissaient cette fois dans l’enceinte du camp.
 Il perçut également la panique dans les cris des Allemands.
 Le garçon se mit à prier. Cela ne lui arrivait pas souvent. Malgré l’éducation catholique qu’on lui avait donnée depuis sa naissance – par sa mère, son père et tous ses instituteurs après eux –, il n’avait jamais vraiment eu la foi. Et pourtant, à cet instant, il formulait une prière, implorant la Vierge Marie qu’aucun soldat ne décide de passer la tête par l’entrebâillement de la porte et l’abatte froidement.
 Il entendit le bruit de bottes militaires devant l’entrée. Les gardes, concentrés désormais sur les assaillants, adoptaient une attitude défensive.
 Le cœur de l’affrontement semblait s’être déplacé à l’intérieur du camp à présent.
 Des trous perforèrent brusquement les cloisons en bois du refuge de Liam. Des échardes volèrent en tous sens et la pièce, aussitôt, fut traversée de lumière.
 Une autre explosion, à percer les tympans cette fois, eut lieu au niveau des corps à la porte et s’accompagna d’une projection de boue.
 Les gardes poussaient des cris en allemand. Les ordres aboyés traditionnellement avec froideur par des militaires très professionnels avaient laissé place à des hurlements de terreur.
 – Der Eisenmann ! Das ist der Eisenmann !
 – Töten Sie ihn ! Töten Sie ihn !
 Une plainte effroyable fendit l’air et se termina brutalement dans un bruit de déchirure. D’autres suivirent. Puis, peu à peu, s’élevèrent les voix des Américains pénétrant l’enceinte du camp.
 – Tuez les gardes ! Tuez-les tous !
 Nouvelles détonations.
 – Attrapez-les ! Les Allemands s’enfuient ! Abattez-les ! On ne fait aucun prisonnier parmi ces enfoirés ! C’est bien compris ? Aucun !
 Liam aurait voulu sortir de sa cachette, sous le lit, mais la peur l’en empêchait.
 – Mon Dieu… dit un homme en pleurant dehors, face au carnage. Ils les ont massacrés. Avant qu’on ait pu les sauver. Des bêtes ! Des bêtes ! Qu’on les tue jusqu’au dernier… J’ai jamais vu ça… Seigneur !
 Plus loin, un Allemand supplia :
 – Nein ! Nein ! Ich… ich habe niemanden erschossen…
 Ses paroles furent ponctuées d’un bruit de détonation, sec. Un peu après, le même genre de supplication fut suivi d’un nouveau coup de feu, dans un autre coin du camp.
 – Est-ce que Liam O’Connor est là ?
 La voix, grave et monotone, était dénuée d’émotion.
 – Est-ce que Liam O’Connor est là ?
 Plus proche, cette fois, sonore et sans aucune variation.
 – Est-ce que Liam O’Connor est là ?
 Des bottes clapotèrent dans une flaque de boue, à l’entrée, puis la baraque fut plongée dans l’obscurité alors que, dans l’encadrement de la porte, un personnage carré et imposant empêchait le passage du moindre rayon de lumière.
 – Est-ce que Liam O’Connor est là ? tonitrua la voix dans la baraque.
 Le garçon eut du mal à réagir. Il s’était tellement convaincu qu’il ne reverrait jamais la silhouette de gorille robotique qu’il mit un moment à accepter la réalité.
 Bob resta sur place encore une seconde avant de quitter le pas de la porte.
 – Bob ! lâcha Liam d’une voix faible.
 À quatre pattes, il s’extirpa de sous le lit.
 – Bob ! Attends-moi !
 De larges épaules entre lesquelles se dressait une petite tête rehaussée d’une touffe de cheveux bruns réapparurent dans le rectangle de lumière.
 – Liam O’Connor ?
 – Par tous les saints d’Irlande, qu’est-ce que c’est bon de te revoir, Bob !
 L’auxiliaire de mission entra dans le baraquement et s’accroupit devant la forme fragile du garçon, au sol, pendant que ses iris gris s’habituaient à la pénombre.
 À l’instant où l’ordinateur intégré de Bob validait la reconnaissance visuelle de Liam tout en vérifiant la tonalité de sa voix, le garçon aurait juré avoir surpris une larme au coin de ses yeux.
 La voix de Bob – froide et monotone, comme toujours – rompit cet instant d’émotion :
 – Cible retrouvée avec succès.
 – Content de te voir aussi, Bob, répliqua Liam, luttant de son mieux pour ne pas pleurer et afficher son meilleur sourire.

Chapitre 61
2001, New York
 – Ça ne sent vraiment pas bon, se plaignit Sal. Beurk ! On dirait un truc pourri.
 Foster balaya la pièce arrière de la Base avec sa lampe torche. Ils n’y avaient pas remis les pieds depuis la panne de courant, plusieurs jours auparavant. Le faisceau lumineux passa sur la rangée de tubes d’incubation géants, alignés contre le mur.
 – Ça vient de là, annonça-t-il. Les embryons sont morts.
 Sal s’approcha et observa, à travers la paroi en plexiglas, les silhouettes sombres du fœtus, du bébé, du garçonnet et de l’adolescent.
 – Ils sont tous morts ?
 Foster confirma.
 – Le système de filtration a cessé de fonctionner. Leurs rejets n’ont pu être évacués et ont empoisonné la solution qui les nourrissait.
 – Ce qui veut dire ?
 – Ils se sont étouffés avec leurs excréments, intervint Maddy avec obligeance, tandis qu’elle versait un jerricane de gazole dans le groupe électrogène. Au fait, Foster, vous êtes certain que c’est le bon carburant pour ce machin ? Comment savoir si ça marche au gazole et pas à l’essence, par exemple ?
 Il s’avança vers elle.
 – C’est du gazole qu’il faut. Quant à savoir si c’est le bon, nous le saurons bien assez tôt.
 – Mon grand-père gardait un générateur au sous-sol, à deux temps ou un truc dans le style, raconta Maddy. Et il était super tatillon sur le carburant qu’on mettait dedans… Il disait que si on le remplissait avec le mauvais carburant, ça encrassait le carburateur ou je ne sais plus trop quoi. La réparation coûtait un bras.
 – Tout ce que je demande, c’est que ce machin fonctionne assez longtemps pour nous sortir du pétrin. Si jamais il s’encrasse et qu’on doit le remplacer, il sera toujours temps de s’en occuper après. OK ?
 – OK, acquiesça Maddy avec un haussement d’épaules.
 Foster vida le dernier bidon et referma le capot de la machine.
 – Bon… eh bien… allons-y. Croisons les doigts.
 Plusieurs fois de suite, il actionna manuellement un levier sur le côté du générateur. L’effort nécessaire pour le pousser lui arracha un grognement. Après un dernier regard à Maddy, il appuya sur un bouton rouge. La machine toussota et, au terme d’un certain nombre de tours, s’éteignit.
 – Hum… pas très bon signe, commenta Maddy.
 – Il s’éclaircit la voix, ni plus ni moins, avança Foster sans conviction.
 Il leva et rabaissa le levier plusieurs fois, essoufflé, et rappuya sur le bouton de mise en marche. Le générateur se ranima, cette fois avec beaucoup plus d’enthousiasme. Passé quelques périlleuses secondes, il se mit à ronronner doucement avant d’accélérer. Le battement sourd, d’abord lent, et qui rappelait celui d’un cœur géant, se changea en martèlement saccadé puis en grondement assourdissant qui résonna dans toute la pièce.
 Foster se plaça sur le côté de la machine et il enclencha un bouton dans le disjoncteur. Une ampoule enveloppée d’une toile d’araignée s’alluma au plafond, baignant la salle d’une lumière rouge.
 – Yes ! s’écria Maddy. On a réussi !
 Foster sourit jusqu’aux oreilles. Un soulagement apparut sur son visage.
 – Au moins, maintenant, on a de l’électricité, dit-il en s’époumonant pour couvrir le raffut.
 Il fit face à Sal qui continuait à fixer les corps morts dans les tubes.
 – Allez, Sal ! Haut les cœurs ! On vient de décupler nos chances de ramener les autres !
 Elle plongea ses yeux humides et cernés de rouge dans les siens.
 – Oui, mais c’est trop tard pour eux.
 – Je sais bien qu’ils ont l’air humains, seulement essaie de ne pas les envisager comme tels. Ce ne sont que des robots enrobés de chair, rien de plus, Sal. Allez, l’invita-t-il en indiquant la porte métallique menant à la pièce principale, lançons le chargement de la machine de déplacement temporel.
 Il pressa les filles pour qu’elles sortent. Sal se dévissa une dernière fois le cou en sortant.
 – Qu’est-ce que vous allez en faire ?
 – Je m’en charge, ne t’inquiète pas de ça.
 – Mais je veux savoir ce que vous en ferez !
 – Nous avons d’autres chats à fouetter, pour l’instant.
 Il referma la porte, barrant le passage aux mauvaises odeurs et au vrombissement du générateur, et se promit de profiter du sommeil de Sal pour se débarrasser des clones morts. Elle n’avait vraiment pas besoin d’être témoin d’une scène pareille, surtout pas en ce moment.
 Foster, près du large cylindre en plexiglas trônant dans la pièce principale, appuya sur un interrupteur. Une longue rangée de voyants rouges s’alluma. Les premières lampes passèrent du rouge au vert presque instantanément.
 – Excellent, ça charge.
 Il alla se joindre aux filles, avachies sur leurs chaises autour de la table en désordre.
 – Ça n’a pas été de tout repos, dernièrement. Et nous ne sommes pas au bout de nos peines. Une fois la machine suffisamment chargée, nous devrons transmettre le message à Bob. Naturellement, il faudra aussi qu’on décide avec précision quand et où nous ouvrirons la fenêtre d’extraction. Mais pour le moment, dit-il en soupirant… je tuerais pour une tasse de café.
 Les filles, le visage sale, fatigué, levèrent les yeux sur lui.
 – C’est exactement ce qu’il nous faut ! répondit Maddy.
 Foster plaqua son dos contre le dossier de sa chaise, et se sentit soudain écrasé par le poids des années.
 – Allez, c’est à qui le tour de préparer le café ?

Chapitre 62
2001, New York
 – Plus on envoie un message court, moins on utilise d’énergie, répéta Foster. Il faut donc aller droit au but. De cette façon, on pourra économiser l’énergie de la combustion des tachyons en vue de créer un plus large réseau de particules.
 Sal fit la moue.
 – Je ne comprends toujours pas.
 Foster se gratta le menton, couvert d’une barbe de plusieurs jours. Aussitôt la situation rétablie, la première chose qu’il ferait serait de se raser.
 Pour lui aussi, le concept de faisceaux de particules subatomiques propulsés vers le passé avait été difficile à appréhender à ses débuts au sein de l’agence. En vérité, il ignorait alors tout d’une grande partie des concepts, de la technologie et des gadgets en jeu. Son jeune esprit avait dû travailler dur à leur assimilation, mais il y était parvenu.
 – Écoute, voilà ce qui se passe : ce que nous faisons, en réalité, c’est asperger une partie de l’Amérique du passé, il y a cinquante ans, d’une pluie d’infimes particules – les tachyons. Maintenant, si on sait précisément où Bob se trouve à un instant T, on peut orienter notre émetteur à cet endroit et lui envoyer un message au moyen d’une très faible quantité d’énergie, autrement dit d’un tout petit nombre de tachyons. Malheureusement, nous ignorons où est Bob ; tout ce dont nous disposons, c’est d’une indication générale.
 – Mais pourquoi ne pas diriger le faisceau à l’endroit et au moment où on les a expédiés la première fois ? demanda Maddy. Vous savez… les jardins de la Maison Blanche, disons… trente secondes après leur arrivée là-bas. Ils n’auront pas pu aller bien loin en un laps de temps aussi court.
 – En effet, si ce n’est qu’en l’espace de trente secondes seulement, ils n’auront pas eu le temps de récolter les informations dont nous avons besoin. Nous reviendrions donc à notre point de départ, sans disposer d’aucun renseignement supplémentaire.
 Foster jeta un coup d’œil à la machine et constata, au vu des voyants rouges qui clignotaient, que son niveau de chargement était encore largement insuffisant.
 – Les filles, je vais être honnête avec vous. Je ne sais pas du tout si nous pourrons en ramener un, et encore moins les deux. Le plus important, c’est d’espérer qu’ils aient recueilli les détails nous permettant de définir les coordonnées spatiotemporelles qui correspondent au moment où cette version erronée de l’Histoire a divergé de la nôtre. Parce qu’il se peut, poursuivit-il, le regard grave, que nous ne disposions d’assez d’énergie pour envoyer une seule personne.
 Il avala une gorgée de café avant de conclure :
 – Ce sera notre dernière chance d’arranger les choses.
 – D’accord, dit Maddy.
 – Donc, nous savons qu’ils ont raté la fenêtre de retour, puis celle de secours, une heure après… ainsi que la dernière, vingt-quatre heures plus tard. Ce qui signifie qu’ils ont dû avoir des problèmes. Cela dit, ce n’est pas forcément une mauvaise chose.
 – Ah non ? s’étonna Sal.
 – Non. Au cours de mes nombreuses années d’expérience en tant qu’opérateur de mission, j’ai appris que c’est souvent lorsqu’on a des ennuis qu’on s’enrichit. Et plus ils auront rencontré de problèmes, plus ils auront rassemblés de connaissances sur le monde de 1956 tel qu’ils l’ont observé.
 – À supposer qu’ils soient toujours vivants, dit Maddy.
 – Liam est un garçon plein de ressources et il apprend vite. Quant à son auxiliaire de mission, eh bien… il est coriace. Ça demande beaucoup d’effort de tuer un de ces clones. À eux deux, je suis certain qu’ils auront trouvé les réponses à nos questions et qu’ils se seront faits discrets en attendant un message de notre part.
 – Mais alors… quel message va-t-on leur envoyer ? voulut savoir Sal.
 – On va leur communiquer un repère temporel : un lieu et un moment particuliers où se rendre.
 – D’accord.
 – Il y a fort à parier qu’ils sont restés aux abords de Washington.
 – Vous êtes sûr ? s’inquiéta Maddy.
 – C’est ce qu’il y a de plus logique. Bob va supposer qu’on viendra les chercher à peu près au même endroit et il aura ainsi veillé à s’éloigner le moins possible de la Maison Blanche.
 – Ça fait beaucoup de suppositions, tout ça, souligna Maddy, sceptique.
 – On n’a pas vraiment le choix, j’en ai peur.
 Les deux filles froncèrent les sourcils. Le vieil homme reprit :
 – Voilà le plan. Nous allons allumer l’ordinateur, trouver une carte du Washington de l’époque et chercher les ruelles calmes à proximité de la Maison Blanche dans un rayon de… on va dire deux kilomètres. C’est dans l’une d’elles qu’on ouvrira la fenêtre de retour. On enregistrera les coordonnées exactes de cet endroit avant d’éteindre l’ordinateur pour ménager le générateur. On aura eu ce qu’on voulait.
 – OK.
 – L’autre partie du problème – quand envoyer le message –, c’est ce qu’il faudra qu’on devine avec justesse.
 – Pourquoi pas un jour après la dernière fenêtre, celle des vingt-quatre heures ? proposa Sal.
 – Ça pourrait marcher mais s’ils l’ont manquée, c’est que quelque chose les a empêchés d’arriver jusque-là. D’après moi, il faut leur laisser davantage de temps.
 – Quelque chose les a empêchés d’arriver jusque-là ?
 – Ça peut être tout et n’importe quoi. Bob ou Liam ont pu être blessés, au point peut-être… de ne plus pouvoir bouger. On a pu les arrêter. Le périmètre a pu être verrouillé, ou bien ils l’ont considéré comme trop dangereux.
 – Combien de temps attendre, alors ? insista Sal. Deux jours ? Trois jours ?
 Foster se pinça les lèvres.
 – Aussi longtemps que possible. Étant donné que nous ne connaissons rien sur leur situation, nous ne savons pas s’ils auront besoin de planifier ou de recevoir des soins pour parvenir à la nouvelle localisation.
 – En gros, on parle de quoi ? Une semaine ? lança Maddy.
 – Du temps de mission maximal : six mois, décréta le vieil homme.
 La jeune femme retira ses lunettes pour en frotter les verres dans un geste machinal. Son nez se retroussa.
 – Le temps de mission maximal ? Ah oui, je me souviens que vous en avez parlé, une fois.
 – Cela correspond à vingt-six semaines ou encore six mois, et c’est la date d’expiration de l’agent auxiliaire.
 – La date d’expiration ? répéta Maddy. Ça ne me dit rien qui vaille.
 – L’auxiliaire de mission, Bob, est programmé pour s’autodétruire si, passé six mois, il ne revient pas dans le présent.
 – Pourquoi ? demanda Sal.
 – Pour empêcher qu’il ne tombe entre de mauvaises mains… et ne devienne une arme dangereuse.
 – Dangereux, Bob ?
 – Son cerveau est adaptatif. C’est un logiciel qui apprend en permanence. Imaginez que Bob tombe entre les mains de quelqu’un de mal intentionné et qu’il se mette à appréhender le monde via cette personne. Imaginez qu’il devienne le serviteur de l’empereur romain Caligula et qu’il partage sa vision des choses. Ou encore que Napoléon ou Genghis Khan se servent de lui comme d’une arme.
 Les filles considérèrent ces scénarios en silence.
 – Et il y a pire, renchérit Foster. Étant donné que son organisme biologique ne vieillit pas, et à supposer qu’il puisse manger, Bob pourrait vivre indéfiniment. Un homme d’une force herculéenne, impossible à abattre et qui ne vieillit jamais. Réfléchissez un instant : pareille créature pourrait être considérée – surtout à une époque où les gens étaient superstitieux – comme étant… eh bien… un dieu.
 – La vache. Je suis certaine que ça plairait à l’autre grand dadais, se moqua Maddy.
 – Là où je veux en venir, c’est que laisser un auxiliaire de mission dans le passé n’est pas une bonne idée. D’où leur programmation pour qu’ils s’autodétruisent au bout de six mois.
 Sal fronça les sourcils.
 – Il s’autodétruit comment ? Il explose ?
 – Non, ça n’est pas si dramatique. Un court-circuit se produit au niveau du cerveau ; en résumé, il grille. Il ne reste qu’un morceau de métal qui ne sert à rien.
 – Et quand l’ordinateur grille, intervint Maddy entre deux dernières gorgées de café, ça tue Bob ?
 – Pas tout à fait. Sans circuit dans le crâne, l’agent auxiliaire n’est plus qu’un adulte costaud avec le cerveau d’un nouveau-né.
 – Il reste idiot toute sa vie. Sympa.
 – Non, il y a de grandes chances pour qu’il finisse par mourir rapidement. Sans pouvoir penser, il ne peut prendre soin de lui, ni se nourrir. Après quelques semaines, son corps meurt de famine, comme celui de n’importe quel humain. En fait, étant incapable d’identifier qu’il a soif, il mourrait probablement en quelques jours seulement.
 – Pauvre Bob, s’apitoya Sal.
 Foster posa une main sur son épaule.
 – Un robot enrobé de chair… tu te rappelles ? C’est tout ce qu’il est.
 – Un robot enrobé de chair, répéta-t-elle en hochant la tête. Un robot enrobé de chair…
 – Donc, c’est le repère temporel qu’on va leur envoyer dans notre message ? résuma Maddy en remettant ses lunettes. Pour qu’ils rappliquent dans le quartier de la Maison Blanche et empruntent un portail six mois après leur arrivée sur place ?
 – Je dirais un jour ou deux avant la date d’expiration, histoire d’avoir une marge de manœuvre au cas où. Mais, oui, je pense que c’est la meilleure solution, confirma Foster.
 – Entendu.
 Maddy fit un signe vers les ordinateurs.
 – Je ferais mieux de les rallumer pour voir s’ils fonctionnent encore et si je peux trouver un plan de Washington vite fait.
 – Bien parlé !

Chapitre 63
1957, forêt autour de Baltimore
 – Euh… qui sont tous ces gens, Bob ? l’interrogea Liam en allongeant le pas pour ne pas se laisser distancer.
 Ils traversaient le champ de neige en direction de la forêt. Dans leur sillon, des dizaines d’hommes agitaient leurs armes au-dessus de leurs têtes, vidant leurs chargeurs avec des cris de joie.
 – Ils n’arrêtent pas de me suivre, répondit simplement Bob.
 Liam leur jeta un bref coup d’œil : une armée de soldats et de civils dépenaillés et crasseux. Derrière eux, le champ était couvert de points noirs – d’autres prisonniers s’enfuyant du camp.
 – Le Capitaine a encore réussi ! se réjouit un des suiveurs.
 – Tous ensemble pour Capitaine Bob : hip hip hip…
 En chœur, les hommes crièrent « hourra ! », au son des coups de feu que tirèrent certains pour marquer le coup.
 Liam s’approcha de l’auxiliaire de mission et baissa d’un ton.
 – Capitaine Bob ? Tu leur as raconté que tu étais un officier de l’armée ? Malin ! dit-il, sincèrement admiratif de l’initiative qu’avait prise le clone. Je suis fier de toi !
 Il lui donna une tape dans le dos.
 – Je ne leur ai rien raconté du tout. C’est eux qui ont inventé ce surnom.
 – Hé ! Toi !
 Le garçon se retourna. À une dizaine de mètres, un petit homme avec une mine de fouine pressait le pas pour les rattraper. Il lui rappela l’agent de recouvrement louche contre lequel sa mère l’avait un jour mis en garde.
 – Hé, gamin ! Laisse un peu respirer le Capitaine, tu veux ? Pour s’entretenir en tête-à-tête avec lui, il faut d’abord passer par moi. Il a autre chose à faire que de se laisser enquiquiner par des morveux qui veulent un autographe.
 Liam observa les autres hommes, leurs pupilles encore enflammées par l’exaltation du combat. Des volutes de buée montaient au-dessus d’eux tandis qu’ils couvaient Bob d’un regard ardent.
 De quoi s’agissait-il ? D’affection ? D’amour ?
 Non, ce n’était pas ça… plutôt une admiration mêlée de respect.
 – Hé, gamin, tu m’entends ? lança la fouine.
 Il les rejoignit au pas de course.
 – Tu veux entrer dans les Forces de Libération de Capitaine Bob ? C’est ça que tu veux ? Alors viens me voir au camp. Je m’appelle Panelli, vice-capitaine Panelli. C’est moi le commandant en second, ici. Je vais te trouver des vivres et une arme…
 – Euh… merci, mais ça ira. Je ne veux pas rallier vos Forces de Libération. Je veux juste…
 – Alors si tu ne veux pas faire partie des Forces, tu ferais mieux de déguerpir. On doit planifier les prochains raids, on a une guerre à gagner ! Et Capitaine Bob doit aussi se reposer avant de mener la prochaine attaque contre les Boches.
 Liam lança un regard à Bob.
 – Ce n’est pas pour ça que nous sommes ici, n’est-ce pas ? Pas pour vaincre l’armée de Kramer ?
 – Information exacte. La priorité de la mission est maintenant de rentrer avec les données collectées.
 – Et comment on fait ça ?
 Le clone réfléchit aux options.
 – Aucun plan disponible. Suggestion : attendre un signal de l’agence pour connaître les instructions.
 – On attend qu’ils nous contactent, c’est tout ?
 – Affirmatif.
 – Hé ! les coupa Panelli en agrippant Liam par le bras. Tu vas arrêter, oui ? C’est quoi, tout ce baratin que tu sers au Capitaine ?
 Le jeune Irlandais se dégagea, furieux.
 – Vous pouvez nous ficher la paix, s’il vous plaît ? Il faut qu’on parle !
 Panelli les dévisagea à tour de rôle avec méfiance.
 – Je t’ai entendu parler du signal d’une agence. Tu es un espion ou quoi ? Tu sympathises avec l’ennemi ?
 – Hein ? Mais non !
 – Tu m’as pas l’air clair, toi. Avec ton accent et tout. Vous en pensez quoi, les autres ?
 – Ça suffit à la fin, s’énerva Liam. Laissez-moi tranquille. Je suis irlandais ! Pas un fichu espion allemand ! (Le garçon regarda Bob.) Dis-lui que je suis ton ami.
 – C’est mon ami.
 Panelli sembla surpris.
 – Tu… Tu connais ce gamin ?
 – Affirmatif. Je le connais.
 – C’est quoi… un cousin ? Vous êtes de la même famille ?
 – Oui, c’est ça. On est de la même famille. Pas vrai, Bob ?
 Bob leva un sourcil interrogateur, incertain de ce qu’il devait dire.
 – C’est lui que je cherchais, finit-il par expliquer de sa voix rauque.
 Sa remarque parut foncièrement déplaire à Panelli, piqué de jalousie que son statut de bras droit de Bob, bien qu’autodécrété, ait soudain été ébranlé par un gosse efflanqué.
 – Bon, alors, Capitaine, tu cherchais ce gamin et maintenant tu l’as trouvé. Ça signifie quoi, en ce qui me concerne ? En ce qui nous concerne ? rectifia-t-il, de plus en plus inquiet. On… on continue à te suivre ou pas ?
 Bob, les sourcils froncés, baissa la tête pour examiner Liam, à la recherche d’un indice sur la démarche à adopter.
 Seigneur Jésus. Ces types le prennent vraiment pour un saint.
 Liam se retint de rire tellement c’était grotesque.
 – Dis-leur, Bob. Explique-leur exactement ce que nous faisons.
 – Nous attendons un signal.
 – Un signe ? demanda le jeune caporal, près de Panelli, en s’étranglant à moitié.
 – Oui, c’est ça. On attend un signe, mentit Liam.
 Le mot se répandit à travers les hommes telle une traînée de poudre. Ils le répétèrent avec euphorie et respect.
 « Un signe. Un signe. »
 – Vous… vous attendez un signe, reprit le caporal, un signe du Seigneur ?
 – De l’agent de… corrigea Bob malgré lui.
 Liam lui donna un coup de coude dans les côtes et il se tut sur-le-champ.
 – De qui ? voulut savoir Panelli.
 – Un signe de… enfin, vous savez… d’en haut, inventa Liam.
 Les chuchotements redoublèrent parmi les hommes et le garçon en surprit plusieurs qui faisaient le signe de croix.
 – D’en haut ? répéta le caporal, les yeux exorbités.
 – Exactement, dit Liam de sa voix la plus neutre, en s’efforçant de ne pas sourire. De… vous savez qui.
 Les hommes devinrent soudain silencieux.
 À cet instant, le nuage qui masquait le soleil s’écarta et l’astre darda ses rayons sur le champ enneigé et enveloppa Bob d’une chaude lumière. Le duvet de cheveux bruns qui poussait sur sa tête ronde sembla alors se parer d’un halo.
 Un hoquet de surprise s’éleva parmi les hommes. L’un après l’autre, ils s’agenouillèrent, même Panelli, que Liam n’aurait jamais, ô grand jamais, cru croyant.
 On aura tout vu !

Chapitre 64
1957, forêt autour de Baltimore
 La soupe qu’on avait versée à la louche dans le bol de Liam paraissait à peine plus ragoûtante que la bouillie d’avoine qu’on leur donnait à manger au camp de prisonniers.
 – Merci, dit-il à l’homme qui l’avait servi.
 Celui-ci grimaça en guise de sourire et salua Liam en portant un doigt à son képi.
 – Je peux préparer quelque chose pour Capitaine Bob ?
 Le garçon réfléchit un moment. Bob n’était pas des plus adroits avec des couverts et il y avait des chances pour qu’il renverse sa soupe un peu partout sur ses vêtements.
 Pas très exaltant, comme spectacle. Pas très digne d’un saint.
 – Notre chef appréciera sûrement un morceau de pain si vous en avez.
 L’homme découvrit deux grandes rangées de dents, enchanté de pouvoir se rendre utile. Il fouilla dans un sac à dos pour en extraire un long morceau de pain rassis. Liam le remercia d’un hochement de tête et, après l’avoir glissé sous son bras, commença à se diriger vers la tente. Après un moment d’hésitation, cependant, il fit demi-tour et ajouta :
 – Euh… notre chef bénit ce repas.
 – Merci, merci, dit le soldat en se signant, un sourire jusqu’aux oreilles. Dieu le bénisse.
 Liam traversa le camp éclairé par les reflets d’un feu crépitant et par le clair de lune qui filtrait à travers les branches des arbres. En chemin, il salua poliment de la tête ceux qu’il croisait et leur transmit des bénédictions de la part de Bob. Au cours des derniers jours, l’atmosphère, au campement, avait changé, passant de celle d’un repaire secret de patriotes combattant pour la liberté à une sorte de monastère. Les hommes qui auparavant racontaient des blagues grivoises semblaient à présent pieux et recueillis.
 Ils pensent que Bob est une sorte d’ange guerrier envoyé par Dieu. À quoi est-ce que tu t’attendais ?
 Il parvint enfin à la modeste tente du clone et passa la tête sous le battant de tissu pour entrer.
 – Je t’ai rapporté du pain. Désolé mais ils n’avaient pas de vomi hyperprotéiné en magasin.
 – J’ai déjà consommé ce type de nourriture.
 Le colosse prit le pain et en mordit le croûton. Après avoir mâchonné quelques instants, son ordinateur de bord en analysa l’apport protéique.
 – Cela convient, conclut-il.
 Liam s’assit en face de lui, sur une caisse en bois.
 – Tu sais, Bob, j’ai bien cru que je finirais mes jours dans ce camp. J’étais persuadé de mourir là-bas.
 Il frissonna en se remémorant ses mois sur place et les autres prisonniers qu’il avait appris à connaître. Il songea à Wallace. Qu’était-il advenu de lui dans ce chaos ? Avait-il survécu au massacre ? S’était-il échappé ? Liam espérait que c’était le cas.
 Le garçon aspira bruyamment une gorgée de soupe.
 – J’en suis même venu à me demander si je n’aurais pas mieux fait de rester sur le Titanic. Se noyer aurait été beaucoup plus rapide que mourir de faim, pas vrai ?
 – Correct. Mourir d’une noyade prend entre trois et cinq minutes.
 Merci pour le réconfort, Bob.
 Liam reposa sa cuillère et donna une petite tape sur les épaules musclées de son coéquipier.
 – Je sais que ce que je vais dire n’aura pas grande signification pour toi puisque, d’après Foster, ton cerveau n’est rien d’autre qu’une petite machine remplie de codes et de programmes et tout ça mais… enfin… Bref, je voulais simplement te dire merci, Bob. Merci d’être venu me chercher.
 Une étrange expression passa en un éclair sur le visage rigide de l’auxiliaire de mission. S’agissait-il d’un tic nerveux, ou bel et bien d’un sourire ? En tout cas, c’était plutôt convaincant.
 Tous deux mangèrent en silence pendant un moment. Ou plutôt dans un silence relatif, étant donné les bruits de Liam quand il aspirait sa soupe et le grincement des dents de Bob, qui n’était pas sans rappeler au garçon celui des vaches de son oncle Diarmid lorsqu’elles broutaient.
 – Donc, tu proposes qu’on reste ici jusqu’à ce qu’on reçoive un message ?
 – Négatif.
 – Dis simplement « non », Bob. C’est plus naturel.
 – Non.
 – Alors combien de temps ?
 – Nous attendrons encore soixante-dix-huit heures et cinquante-sept minutes.
 – Hein ?
 Ce chiffre paraissait bien précis.
 – Bob, pourquoi attendre si longtemps ?
 – Ensuite, je devrai m’autodétruire.
 Liam laissa retomber sa cuillère dans sa soupe.
 – Quoi ? Qu’est-ce que ça veut dire ?
 Bob cessa de mâcher son pain pour le regarder.
 – Exigences opérationnelles basiques : espérance de vie de six mois sur le terrain. Dans le cas où je ne rentre pas de mission après six mois, je dois m’autodétruire. Ils le savent, alors ils n’essaieront plus de m’envoyer de message passé ce délai. Si jamais nous recevons des nouvelles, ce sera avant cela.
 – Six mois ? Mais… tu es en train de m’expliquer que tu vas te détruire… dans… dans… ?
 – Trois jours, six heures et cinquante-sept minutes, au plus tard.
 – Mais pourquoi ?
 – Pour empêcher qu’on n’utilise la technologie de mon ordinateur.
 Liam se rendit subitement compte qu’il éprouvait une sorte d’attachement à l’égard de ce grand automate. Il savait que se prendre d’affection pour ce qui n’était rien d’autre qu’une enveloppe de muscles et de chair avec un circuit électronique intégré n’avait aucun sens. Mais peut-être que cela venait du fait que Bob et lui étaient tous les deux des novices en matière de voyage dans le temps ? Deux nouveaux, et deux garçons. À moins que ce ne soit parce que dans ce monde de solitude, il n’envisageait pas de se retrouver sans Bob pour veiller sur lui et le protéger en toutes circonstances.
 – Bob, tu ne peux pas décider de ne pas te détruire ?
 – Négatif.
 – Et si je t’en donnais l’ordre ? En tant qu’opérateur de la mission, c’est moi qui commande, non ?
 – C’est exact.
 – Donc, si je t’ordonnais d’annuler…
 – Ce protocole ne peut être contrecarré. Il fait partie de ma programmation de base.
 Liam fixa son visage impassible.
 – Mais c’est stupide !
 – On ne peut pas l’empêcher.
 Le garçon baissa les yeux sur le reste de soupe qui refroidissait dans son bol.
 – Et la perspective de… mourir… ne t’effraie pas ?
 – Négatif.
 – Bob, arrête de dire « négatif » à la place de « non ».
 – Non.
 – Cela ne te pose aucun problème existentiel de… t’autodétruire, comme tu dis ?
 – Ma conscience n’est constituée que d’un code de procédures ; mes souvenirs sont sauvegardés sur mon disque dur. Mon corps peut se recomposer à partir d’une seule cellule et je peux être reproduit à l’infini, Liam O’Connor. Je ne suis pas programmé pour appréhender le concept de mort alors je ne connais pas la peur.
 – Tu ne connais pas la peur, releva amèrement Liam. Je voudrais pouvoir en dire autant ! Ces derniers mois, elle ne m’a pas quitté tellement je redoutais d’être choisi par un garde pour servir d’exemple et finir exécuté devant tout le monde.
 – Si seulement…
 Aussitôt, Liam interrompit son monologue larmoyant pour observer Bob. Les yeux dans le vide, le clone méditait sur son désir, impossible à assouvir.
 J’ai bien entendu ? Il a dit « si seulement » ?
 Il se souvint ce que Foster lui avait expliqué : l’ordinateur était relié à un petit cerveau organique. Peut-être que cette infime partie de Bob, ce morceau de matière cérébrale, était capable de souhaiter quelque chose ou d’éprouver des regrets, même sans les formuler précisément ?
 – Continue, l’invita Liam tout bas. Si seulement quoi, Bob ?
 – Si seulement… j’étais… comme toi, Liam O’Connor.
 Liam, étonné, eut un mouvement de recul.
 – Comme moi ? Tu m’as bien regardé ? J’ai l’air d’un gringalet. J’ai beau avoir seize ans, je n’ai toujours pas de barbe. Et ce que j’ai fait de mieux dans ma vie, avant que mon heure ne sonne ou presque, se résume à mon expérience de steward sur un bateau. Un maudit serveur, rien de plus. Tu reconnaîtras qu’on fait plus impressionnant, non ?
 – Mais l’agence t’a recruté parce que tu as des qualités essentielles.
 – Des qualités essentielles ? Tu plaisantes ? Je peux nettoyer une cabine, préparer du thé et l’apporter sur un plateau sans en renverser. La belle affaire.
 – Mes données indiquent que tu as un quotient intellectuel très élevé, un temps de réaction extrêmement court et des compétences cognitives créatives.
 – Vraiment ?
 – Tout ceci est répertorié dans tes archives personnelles.
 – Quelles archives personnelles ?
 – Ton profil complet est enregistré sur mon disque dur ; j’ai notamment une copie des fichiers de la compagnie White Star Shipping, des détails sur ta famille, ta ville natale, tes bulletins scolaires…
 – Mes bulletins scolaires sont mémorisés là, dans ta tête ?
 – Affirmatif.
 Bob se mit à cligner des yeux, signe qu’il récupérait des informations.
 – « Liam O’Connor fait preuve d’une grande intelligence », commença-t-il à réciter.
 Liam reconnut les mots qu’avait rédigés son ancien proviseur, le père O’Herlihy.
 – « Il figure parmi les plus brillants élèves de sa classe. Néanmoins, il a aussi tendance à souvent regarder par la fenêtre, à rêvasser à la première occasion ; il ne s’applique pas non plus autant que certains de ses camarades, aussi prometteurs que lui. Liam est un solitaire ; à la récréation, il semble qu’il préfère rester dans son coin, ne cherchant pas la compagnie… »
 Le clone s’arrêta net.
 – Ça va, Bob ?
 – Un instant…
 Les muscles de son visage se crispèrent tandis que ses paupières papillotaient. On aurait dit que dans sa tête, le flot de pensées venait d’être interrompu.
 [PARTICULES DE TRANSMISSION DÉTECTÉES]

 Son ordinateur analysa les données entrantes, des particules subatomiques qui se matérialisaient comme par magie en passant à travers la matière solide aussi facilement que si elle avait été de l’air. Un nombre suffisant de tachyons étaient apparus dans son réseau neuronal – captés telles des mouches dans un filet – pour qu’il commence à décoder des fragments de message.
 [… CONTAMINATION TEMPO… DÉVASTATION TOTALE… ÉNERGIE FAIBLE… POUR UNE… SPATIALES : LAT : 38º54’24…]

 – Bob, qu’est-ce qui te prend ?
 – Un instant… un instant…
 D’autres particules arrivaient ; le message se recomposait. Le clone attendit que la vague de particules cesse. Une autre minute de silence, au cas où une nouvelle vague de tachyons ressurgisse. Finalement, non. Le signal en provenance du futur était passé.
 – Je viens de recevoir un message de la division mais il était faible, annonça-t-il.
 – Quoi ? (Le visage de Liam s’illumina.) Juste là ?
 – Affirmatif.
 – Oh… Bénie sois-tu, sainte Marie mère de Dieu ! Ils nous ont trouvés ! Ils vont bien, n’est-ce pas ? Bien sûr, quelle question !
 Bob abandonna sa posture de statue pour croquer à nouveau dans son pain.
 – Alors, raconte, Bob ! Ça disait quoi ?
 Le géant battit des paupières et récita :
 – Message de la Base : contamination temporelle en cours. Dévastation totale. Énergie très faible. Taille de la fenêtre incertaine. Pour un, peut-être. Pas de seconde chance. Coordonnées spatiales : latitude 38°54’24.35’’N – longitude : 77°2’33.94’’W. Coordonnées temporelles : 23.50, 03-03-57.
 Liam fixa le clone.
 – Je ne suis pas sûr d’avoir tout compris. Toi oui ?
 Bob acquiesça d’un signe de tête.
 – Le cours du temps a été complètement décalé, ce qui a entraîné des destructions majeures. Résultat, leur alimentation en courant a été endommagée.
 Liam écarquilla les yeux.
 – Qu’est-ce que ça veut dire ? La machine à voyager dans le temps ne marche plus ?
 – Incorrect. Elle fonctionne mais leur réserve de courant est limitée.
 – « Pour un, peut-être »… Ça veut dire que… ?
 – Ils n’ont pas assez de courant pour nous ramener tous les deux. Tu rentreras donc seul.
 – Il doit bien y avoir un moyen pour qu’ils nous ramènent tous les deux ? En jouant avec leurs boutons de réglage, par exemple.
 – Négatif. La masse corporelle affecte l’énergie requise pour voyager dans le temps. Tu es beaucoup plus petit que moi, ce qui signifie qu’ils auront besoin de moins d’électricité pour te ramener.
 Liam resta un bon moment assis sans rien dire, puis il secoua la tête.
 – Je… je suis incapable de t’abandonner ici… sachant que c’est pour que tu t’autodétruises, Bob. Je ne…
 – C’est une réaction illogique.
 – On peut certainement trouver une solution pour augmenter leur réserve en énergie ou alléger notre poids. Il doit y avoir un moyen !
 – Il y a quelque chose à faire avant cela. Les informations portant sur ce fragment temporel, que j’ai stockées sur mon disque dur, doivent repartir avec toi.
 – Euh… je ne suis pas certain d’aimer ça… (Liam déglutit difficilement.) Ce n’est quand même pas ce à quoi je pense ?
 – Tu vas devoir ouvrir ma boîte crânienne et enlever le tissu mou à l’intérieur, y compris mon cerveau biologique, afin d’accéder à mon ordinateur intégré. Je te donnerai des instructions détaillées afin que tu évites d’activer le processus d’autodestruction en déconnectant et en retirant l’ordinateur.
 – Beurk… Franchement, je ne crois pas que j’en sois capable… je…
 – Tu n’as pas le choix. C’est un ordre de mission.
 Liam sentit son cœur se soulever à la pensée de charcuter le cerveau de son coéquipier.
 – Euh… alors quand faudrait-il que je procède à cette… opération ?
 – La fenêtre d’extraction est prévue dans vingt-cinq heures.
 – Et où ça ?
 Les paupières de Bob papillotèrent tandis qu’il accédait aux données.
 – Les coordonnées indiquent un lieu du nom de Jefferson Place, dans la ville de Washington. Il est situé à quinze cents mètres environ de là où nous sommes arrivés à l’aller.
 Le garçon ouvrit grand les yeux.
 – À quinze cents mètres de la Maison Blanche ? Mais c’est de la folie ! Toute la zone grouille de soldats et de patrouilles aériennes !
 – Nous devons rejoindre cet endroit avant l’ouverture de la fenêtre de retour. Une fois sur place, tu sortiras l’ordinateur de ma boîte crânienne ou, dans le pire des cas, tu emporteras ma tête avec toi.
 – Tu veux que je te coupe la tête ? (Le visage de Liam vira au verdâtre.) C’est impossible, Bob. La vue du sang… et tout… je ne supporte pas ça. Je vais m’évanouir… je t’assure. Je m’écroulerai par terre, je raterai la fenêtre et on sera tous les deux dans de beaux draps.
 Il considéra le reste de soupe tiède dans son bol et l’écarta de la main. Il n’avait plus du tout faim.
 – C’est vraiment la seule solution, d’après toi ?
 – Si tu étais plus petit. Si j’étais moins lourd. Si la fenêtre d’extraction s’ouvrait géographiquement plus près de la Base et si elle n’était pas si éloignée dans le temps. Tous ces facteurs ont une incidence sur le montant total d’énergie requis.
 Bob croisa le regard de Liam et s’efforça d’imiter l’air compatissant de Sal que, pour une étrange raison, il avait mémorisé. Mais le jeune Irlandais n’y trouva aucun réconfort. Au contraire, il eut l’impression d’être plus vulnérable, comme s’il avait encore été un enfant.
 – Il va falloir que tu te procures une scie à os ou une lame dentelée pour m’ôter la tête. Il te faudra peut-être aussi une perceuse électrique et…
 – Seigneur Dieu ! Ça suffit ! J’ai besoin de sortir… je vais vomir !

Chapitre 65
1957, forêt autour de Baltimore
 Une fois dehors, Liam remplit ses poumons d’air frais jusqu’à ce que la sensation de nausée disparaisse. Il s’éloigna de la tente de Bob et s’enfonça dans les sous-bois pour analyser la situation. Au-delà des arbrisseaux et des sapins, il distingua les lumières qui clignotaient dans le camp, au milieu de la clairière. La plupart des hommes de Capitaine Bob y était rassemblés – une centaine d’hommes, environ, après ce dernier raid. Il se demanda dans quelle mesure ils se sentiraient trahis, furieux lorsqu’il leur annoncerait qu’il emmenait Bob avec lui car tous deux avaient des affaires plus importantes à gérer.
 Les hommes ne disent pas facilement adieu à leurs idoles ou à leurs chefs.
 Cela se passerait sans doute mal, imagina Liam. Ils lui jetteraient des regards méfiants, accusateurs, pensant qu’il avait embobiné leur leader avec ses histoires. Malheureusement, si Bob avait décodé le message correctement, il n’y avait pas de temps à perdre. Washington n’était pas très loin – à un peu plus d’une heure, en voiture – mais il y aurait à n’en pas douter des barrages à traverser lorsqu’ils se rapprocheraient de la capitale.
 Qu’est-ce qui leur a pris de choisir un endroit si près de la Maison Blanche ?
 Il ne voyait vraiment pas comment ils avaient pu penser que ce serait judicieux. Mais il se rendit soudain compte que Foster, Maddy et Sal n’avaient aucune idée de leur situation géographique. Par conséquent, ils avaient probablement supposé qu’ils étaient restés dans les environs de Washington.
 Sacré pari.
 Il avait pu se passer tellement de choses en six mois. Dans un laps de temps aussi étendu, ils auraient pu traverser tout le pays. Voire passer la frontière.
 Quel dommage que Bob et lui n’aient pas de moyen de répondre au message. Le garçon, une fois de plus, maudit cette fichue technologie spatiotemporelle. Dès qu’il croyait la comprendre mieux, elle se compliquait.
 Enfin, ils avaient au moins un lieu et un horaire à présent. C’était un début. Regagner le centre de Washington, le cœur du territoire occupé, s’apparentait à un suicide, mais il n’y avait pas d’alternative.
 Liam se consola en pensant que le clone se ferait un plaisir de régler leur compte aux méchants. Il excellait dans ce domaine.
 Plus ils partiraient tôt, mieux cela vaudrait. L’heure était venue de quitter ces bois… ainsi que la bande d’adorateurs de Bob.
 Le garçon décida qu’ils s’en iraient dès l’aube. Compte tenu du couvre-feu en vigueur dans le pays, ils attireraient davantage les soupçons s’ils voyageaient de nuit.
 En attendant, Liam devait absolument trouver une façon polie pour Bob de prendre congé de ses fidèles et éviter les effusions. Il ne pouvait s’empêcher de les imaginer en train de le lyncher pour avoir éloigné leur Capitaine d’eux.

Chapitre 66
2001, New York
 Cinquième jour ? (depuis la panne de courant)
 Il n’y a plus qu’à attendre. Attendre que la machine à voyager dans le temps soit suffisamment rechargée pour essayer d’ouvrir une fenêtre.
 On n’a aucune garantie que les autres aient reçu notre message et on est forcés de patienter jusqu’à l’ouverture de la fenêtre à Washington. Si le message est bien passé, alors ils devraient apparaître devant nous. Sinon… on se sera donné tout ce mal pour rien, sans compter qu’on aura gaspillé de l’électricité.
 Tout est éteint ici. Toutes les lumières, tous les appareils.
 Maddy a suggéré qu’on réinitialise la boucle temporelle. Ainsi, si les créatures, dehors, n’ont pas réussi à nous retrouver d’ici là, on sera en sécurité. Parce que leurs efforts pour nous localiser seront anéantis lorsqu’on « rembobinera » la boucle temporelle de quarante-huit heures. Mais d’après Foster, cela prendrait trop d’énergie, au détriment de l’ouverture de la fenêtre d’extraction. Il dit que c’est la seule chose qui compte pour l’instant : recharger la machine.
 Jahulla… J’aimerais autant réinitialiser la boucle même si cela signifie devoir attendre plus longtemps. Au moindre petit bruit, je bondis presque jusqu’au plafond.

 – C’est bientôt fini, vous croyez ? demanda Maddy à Foster.
 Il jeta un œil à la rangée de voyants lumineux indiquant le degré de chargement de l’appareil.
 – Je dirais qu’on en a encore pour quatre ou cinq heures.
 – Tant que ça ?
 – Dans quatre ou cinq heures, nous ouvrirons la fenêtre et ils devraient se matérialiser sous nos yeux, juste là. (Il lui adressa un sourire d’encouragement.) Simple comme bonjour.
 En réalité, c’est plus compliqué que ça, n’est-ce pas ?
 Foster n’était pas certain que le générateur puisse accumuler suffisamment d’énergie pour ramener ne serait-ce que Liam. Il y avait tellement de facteurs à prendre en compte : la distance d’ici à là-bas, la taille de la fenêtre, le poids des personnes envoyées – autant de variables qui influaient sur la quantité de courant nécessaire. Tant qu’ils s’alimentaient via le réseau électrique de New York, ce genre de considérations n’avait pas lieu d’être, mais la donne avait changé. À présent, ils ne disposaient que d’une mince réserve de courant et chaque paramètre importait. En outre, ils n’avaient pas seulement besoin de programmer la fenêtre de retour de Liam et Bob ; ils devaient aussi les renvoyer au bon endroit afin qu’ils règlent le problème de contamination historique une bonne fois pour toutes. Foster devait s’assurer d’avoir assez de courant pour être en mesure de le faire.
 Intérieurement, il lâcha un juron, pestant contre cette accumulation d’inconnues.
 – Imaginons qu’ils aient le message mais qu’ils ne puissent pas se rendre à l’adresse qu’on leur a envoyée ? dit Maddy. Et si c’était impossible ?
 Elle pianota sur le clavier devant elle et un plan des rues de Washington apparut à l’écran.
 – La ville est peut-être radicalement différente. Si ça se trouve, la rue qu’on leur a indiquée n’existe même pas. Tout a pu être rebâti par les Allemands ou rasé ou… transformé en décharge géante ou…
 – Nous devons pourtant nous baser sur cette hypothèse, Madelaine.
 Foster s’enfonça avec lassitude dans sa vieille chaise de bureau râpée, qui grinça sous son poids.
 – Liam est un garçon intelligent, reprit-il. À eux deux, ils trouveront une solution pour être à l’heure au rendez-vous.
 – À supposer qu’ils soient toujours en vie, rétorqua-t-elle.
 Le vieil homme, agacé, aurait pu répondre que son pessimisme ne leur était d’aucune utilité. Sauf qu’il lui donnait raison. Les nombreux facteurs de risque rendaient l’opération plus qu’hasardeuse. Si jamais ils échouaient…
 Alors ce serait la fin.
 Le monde serait condamné à rester ainsi : un tas de cendres et de gravas. Et dans ce paysage désolé, ces pauvres mutants seraient forcés de continuer à se manger les uns les autres et de fouiner dans les poubelles, tels des rats. En l’espace de quelques jours, eux-mêmes, à la Base, arriveraient à bout de leurs réserves d’eau et de boîtes de conserve et n’auraient plus qu’à marcher dans les traces de ces créatures, désespérément à la recherche de nourriture.
 Combien de temps avant que ces dernières ne découvrent leur cachette ? Elles avaient beau vagir et babiller comme des bébés, elles n’en étaient pas pour autant dénuées d’intelligence. Celle-ci se devinait derrière leurs yeux sans couleur. Foster n’avait aucune peine à les imaginer, ratissant la ville à leur recherche, lentement mais sûrement, jusqu’à ce qu’elles les aient repérés. Rien qu’à cette pensée, ses poils, sur ses bras, se hérissaient.
 Si ces choses parvenaient à les retrouver… elles réussiraient aussi à entrer. Après tout, leur QG n’était rien d’autre qu’un modeste abri sous une voûte dont les briques s’effritaient. Il était loin d’être imprenable.
 Elles trouveront le moyen d’entrer… et tout sera terminé en moins de temps qu’il ne faut pour le dire.
 Bien sûr, il ne pouvait faire part de ses états d’âme aux filles. Jamais il ne leur aurait confié qu’il soupçonnait leur plan d’être voué à l’échec. Les chances de succès étaient si minces… Sans compter que Liam et Bob n’étaient pas assurés d’arriver à temps pour l’ouverture de la fenêtre. Quant au groupe électrogène, à en juger par son halètement de plus en plus hésitant, il rendrait bientôt l’âme. Le risque ultime serait qu’ils ne parviennent pas à recharger suffisamment la machine pour leur permettre de corriger cette altération.
 – Ça va, Foster ? s’inquiéta Maddy.
 Elle lui posa la question à voix basse afin que Sal n’entende pas.
 – Vous n’avez pas l’air bien…
 Il lui sourit.
 – Je vais bien… Un peu fatigué, c’est tout.
 – Ça va marcher, n’est-ce pas ?
 Pour l’instant, il devait absolument faire bonne contenance.
 – Évidemment.Tout ira bien.
 Bien ?
 Si leur tentative de ramener Liam et Bob échouait et qu’ils étaient coincés ici, seuls dans ces ruines, il se jura à lui-même qu’alors il passerait à l’acte. Il restait une douzaine de balles dans son revolver. Avec les neuf premières, il tenterait d’écarter les créatures lorsqu’elles trouveraient leur cachette et essaieraient d’y pénétrer.
 Quant aux trois dernières ? Eh bien, il y en aurait une pour chacun d’entre eux.

Chapitre 67
1957, vaisseau de commandement, ciel de Washington
 – Paul, qu’est-ce que c’est que ça ?
 Le Führer leva les yeux de son bureau et sourit en découvrant son ami, debout à l’entrée de son laboratoire.
 – Karl ! Je suis content de te voir.
 Celui-ci s’avança en balayant du regard l’enchevêtrement de câbles, de fils et de circuits qui sortaient du ventre de l’étrange machine à la cabine grillagée.
 – Cela fait deux semaines que vous manquez les briefings quotidiens. Votre assistant a dit que vous étiez souffrant… que vous ne vous rendiez à aucune réunion.
 Kramer reporta son attention vers le schéma manuscrit étalé devant lui.
 – Je suis occupé, Karl. Très occupé.
 – Je vois ça, répliqua le Reichsmarschall en secouant la tête, une expression de perplexité sur son visage maigre. Sur quoi travaillez-vous en ce moment ?
 Kramer éluda la question par un haussement d’épaules.
 Karl s’approcha encore, en baissant la tête pour passer sous un nœud de câbles électriques.
 – J’ai une montagne de papiers à vous faire signer, Paul. Des dossiers importants dont il faut que je vous parle. Les problèmes empirent dans le New Jersey et le Maryland… encore ces insurrections dans les camps de prisonniers.
 Karl se glissa derrière une rangée de bouteilles d’acétylène afin de rejoindre Kramer à son bureau.
 – Les journaux nationaux ont publié des photos de ce prétendu super-héros et de son armée. Ce n’est pas bon signe, Paul. C’est un symbole pour le peuple américain.
 – Eh bien, ferme les imprimeries, rétorqua Kramer avec distraction en reprenant son griffonnage.
 – J’en ai déjà pris l’initiative, seulement, il existe un réseau de journaux clandestins. Et pas seulement à Washington… mais aussi à New York, à Boston et dans beaucoup d’autres villes.
 Kramer continuait à annoter son schéma en silence.
 – Paul, ce problème pourrait rapidement devenir grave. Nous ne disposons pas des effectifs nécessaires, ici, en Amérique, pour juguler une insurrection nationale. Il nous faudrait au moins trois ou quatre fois plus d’hommes pour faire front si jamais ce mouvement de résistance se propageait.
 Kramer ne quitta pas pour autant des yeux sa table de travail.
 – Fais ce que bon te semble, Karl… Je suis pris ici, de toute façon. Je n’ai pas le temps de gérer ça.
 Son ami l’observa attentivement.
 Il n’a rien écouté de ce que je lui ai dit.
 Frustré, il s’approcha pour lui poser une main sur le bras.
 – Paul, il faut…
 Kramer lui lança un regard noir en écartant violemment sa main.
 – Tu sembles oublier, Karl, que je suis ton Führer !
 – Je suis désolé… Je voulais simplement…
 – Tais-toi !
 Karl tressaillit. Il croisa son regard et en mesura la dureté, mais aussi la froide détermination, la ténacité. Toute trace d’amitié, à laquelle il s’était habitué au cours des années, s’était dissipée.
 Paul n’est plus lui-même.
 Kramer ouvrit la bouche mais se ravisa. Il se replongea alors avec un signe d’impatience dans les papiers qu’il avait disposés sur son bureau.
 Karl se tenait debout, droit comme un i, dans l’attente qu’on lui dise qu’il pouvait disposer. Pendant ce temps, il examina du regard la pièce, le seul espace d’intimité du Führer à bord du vaisseau. D’ordinaire, l’endroit était aussi bien rangé que le cerveau de son occupant ; le calme et l’ordre y régnaient afin que Kramer puisse y perfectionner la technologie qu’il avait mise au point en matière d’armes militaires. Pour l’instant, toutefois, il reflétait davantage un esprit perturbé. Sur le bureau traînait une assiette à moitié vide. À côté, une tasse de thé froid sur la surface duquel une pellicule s’était formée. Les yeux de Karl suivirent les câbles qui serpentaient au sol en s’entrelaçant jusqu’à une cage métallique.
 Une cage.
 Il revit instantanément le sous-sol du musée, quinze ans plus tôt. Les coups de feu désespérés, tirés in extremis avant la ruée vers une cabine semblable à celle-ci. L’électricité statique, les étincelles, puis une sensation de chute libre affreuse.
 – Mon Dieu… Vous fabriquez une machine à voyager dans le temps ?
 La réponse que Kramer marmonna fut inaudible.
 Karl observa une autre série de fils partant de la cage pour rejoindre ce qui ressemblait à un tonnelet de bière. Il était suspendu, à l’opposé, par un ensemble de cordons au centre d’un cadre métallique. Ce cadre ne lui disait rien du tout ; le tonnelet, en revanche, lui était familier.
 – Paul, vous avez apporté une bombe atomique !
 Kramer soupira et leva les yeux.
 – En effet.
 – Dites-moi qu’elle est désactivée…
 – Non, Karl, elle est amorcée, prête à l’emploi.
 Le Reichsmarschall sentit son cuir chevelu fourmiller.
 – Vous… vous vous rendez compte du danger que cela représente, surtout à bord du vaisseau de commandement, sachant qu’elle est amorcée ?
 Kramer esquissa un sourire froid, sans vie. Mais le pire, c’était son regard vide. Karl sentait que son Führer – son ami – ne le voyait pas vraiment, comme s’il était transparent. Les tics nerveux qu’il avait remarqués quelques semaines plus tôt, la tension dans sa mâchoire étaient plus prononcés. Il avait des cernes et les yeux gonflés à cause du manque de sommeil.
 – Paul, qu’est-ce qui ne va pas ? Parlez-moi…
 Kramer sembla se concentrer à nouveau sur lui.
 – Mon vieil ami, dit-il avec un visage enfin adouci, chaleureux. J’ai bien peur que tout soit fini pour nous.
 – Fini ? Qu’est-ce qui est fini ?
 – On me cherche, Karl.
 – Mais de quoi parlez-vous ?
 – Tu as vu le corps comme moi. Tu t’en souviens ? Le jour où nous avons fait main basse sur la Maison Blanche ?
 Karl se remémora le jour en question. Effectivement, il revoyait le corps étrange, comme fondu. Sa vision l’avait dérangé plusieurs nuits d’affilée, mais bon, leurs armes ultra-puissantes, leurs bombes incendiaires produisaient en général des dommages corporels pénibles à regarder. Il n’avait pas eu le temps d’y penser plus que ça : les affaires propres au gouvernement d’un pays conquis ne lui en avaient pas laissé le loisir, de toute façon.
 – Tu vois, mon vieil ami… ce sont eux.
 – Eux ?
 – Ils savent où nous sommes… et à quelle époque. Ils reviendront.
 – Qui, ils ?
 Kramer secoua la tête en crispant ses mâchoires encore plus que d’habitude, et Karl conclut à une dépression nerveuse.
 – Nos modifications du cours de l’Histoire les ont mis en colère. À présent, ils viennent nous en faire payer le prix. De nos vies.
 Le Reichsmarschall fronça les sourcils.
 – Vous voulez parler d’autres voyageurs dans le temps ?
 Kramer ouvrit grand ses yeux rouges et luisants.
 – Je l’ai vu dans mes cauchemars. Je crois que j’ai aperçu son visage dans le décalage temporel, Karl. Lorsque nous sommes remontés en 1941. C’est à ce moment-là que j’ai dû voir son visage… dans cet espace de chaos entre le présent et le passé.
 – Un visage ? Quel visage ?
 – Celui du diable, Karl… Satan. La mort. Le néant.
 Le Reichsmarschall considéra son dirigeant avec un malaise croissant.
 Il est devenu complètement fou.
 – Paul, le diable n’existe pas.
 – Oh que si. Toi et moi, nous avons pénétré dans un fossé spatiotemporel, nous avons défié les lois de la physique… Notre passage a beau avoir été bref, nous n’en avons pas moins posé le pied en enfer.
 Il faut arrêter ça. Paul déraille.
 – Et nous avons laissé notre odeur en enfer, Karl. Grâce à elle, il nous poursuit et va nous punir.
 Le second détourna les yeux pour ne plus voir les traits crispés du Führer et se concentrer sur la bombe atomique, nichée dans son support métallique.
 Il va nous tuer tous les deux avec son appareil. Nous deux et le reste des occupants de ce vaisseau.
 Kramer, voyant que son ami contemplait son invention, reprit :
 – Oui, Karl. Cet appareil… tu veux savoir ce que c’est ?
 – Vous avez relié une bombe atomique à une machine à voyager dans le temps ?
 – Ce n’est pas une machine à voyager dans le temps, réfuta-t-il. Pour en fabriquer une, j’ai besoin de pièces impossibles à trouver en 1957. Non, c’est la bombe du Jugement dernier. C’est une bombe atomique décuplée à l’infini par le champ de déplacement de Waldstein. (Il pointa du doigt la cage.) Sa déflagration et sa force de radiation garantissent d’exterminer toute espèce vivante.
 – Mon Dieu !
 Kramer, d’humeur subitement enjouée, sourit à pleines dents.
 – C’est bien l’œuvre d’un dieu, n’est-ce pas ?
 Le cœur de Karl s’emballa sous sa tunique gris cendre ornée de l’aigle en argent.
 – Paul… c’est de la folie pure.
 – Je vois plutôt cela comme de la bienveillance, mon ami.
 – Pardon ?
 – Oui… un acte de bienveillance. Nous avons, malgré nous, laissé une force du mal nous poursuivre dans le passé. Quelque chose d’extrêmement maléfique… le chaos à l’état pur. À présent, il nous traque. Il vient pour nous, ainsi que pour toute âme qui vive dans ce monde. C’est très clair.
 – Paul… écoutez. Il n’y a ni anges ni démons et encore moins…
 – Il viendra reprendre tout ce qui vit dans ce monde… parce que ce monde n’aurait jamais dû exister. Chaque personne vivante en ce moment mène une existence qui n’aurait jamais dû être.
 Karl, par réflexe, porta la main à son pistolet, lentement. Il n’était pas chargé, ayant une fonction purement décorative, mais il se pouvait que Kramer ne soit pas au courant.
 Vais-je être capable de braquer mon arme sur lui ?
 Oui. Il fallait que Paul le suive sur-le-champ, qu’il s’éloigne de cet engin pour aller dans un endroit où il pourrait lui parler, au calme, et le raisonner. Au besoin, il ferait venir un médecin pour lui administrer un sédatif. Le Führer, de toute évidence, avait sérieusement besoin d’aide.
 – Tu sais, Karl, je voulais créer un monde meilleur, un avenir meilleur, reprit Kramer, les larmes aux yeux. Au lieu de ça… J’ai peur de nous avoir condamnés à un sort pire encore que la mort.
 – Vous parlez de choses surnaturelles, Paul. Les démons, les anges, Dieu, Satan : ce sont des récits dignes du Moyen Âge. Vous êtes un scientifique, pas un prêtre fou.
 – Et si le surnaturel dépassait notre science ? C’est ce qui se trouvait dans ce fossé spatiotemporel.
 Une larme coula sur la joue creuse de Kramer.
 – Toujours est-il que… le diable vient nous chercher. Il est en route à l’heure où nous parlons.
 Il n’y a plus rien à faire pour lui.
 – Paul, je voudrais savoir… Cet appareil fonctionne-t-il ?
 – Oui.
 Alors, je n’ai plus le choix.
 En une fraction de seconde, Karl dégaina et visa Kramer. Il tenait son arme fermement. Sa voix, en revanche, tremblait.
 – Paul… je… je suis désolé. Mais comprenez-moi : je ne peux pas vous laisser continuer.
 Kramer garda son calme, les yeux rivés sur le revolver, et sourit, non sans gentillesse.
 – J’ai bien peur de devoir accomplir cette tâche, répondit-il.
 Karl arma son revolver.
 – Écoutez-moi, Paul : vous allez me suivre. Nous allons continuer cette discussion dans nos quartiers. Vous et moi…
 Sans perdre son sang-froid, Kramer s’approcha de l’interphone posé sur son bureau.
 – Paul ! Je vous en supplie, arrêtez ! Je vais tirer.
 – Un aussi vieil ami que toi ? Ça m’étonnerait, dit le Führer d’une voix placide avant d’appuyer sur le bouton. Je demande un détachement de sécurité dans mon laboratoire privé. Immédiatement. Merci.
 À l’autre bout, une voix fluette confirma l’ordre reçu.
 Kramer planta ses yeux dans ceux de Karl.
 – Mon ami, je pensais que nous pourrions affronter cette épreuve ensemble. Après tout ce que nous avons déjà traversé…
 – Vous ne voyez donc pas ? Ça ne va pas. Vous êtes surmené. Vous avez perdu le sens de la réalité. Renvoyez les gardes pour que nous puissions discuter seul à seul.
 Karl entendit les bottes marteler le plancher de l’autre côté de la porte.
 – Renvoyez-les, Paul. C’est de la folie.
 On frappa à la porte.
 – Sécurité, Herr Führer !
 – Entrez !
 Karl s’empressa de baisser son arme. Les SS étaient capables de le tuer, même lui, le Reichsmarschall, s’ils le voyaient pointer un revolver sur leur dirigeant bien-aimé. Cinq hommes pénétrèrent sans attendre. L’Oberleutnant jeta un coup d’œil à Karl et remarqua le revolver qu’il tenait négligemment, pointé vers le sol.
 – Mein Führer ? Tout va bien ?
 Kramer poussa un soupir et ses épaules s’affaissèrent.
 – Je suis sincèrement désolé, Karl.
 Il enjamba un nœud de câbles pour se diriger vers son ami. Il lui prit délicatement l’arme des mains et le posa sur la table.
 – Paul, vous devez m’écouter…
 Kramer lui fit signe de se taire, un doigt sur la bouche. Il posa une main affectueuse sur son épaule.
 – Je te considère comme mon ami le plus proche… Le seul que j’aie jamais eu, peut-être. Mais tout ceci est trop important, Karl.
 Ce n’est pas possible ! Il va me faire arrêter !
 Le Reichsmarschall se mordit la lèvre. Il avait compris qu’il ne servait plus à rien, désormais, d’essayer de faire entendre raison au Führer. En tant que commandant en second de la force d’invasion du Reich, il arriverait peut-être à parler avec les gardes, avec les officiers les plus gradés… mais pas ici, pas de cette façon.
 Kramer recula d’un pas.
 – Crois-moi, ajouta-t-il tout bas. Je fais ça aussi par égard pour toi, par gentillesse.
 – Paul ? Qu’est-ce que… ?
 – Oberleutnant ?
 – Monsieur ?
 – Exécutez le Reichsmarschall Haas.
 Le jeune officier écarquilla les yeux dans un moment de stupéfaction.
 – Tout de suite, s’il vous plaît.
 Quoi ? Mais il ne va pas…
 Karl se tournait pour donner un virulent contrordre aux soldats lorsque deux coups de feu en pleine poitrine mirent fin à sa vie en éclaboussant de sang le bureau du Führer.

Chapitre 68
1957, forêt autour de Baltimore
 – Bon, tu as compris ce que tu dois leur dire, Bob ?
 – Affirma…
 Liam leva le doigt en fronçant les sourcils.
 – Oui… j’ai compris, Liam O’Connor.
 – Je préfère ! Il faut que tu sois convaincant. Que tu t’exprimes à la manière d’un prophète de l’Ancien Testament, pas comme un maudit robot.
 – Entendu.
 – Tu te souviens de tout ?
 Bob jeta un œil à la feuille déchirée qu’il avait en main et sur laquelle Liam avait tout rédigé, en raturant une phrase après l’autre à force de se corriger.
 – J’ai mémorisé le texte.
 – Bien. Alors on ferait mieux d’y aller.
 – Correct. Washington est à quatre-vingt-dix kilomètres au sud-ouest. Il faut se dépêcher.
 Liam passa devant pour sortir de la tente et cligna des yeux face au soleil matinal qui filtrait à travers les branches et les épines de sapin et faisait miroiter le sol recouvert de neige. Le camp était déjà bien animé, les premiers debout ravivant le feu encore fumant afin de cuire le petit déjeuner et réchauffer une cafetière.
 Il aperçut Panelli qui interrogeait de nouvelles recrues, impatientes de se joindre au combat, et plus encore, de découvrir le légendaire Capitaine Bob en pleine action.
 Ça, ça ne va pas leur plaire, c’est le moins qu’on puisse dire.
 – Vas-y, Bob, lui murmura-t-il. Il vaut mieux que tu ouvres la voie.
 Le clone le dépassa à grandes enjambées en direction de la clairière située au milieu du campement. Lorsqu’il émergea de derrière un rideau de branchages, le brouhaha cessa instantanément pour laisser place à un silence admiratif.
 Les nouveaux arrivants, au nombre d’une trentaine, s’avancèrent aussitôt, poussés par un ardent désir de le voir de plus près.
 – Taisez-vous ! cria Panelli. Il semble que le Capitaine ait quelque chose à nous dire.
 Bob, debout près du feu, les jambes légèrement écartées, les mains sur les hanches – ainsi que Liam le lui avait montré – scrutait lentement l’assemblée avec un air solennel.
 – Le moment est venu pour moi de poursuivre ma route… ô peuple !
 Liam grimaça en entendant Bob réciter mécaniquement le texte qu’il avait rédigé. Sur le papier, ça avait l’air convaincant, de même que lorsque Liam se l’était lu à voix haute. Mais maintenant, prononcé de façon monocorde par le clone, c’était plus embarrassant qu’autre chose.
 – J’ai reçu un message d’en haut disant qu’il fallait que je vous quitte. Ma mission auprès de vous est terminée. À présent, je dois continuer à former des groupes de combattants dans le reste du pays afin de lutter contre le fléau des envahisseurs, ces serviteurs de Satan et leurs armes diaboliques.
 Les joues de Liam s’empourprèrent.
 J’aurais peut-être dû rayer ce passage.
 – Cependant, vous continuerez le combat ici et accomplirez l’œuvre de Dieu. Et un jour, moi, Capitaine Bob, à la tête de l’armée du Seigneur, je reviendrai. Alors, ensemble… nous anéantirons l’ennemi et rendrons sa liberté à cette glorieuse nation, déclara Bob avec l’enthousiasme qu’aurait témoigné un enseignant relevant, comme chaque matin, les absences dans sa classe.
 Le silence régna un long moment. Trop au goût du jeune Irlandais, qui s’inquiétait : entre ses talents d’écrivain – qu’on pouvait qualifier d’épouvantables – et le récit lent et sans verve de Bob, il craignait qu’ils ne passent pour deux idiots.
 Alors, l’un des hommes – le jeune caporal pieux – mit un genou à terre et proclama sur un ton bourru :
 – Amen.
 Plusieurs autres soldats l’imitèrent.
 Panelli les considéra un instant puis, ne voulant pas se démarquer, en fit autant.
 – Amen.
 Seuls ou par petits groupes, ceux qui restaient debout tombèrent eux aussi à genoux avec solennité.
 Incroyable, ils ont avalé cette histoire ?
 – Votre chef a parlé, déclara-t-il, et…
 Liam donna un petit coup de coude à Bob.
 – Je pense qu’il est temps de se mettre en route, chuchota-t-il du coin de la bouche.
 Bob approuva d’un signe de tête. Il fit un pas en avant et agita les mains, fidèle à la démonstration de son jeune ami, plus tôt, dans la tente.
 – Béni sois-tu, proclama-t-il d’une voix tonitruante à l’intention de l’homme qui se tenait près de lui.
 Ce faisant, il le toucha au niveau de l’épaule. Il s’approcha du soldat debout à côté.
 – Béni sois-tu, dit-il en répétant son geste.
 Liam, dans son sillage, adressait des sourires timides autour de lui.
 – Nous… euh… nous allons partir maintenant… vous savez… pour… pour répandre la bonne parole.
 Bob arriva à hauteur des dernières recrues, agenouillées, les yeux écarquillés et pleins d’admiration.
 – Bénis soyez-vous, gronda-t-il d’une voix peu harmonieuse.
 Il se dirigea alors vers les camions couleur camouflage.
 – Oui, approuva Liam, continuez comme ça, les gars, vous faites du bon boulot.
 À peine eut-il prononcé ces mots qu’ils lui semblèrent stupides. Pendant ce temps, Bob, déjà installé au volant du camion, avait démarré. Le moteur toussota et une colonne de fumée s’éleva du pot d’échappement au moment où le garçon se hissait dans la cabine. Sans hésiter un seul instant, l’agent auxiliaire enclencha la vitesse et le véhicule progressa sur le chemin forestier aux ornières boueuses.
 – Ouh, c’était bizarre, commenta Liam en jetant un regard dans le rétroviseur où apparaissaient, dans les sous-bois, les visages ovales des curieux qui les suivaient.
 Un étrange sentiment monta en lui. Était-ce de la tristesse ? De la culpabilité ? Ces pauvres hommes allaient probablement poursuivre la lutte sans Bob, certains au prix de leur vie, et se battre pour un futur qui jamais n’existerait.
 Une fois rentrés chez eux, en 2001, Liam dirait exactement à Foster où et quand il fallait qu’ils retournent pour rectifier le cours de l’Histoire et tuer Kramer avant qu’il puisse influer sur le destin d’Hitler. Et toute cette partie altérée du passé cesserait d’exister. Les sacrifices que ces hommes avaient déjà faits et qu’ils risquaient encore de faire dans les prochains jours… n’auraient servi à rien.
 Même si Liam ne pourrait le voir de ses propres yeux, ce monde allait soudain trembler puis se volatiliser dans un tourbillon temporel chaotique afin de céder sa place, en une fraction de seconde, à l’année 1957 dans sa version rectifiée.
 – Il nous reste assez de temps pour regagner le lieu de rendez-vous à Washington, dit le clone à Liam : quatorze heures et cinquante-deux minutes exactement.
 – Excellente nouvelle. Merci, Bob.
 – Cependant, il y a de fortes chances pour qu’on rencontre des barrages ennemis en chemin. Ce facteur réduit notre probabilité de réussir à…
 – Je t’arrête tout de suite, Bob… Ne m’en veux pas.
 L’auxiliaire de mission le dévisagea, aussi inexpressif que d’habitude.
 – Cela ne t’intéresse pas de connaître le pourcentage de chances qu’on a de réussir ?
 – Pas franchement, non.

Chapitre 69
1957, Washington
 Ils arrivèrent finalement à Washington à la nuit tombée. Le couvre-feu était passé et les rues étaient désertes et silencieuses à l’exception du bourdonnement des lampadaires et du crépitement de la neige verglaçante sur la chaussée. Ils décidèrent d’abandonner le camion de l’armée en apercevant un barrage plus loin sur la route. Ils parcoururent ainsi le chemin restant jusqu’au centre-ville en remontant le réseau souterrain des égouts.
 Bob marchait devant tandis que Liam traînait derrière, faisant la moue à cause de l’odeur nauséabonde et des rats qui couraient sous son nez, le long d’un rebord en briques, et le toisaient au passage avec méfiance.
 Soudain, Bob pencha la tête et ses paupières se mirent à papilloter. Il prit à gauche pour quitter le tunnel principal.
 – Nous allons grimper cette échelle. Les coordonnées indiquent que nous ne sommes qu’à une cinquantaine de mètres du point de rendez-vous.
 Bob escalada les barreaux. Au sommet, il repoussa délicatement la plaque d’égout, usant de mille précautions pour ne pas se faire remarquer. Il passa la tête au-dehors pour étudier les alentours avant de redescendre dans le souterrain.
 Juste derrière lui, Liam, sur l’échelle, lui demanda :
 – La voie est libre ?
 – Aucune unité ennemie en vue. Reste près de moi.
 – Combien de temps reste-t-il jusqu’à l’ouverture de la fenêtre ?
 – Dix-sept minutes, répondit Bob en sortant dans la rue.
 Ils n’étaient pas en avance mais, l’important, c’était d’être à l’heure.
 Liam gravit l’échelle jusqu’à ce que sa tête dépasse de l’orifice et découvrit un boulevard à quatre voies. Aucun véhicule n’y circulait ; alignés de chaque côté, des immeubles de trois ou quatre étages semblaient habités, à en juger par les halos de lumière qui vacillaient derrière les rideaux tirés. Liam crut apercevoir une silhouette passant devant la lampe d’une chambre à coucher.
 Il y a donc encore des gens qui vivent en ville.
 Mais intimidés, cachés, apeurés.
 Là-haut, dans le ciel, le vaisseau de commandement de Kramer, tel un nuage d’orage, planait toujours au-dessus de la Maison Blanche. Il était équipé de plusieurs dizaines de projecteurs qui balayaient la ville au silence inquiétant, à la recherche de citoyens assez fous pour ne pas respecter le couvre-feu.
 – Suis-moi ! chuchota Bob.
 Liam se hissa sur la chaussée et s’élança dans la rue désertée pour rejoindre Bob à l’entrée d’une ruelle sombre, jonchée de détritus.
 – C’est ici. À vingt mètres.
 Le clone pointa du doigt l’extrémité opposée où des seaux d’ordures et des boîtes étaient empilés contre une clôture en bois.
 Ils avancèrent jusque-là en prenant soin d’éviter de trébucher sur les objets qui traînaient.
 – Nous y sommes, déclara Bob en s’accroupissant.
 Il commença à déplacer des cartons humides, pleins de choses à jeter.
 – Recommandation : dégager l’endroit de tout ce qui pourrait faire obstruction. Sinon, les capteurs de densité enverront un signal pour empêcher l’ouverture de la fenêtre.
 Aussitôt, Liam l’imita. Pour la première fois depuis leur retour dans le passé et que la situation leur avait échappé sur la pelouse de la Maison Blanche, ils allaient enfin retourner en 2001.
 – Je te dois la vie, Bob. (Il lui flanqua une petite tape dans le dos.) C’est grâce à toi si nous sommes arrivés ici entiers.
 Le clone jeta un tas de cartons moisis sur le côté.
 – Les critères de mission ne seront remplis que lorsque toi et les données récoltées serez rentrés à la Base.
 – Ça va, Bob, dit Liam en souriant, j’essayais juste de te remercier, rien de plus.
 – Me remercier ?
 – Oui… tu sais… enfin… merci. De m’avoir libéré. Cela n’entrait pas dans le cadre de ta mission, n’est-ce pas ? Je reste persuadé que tu aurais dû emprunter le dernier portail temporel, il y a six mois.
 Bob se figea, ouvrit la bouche puis la referma.
 – Les priorités de ma mission ont été… reconsidérées.
 – Ah bon ? (Le sourire de Liam s’élargit.) Tu veux dire que tu as choisi de venir au secours… d’un ami.
 Bob afficha une mine renfrognée.
 – Négatif. Je n’ai pas d’amis. Je suis une arme, un auxiliaire de mission.
 Liam hocha la tête, l’air désapprobateur.
 – Soit. Comme tu vou…
 Bob papillota à nouveau des yeux.
 – La densité du lieu de rendez-vous est en train d’être analysée.
 – Ce sont eux, n’est-ce pas ? Foster et Maddy ?
 – Affirmatif.
 Liam frappa dans ses mains.
 – Oui, oui ! Alléluia, on rentre à la maison !
 – Une minute avant l’ouverture de la fenêtre, avertit Bob. Écarte-toi, s’il te plaît.
 Obéissant, Liam recula. Ensemble, ils attendirent dans le noir que l’étincelle lumineuse tant espérée apparaisse.
 – Dix secondes.
 Liam prit la main de Bob et la serra.
 – On forme une belle équipe tous les deux, pas vrai ?
 Le clone baissa les yeux sur la petite main, à peine visible entre ses gros doigts. Au début, il ne sembla pas comprendre la portée du geste, mais il finit tout de même par esquisser un sourire malhabile.
 – Une belle équipe, répéta-t-il machinalement.
 Une lueur se profila, tremblante, semblable à une luciole. L’instant d’après, Liam sentit sur son visage un souffle qui fit voleter dans la rue des pages de vieux journaux et rouler des boîtes de conserve vides.
 Liam frottait ses yeux pleins de sable lorsque la voix grave de Bob s’éleva.
 – Ce n’est pas bon signe.
 Le garçon essuya ses larmes du revers de la main avant de regarder la fenêtre – une sphère d’un bleu doux qui ondulait. De la taille d’un ballon de football, elle lévitait à un mètre environ au-dessus du sol.
 – Mais qu’est-ce qu… ?
 – Ils n’ont pas assez de courant.
 – C’est tout ? Ils ne sont même pas capables d’ouvrir une fenêtre plus grande ?
 – Ils n’ont pas assez de courant, se contenta de dire à nouveau Bob.
 – Oh non ! Non, non, non ! Ce n’est pas possible !
 – Liam O’Connor, tu dois te dépêcher.
 – Me dépêcher ? De faire quoi ?
 Bob tira un long couteau de sa ceinture.
 – Ni toi, ni moi ne pouvons rentrer, Liam O’Connor. Mais les renseignements dont ils ont besoin, eux, doivent leur être envoyés.
 Il pressa le couteau contre les paumes tremblantes du garçon.
 – Dépêche-toi, insista-t-il en tombant à genoux afin que Liam puisse atteindre sa tête.
 – Je… je ne peux pas, Bob, j’en suis incapable !
 La lame tremblait entre ses mains.
 – Je ne ressentirai aucune douleur, expliqua le clone. Enfonce la lame en haut de ma nuque, au niveau de la base de mon crâne, c’est là que la boîte crânienne est la plus fine. Insère-la profondément en appuyant bien fort.
 Liam contourna Bob et leva son arme en visant la touffe de cheveux noirs sur la nuque.
 – Vas-y.
 – Je… je…
 Tout le corps de Liam était parcouru de tremblements. Son cœur se souleva et il se prépara à régurgiter son repas.
 – Maintenant !
 La lumière bleu pâle vacilla de plus belle. Au milieu, le garçon crut entrevoir la silhouette ondulante d’une personne. Ou plutôt, non, de trois, qui lui faisaient signe.
 Finalement, la sphère disparut.
 Et la ruelle replongea dans l’obscurité et le calme, seulement troublé par le crépitement de la neige qui continuait à tomber.
 – Je suis désolé, marmonna Liam. Vraiment désolé, Bob. C’était au-dessus de mes forces.

Chapitre 70
2001, New York
 Maddy et Sal fixaient l’endroit où, quelques secondes plus tôt, une poche d’air avait tremblé à l’instar du voile de chaleur au-dessus d’un barbecue ou du bitume brûlant en plein été.
 Foster avait éteint la machine de déplacement spatio-temporel.
 – Je suis sincèrement désolé.
 Il s’appuya avec lassitude contre la table des ordinateurs, laissant finalement paraître sur son visage la vérité : il n’avait plus d’idée, plus de solution à proposer.
 – J’ai pensé que nous avions assez d’électricité pour faire revenir Liam. Je me suis trompé.
 Sal détacha les yeux de la sphère scintillante à présent dissipée mais qui, plus tôt, lui avait renvoyé – elle en était pratiquement sûre – l’image mouvante de Liam et Bob qui la regardaient.
 – Alors c’est fini ? C’est ça ? demanda-t-elle tout bas.
 Foster répondit par l’affirmative.
 – Une minute ! On a encore du courant, s’exclama Maddy, le doigt pointé vers les voyants verts sur la machine.
 Il y en avait trois, plus un orange ; le reste était passé au rouge.
 – Oui, confirma le vieil homme.
 – Alors pourquoi ne pas s’en être servi pour élargir la fenêtre ? demanda-t-elle, une note de désespoir dans la voix.
 Foster prit une longue inspiration.
 – Je l’ai ouverte autant que j’ai pu, mais ça n’a pas suffi et je le déplore, moi aussi.
 – On n’aurait pas pu… On n’aurait pas pu maintenir la fenêtre ouverte plus longtemps ? On serait peut-être parvenus à communiquer avec eux de cette façon ?
 – Nous étions en train de gaspiller de l’énergie, Madelaine. Rien de plus. De toute évidence, ils ne pouvaient passer par la fenêtre.
 – Donc, vous l’avez refermée ?
 Il hocha la tête et ajouta :
 – Au moins, il nous reste du courant.
 La jeune femme laissa échapper un rire strident et désespéré.
 – Pour quoi faire, Foster ? Pour quoi faire ?
 Le vieil homme ne réagit pas.
 – Peut-être… intervint Sal… peut-être qu’il reste assez de carburant dans le générateur pour…
 – Ah quoi bon ? la coupa Maddy. Si c’est pour rouvrir une fenêtre minuscule !
 Le ronflement du moteur étouffé par la porte du fond meubla le silence qui s’installa entre eux.
 Finalement, Foster, d’un coup de menton, indiqua la rangée de voyants sur la machine.
 – Nous disposons encore d’une petite réserve d’énergie. Je propose que nous réfléchissions au meilleur moyen de l’utiliser maintenant que…
 – Maintenant qu’il est trop tard pour sauver l’Histoire ? dit Maddy.
 L’ombre d’un sourire passa sur le visage du vieil homme.
 – Oui. Ce qui reste de courant devrait au moins nous permettre de nous éclairer quelques temps.
 – Et de faire du café, ajouta Sal.
 Foster laissa échapper un faible rire.
 – Et de faire du café, oui… jusqu’à ce que nous n’en ayons plus.
 Maddy leva les yeux vers l’ampoule, au plafond.
 – Et jusqu’à ce que cette lampe s’éteigne. (Elle regarda Foster et Sal.) Alors, on sera comme ces choses, dehors… condamnées à fouiller dans les poubelles de la ville.
 Aussitôt, elle regretta ses paroles. Ses coéquipiers avaient compris qu’il n’y avait plus d’espoir. Inutile de le leur rappeler si brutalement.
 Sal se laissa tomber sur l’un des fauteuils, près de la table du petit déjeuner.
 – Bon, eh bien je suppose que c’est la fin, dit-elle.
 – Je suis tellement, tellement désolé, souffla Foster. Il semble que ce soit terminé, en effet.

Chapitre 71
1957, Washington
 C’est la fin. On est fichus.
 Liam scruta l’auxiliaire de mission qui se tenait debout, dans l’allée, près de lui. Comme à l’accoutumée, Bob était calme, n’éprouvant ni doute ni désespoir.
 La neige s’était changée en pluie. De temps à autre, le faisceau lumineux des projecteurs de surveillance balayant les toits perçait l’obscurité de la ruelle.
 – Tu dois redéfinir les paramètres de mission, déclara Bob de sa grosse voix.
 De nouveaux paramètres de mission ?
 Liam se retint de ricaner à sa remarque. Il n’y avait rien qu’ils puissent faire, pas dans le court laps de temps qui leur était imparti. Dans deux jours à peine, une minuscule charge explosive se déclencherait dans la tête de Bob, le reléguant à l’état de géant comateux et stupide – un légume vivant. Liam se disait qu’il pourrait sans doute maintenir le corps du clone en vie en le nourrissant, tel un gros bébé, de protéines et d’eau. Mais pourquoi se donner cette peine ? Bob tel qu’il le connaissait aurait disparu… et serait dans l’incapacité de le protéger comme avant.
 – Je n’ai aucune suggestion, murmura le garçon. Tu as une idée, toi ?
 Bob resta silencieux quelques secondes.
 – Négatif.
 Retourner avec les combattants de la liberté ?
 Liam sourit de dérision à cette perspective. Il se demandait bien ce qu’ils feraient de leur super-héros, Capitaine Bob, poupée de chiffon adossée à un tronc avec des filets de bave aux coins des lèvres et des yeux sans vie, rivés au feu de camp. Ils pourraient dire adieu à leur meneur légendaire.
 Une fois, il avait écouté ces hommes, réfugiés sous une tente, parler à mi-voix de Bob en termes révérencieux. Cela ressemblait à une forme de culte. L’un des soldats avait enjolivé, à l’intention des nouvelles recrues, le raid au cours duquel Liam avait été libéré. Il avait évoqué un halo divin qui scintillait autour de Bob alors qu’il parcourait le camp, défiant les balles des Allemands… sous le regard bienveillant des anges.
 Liam songea que, peut-être, c’était ainsi que toutes les figures légendaires naissaient : autour d’un feu de camp, sous la forme d’un conte transmis et exagéré de génération en génération.
 Une étrange pensée lui vint soudain à l’esprit. Il se demanda si Achille, le héros de la Grèce antique, n’était rien d’autre qu’un agent auxiliaire comme Bob, pris au piège lors du siège de Troie, sa présence marquant alors involontairement l’Histoire à jamais. Et Samson, à la force surhumaine, dans la Bible ? Ou encore Attila le Hun ? Le roi de Spartes, Leonidas ? Il ne pouvait s’empêcher de s’imaginer qu’un ou plusieurs de ces personnages historiques à l’héroïsme parfois invraisemblable étaient en réalité des hommes échappés de missions semblables à la leur, laissant des traces indélébiles pendant qu’ils faisaient leur travail pour une autre agence.
 Des traces indélébiles.
 – Seigneur Jésus ! Des traces !
 Bob ne releva pas.
 – Des traces, répéta le garçon. Bob ?
 – Présent.
 – Je crois qu’il y a un moyen d’entrer en contact avec la Base.
 – Négatif. Les transmissions par tachyons peuvent seulement…
 – Chut ! Écoute. Combien de temps on mettrait, à ton avis, pour aller à New York ?

Chapitre 72
2001, New York
 Maddy se rendit compte qu’elle s’était assoupie, bercée par le ronron monotone du générateur dans la pièce du fond. Son sommeil avait été agité. Elle avait rêvé.
 Rêvé du jour où elle avait été sauvée d’un avion sur le point de s’écraser, pour se réveiller dans ce même lit et ouvrir les yeux sur Liam, étendu sur un matelas à côté du sien, un sourire aux lèvres.
 Le garçon lui manquait vraiment beaucoup. Même Bob. Si elle faisait la somme de tous les lundis et mardis qu’ils avaient vécus encore et encore, ensemble dans cette arche, avant que les choses tournent mal, elle comptabilisait plusieurs semaines au total. En un sens, c’était peu. Pourtant, elle avait l’impression de les connaître depuis très longtemps.
 Un autre souvenir ressurgit dans son esprit à peine éveillé : celui du jour où Foster les avait emmenés au Muséum d’Histoire naturelle. Elle y était déjà allée, à plusieurs reprises, avec l’école. Mais avec les autres, ça n’avait pas été la même chose. Elle ne fixait plus ces vieux objets poussiéreux derrière leurs vitrines avec des yeux d’écolière blasée, mais les considérait comme de précieux trésors du passé, des points de repère dans l’Histoire qui lui criaient de les protéger, de les préserver… afin qu’ils demeurent inchangés.
 Maddy repassa ce souvenir en boucle lorsque, soudain, elle sortit de sa rêverie éveillée dans un bond.
 – Mais oui, bien sûr !
 Elle descendit du lit superposé et inspecta du regard la pièce. Sal, assise au bureau, contemplait d’un air absent la rangée d’ordinateurs éteints.
 – Où est Foster ?
 L’adolescente indiqua la pièce du fond.
 – Il bidouille le groupe électrogène, je crois.
 Maddy se dirigea à grands pas vers la porte et pénétra dans la salle noire et malodorante.
 – Foster !
 Il pointa sa torche vers elle ; par-dessus le vacarme de la machine, Maddy l’entendit se frayer un chemin vers elle.
 – Que se passe-t-il ?
 – Foster, je pense avoir trouvé le moyen pour Liam de communiquer avec nous.
 – Excuse-moi, tu peux répéter ? cria-t-il, une main derrière l’oreille. Sortons, c’est trop bruyant ici.
 Une fois dans la pièce principale, il referma la porte derrière eux.
 – Que disais-tu ?
 – Liam… je crois qu’il y a une solution pour qu’il puisse nous contacter.
 Le vieil homme secoua la tête.
 – Tu sais bien que Bob ne peut pas renvoyer de tachy…
 – Oui, oui, je sais, l’interrompit-elle avec impatience. C’est du Muséum que je veux parler ! Le Muséum d’Histoire naturelle !
 – C’est-à-dire ?
 – Quand vous nous avez emmenés là-bas, Liam et moi, on s’est amusés à lire les commentaires du livre d’or.
 – Et ?
 – Le musée a installé un registre à l’entrée depuis son ouverture. Les vieux exemplaires sont conservés dans les archives, au sous-sol. Les plus anciens remontent aux années 1800, je pense.
 Foster écarquilla les yeux.
 – Mais oui, tu as raison !
 – Et si on va là-bas…
 – …ils seront peut-être toujours sur place, acheva le vieil homme.
 Une lueur d’espoir passa sur son visage, qui le fit rajeunir de plusieurs dizaines d’années. Seulement, aussi vite qu’elle était arrivée, l’étincelle disparut.
 – Mais Liam n’est pas au courant de tout ça.
 Maddy sourit jusqu’aux oreilles.
 – Si ! Quand le type de la sécurité a expliqué cette histoire de livres d’or, Liam était juste à côté de moi. Il s’adressait à nous deux. Et si moi, je m’en souviens…
 – Alors, Liam devrait s’en souvenir aussi, finit Foster, l’air à nouveau radieux.
 – C’est ce que je me suis dit.
 – Oui, c’est certain. Liam est malin.
 – Donc, reprit la jeune femme, s’il est allé à New York et qu’il a visité le musée en 1957, il se peut qu’il nous ait laissé un message sur place.
 – Et ce message pourrait nous donner une heure et un endroit spécifiques auxquels rouvrir une fenêtre d’extraction.
 – Plus près d’ici. À New York même, qui sait ? Selon vous, on aura assez de courant pour ça ?
 Foster jeta un coup d’œil aux voyants. L’un d’eux était passé du rouge au vert.
 – À en juger par le bruit qu’il fait, je dirais que le générateur ne va pas tarder à lâcher. Le réservoir de carburant est quasiment vide. D’après mes estimations, il va falloir qu’il recharge la machine jusqu’à ce qu’il y ait dix voyants verts, pour que notre plan fonctionne.
 – Et imaginons qu’il y arrive ?
 Le vieil homme se mordit la lèvre, perdu dans ses pensées.
 – Si nous réussissions à ouvrir une fenêtre suffisamment proche de la maison pendant quelques secondes, nous aurons besoin de connaître l’heure exacte. Et par « exacte », je veux dire à la seconde près. Alors… oui, je pense que nous pourrons ouvrir une fenêtre suffisamment grande pour Liam. Et peut-être même pour Bob.
 – Cela signifie, poursuivit la jeune femme tout en se rongeant nerveusement un ongle, qu’on doit aller voir là-bas, n’est-ce pas ? Il faut qu’on aille au musée ?
 Foster inspira profondément.
 – Je ne crois pas que nous ayons le choix.
 Maddy sentit soudain ses jambes flageoler.
 Tu ne pouvais pas la fermer, bécasse, au lieu de proposer un truc pareil ?
 La perspective de ressortir la terrifiait. Cependant, la possibilité qu’ils restent à jamais cloîtrés dans ce cauchemar éveillé lui faisait encore plus peur.
 Foster se tourna vers Sal.
 – Tu devrais peut-être rester ici. Madelaine et moi n’en avons pas pour longtemps. On…
 – Non, je viens avec vous. (Elle respira profondément en s’efforçant de rester calme.) On forme une équipe tous les trois, pas vrai ?
 Le sourire du vieil homme, contagieux, gagna aussitôt les filles.
 – La meilleure qu’on ait jamais vue, Sal. De loin !
 La jeune Indienne rangea sa chaise sous le plan de travail et remonta la fermeture de son sweat à capuche.
 – Jahulla ! Qu’est-ce qu’on attend ?
 – Bien parlé ! approuva Maddy.
 – Jahulla, comme tu dis ! s’exclama Foster. Je vais chercher mon fusil.

Chapitre 73
1957, New York
 Par la fenêtre, Liam observa les rues de New York, au-dessus desquelles s’élevaient des gratte-ciels gris et bruns si hauts qu’il devait se contorsionner sur son siège pour en apercevoir le sommet.
 Pour certains, il se souvenait les avoir vus lorsque Foster leur avait fait visiter Manhattan et notamment l’Empire State Building ; le vieil homme avait raconté que, dans un film intitulé King Kong, un gorille de vingt mètres se balançait à la pointe de l’immeuble. Liam avait pensé qu’il se fichait de lui, l’idée lui semblant trop bête pour être portée à l’écran.
 Il se rendit compte que Kramer avait déjà la mainmise sur la ville. Sur d’immenses affiches, placardées dans toutes les artères ou presque, l’homme adressait un sourire bienveillant à la population. En-dessous, on pouvait lire des messages tels que : « Nous sommes ici pour unir le monde dans la paix », « L’unité, c’est le progrès » ou « Je vous promets un siècle sans guerre ».
 Liam remarqua les troupes qui patrouillaient, que ce soit au niveau des principaux carrefours, à des postes de contrôle ou sur le trottoir, pour vérifier l’identité des piétons. Des aéroglisseurs sillonnaient le ciel tandis que, surplombant l’Hudson River, un autre vaisseau en forme de soucoupe volante flottait, immobile, et rappelait à l’ensemble de la population que la guerre était finie, les forces de Kramer victorieuses et toute résistance… vaine.
 L’uniforme de Liam le gênait. Son col, dur comme du carton, le grattait. Bob en portait un similaire : veste noir d’officier SS avec des épaulettes et des boutons en argent, un aigle sur la poche gauche et un brassard rouge sur lequel était représenté le serpent enroulé.
 Plus tôt dans la matinée, Bob était parvenu à arrêter un véhicule de l’armée allemande, une Volkswagen Kübelwagen, alors qu’il roulait sur une route dans la banlieue du Queens. Bob n’avait rencontré aucune difficulté pour se débarrasser des deux officiers ; un coup sec du tranchant de la main bien placé au niveau de la trachée avait suffi. L’attaque, à l’initiative de l’auxiliaire de mission, avait présenté un degré de risque calculé. Des civils qui passaient sur la route en avaient été témoins, mais avaient préféré poursuivre leur chemin sans attendre, redoutant, s’ils restaient sur le lieu du crime, d’être interrogés. Quelqu’un en viendrait sûrement à rapporter l’incident. Quoi qu’il en soit, les corps finiraient tôt ou tard par être découverts.
 Liam se tordit le cou pour observer les aéroglisseurs Messerschmitt. L’alarme avait-elle été donnée pour retrouver le véhicule volé ?
 Cela se pouvait. Mais pour l’instant, en tout cas, le jeu en avait valu la chandelle. Leurs uniformes et le véhicule militaire leur avaient permis de n’être arrêtés qu’une fois à un poste de contrôle. Et même à ce moment-là, l’allemand parfaitement maîtrisé de Bob, associé à l’insigne de tête de mort que le jeune soldat avait repéré sur leurs cols, leur avait permis de dépasser le barrage sans aucun problème.
 Devant lui, Liam reconnut la majestueuse façade du musée. Elle n’avait pas changé depuis la dernière fois qu’il l’avait vue, à l’exception des drapeaux rouges accrochés à deux mâts au-dessus de l’entrée principale. Le garçon remarqua qu’il y avait beaucoup d’activité dans l’édifice : des employés entraient et sortaient, les bras chargés de caisses et de cartons.
 – Qu’est-ce qui se passe, d’après toi ?
 – Je ne sais pas, répondit Bob en observant à son tour leur va-et-vient.
 Liam se pencha vers l’avant, les yeux plissés, alors que la Kübelwagen remontait lentement la rue entre deux feux de signalisation.
 – On dirait qu’ils sont en train de tout vider.
 Compte tenu de ce qu’ils avaient entendu jusqu’à présent, cette hypothèse avait du sens.
 La veille au soir, ils s’étaient arrêtés pour manger, et pendant que Liam se régalait de gruau de maïs au bacon et que Bob s’alimentait sans joie d’un mélange de porridge et d’œufs brouillés, ils avaient suivi la conversation des habitués – des routiers et des travailleurs du coin qui faisaient une halte avant de rentrer chez eux. À voix basse, ils avaient évoqué un prétendu chef de la résistance dans l’État de Washington qui « mettait la pâtée à ces saloperies de nazis ».
 L’un des hommes, perché sur un tabouret, coiffé d’une casquette de base-ball défraîchie et vêtu d’un bleu de travail élimé, prit soudain la parole :
 – À ce qui paraît, les combattants sont dirigés par le fantôme de George Washington. Rien que ça ! Je vois pas ce que les Allemands pourraient contre lui, vu que c’est un fantôme. Les balles le traversent.
 – C’est pas un fantôme, Jeb. Y a longtemps que j’ai pas entendu une chose aussi débile, dit un autre. Moi, ce qu’on m’a dit, c’est que le gars se fait appeler Capitaine Fantastique, quelque chose dans le genre. On raconte que c’est une sorte de… super-héros de l’armée. J’serais pas étonné que ce soit une arme secrète que le gouvernement gardait sous le coude.
 – Peu importe, intervint un troisième, les Boches commencent à être nerveux à cause de lui, pas vrai ?
 Les hommes approuvèrent en grommelant.
 La conversation dévia sur la récente nouvelle, annoncée à grand renfort de propagande par Kramer, selon laquelle l’Histoire de l’humanité était sur le point d’être effacée en intégralité : toutes les guerres passées, y compris celles de religion et même l’intolérance raciale, seraient laissées derrière eux… comme si elles n’avaient jamais existé. Ce sujet en particulier, plus que tous ceux qu’ils avaient précédemment abordés, semblait faire enrager les habitués assemblés autour du comptoir.
 – Ils ne s’en tireront pas aussi facilement ! s’exclama l’un d’eux. On a déjà battu les Britanniques pour sauvegarder la liberté de ce pays. Et puis on a enchaîné sur la guerre d’Indépendance, pour couronner le tout ! Il ne manquerait plus qu’ils nous prennent cette partie-là de notre Histoire pour la… pour la brûler !
 – Moi j’ai caché mes livres et l’encyclopédie que j’ai achetée pour mes enfants. Ils sont dans mon grenier, des fois que les Boches se mettraient à fouiller les maisons. Je vais certainement pas les détruire comme ils nous l’ont ordonné.
 – C’est pas juste, approuva la serveuse derrière le bar. Non, c’est pas normal.
 Sauf qu’à présent, à en juger par l’agitation qui régnait au musée, il semblait que les instructions de Kramer aient déjà été appliquées. Alors que Bob arrivait à hauteur du carrefour et tournait à droite pour aller se garer sur le trottoir en face du bâtiment, Liam put découvrir ce qui se passait exactement.
 – Nom d’un petit bonhomme !
 Dans la cour, au bas des marches qui menaient à l’entrée principale, il aperçut une grande pile de bric-à-brac, un véritable dépotoir où des morceaux de bois, des livres, des papiers, des cadres, des meubles, ainsi que des membres d’animaux empaillés de toutes les tailles s’enchevêtraient. Liam, horrifié, suivit des yeux une dizaine d’employés du musée qui sortaient un sarcophage égyptien. Des écailles décolorées de peinture bleue et dorée et des éclats de bois séché, vieux de plusieurs millinéaires, tombèrent dans le sillon de la fragile antiquité. Sous l’œil attentif des soldats qui montaient la garde, ils jetèrent nonchalamment le sarcophage en haut de la pile où il éclata en mille morceaux, révélant ainsi la fragile momie du pharaon enfermé à l’intérieur. Celle-ci se répandit en lambeaux le long d’un des pans de la montagne de déchets.
 À une dizaine de mètres de là, plusieurs fûts de carburant étaient alignés près d’un soldat attendant l’ordre d’en déverser le contenu sur les pièces du musée afin de les enflammer.
 – Mon Dieu… ils vont tout brûler, chuchota-t-il.
 – C’est logique, dit Bob. Kramer ne souhaite pas être retrouvé par des opérateurs de mission de l’agence venus du futur. Plus d’Histoire signifie plus de points de repère.
 – Je prie pour qu’ils n’aient pas commencé par la réserve au sous-sol. (Liam lança un regard de côté à Bob.) Il reste combien de temps avant que ton cerveau explose ?
 Le clone plissa le front.
 – Deux heures et cinquante-trois minutes. Nous n’avons pas une minute à perdre.
 Liam se rendit compte que tout son corps tremblait. Il ragea de paraître si jeune. Avec un peu de chance, toutefois, son uniforme d’officier SS suffirait à intimider les hommes qu’ils croiseraient et ils n’oseraient pas lui demander comment un gamin tel que lui était déjà parvenu au rang d’officier.
 – Nous devons y aller, grogna Bob.
 – Tu as raison. Va dire à ces soldats que Kramer en personne nous envoie pour superviser l’opération.
 – Entendu.
 – Et préviens-les que nous irons inspecter le sous-sol.
 – Entendu.
 Bob sortit de l’automobile, Liam sur ses talons.
 Jésus Marie Joseph… Il y a intérêt à ce que ça marche !

Chapitre 74
2001, New York
 Ils faillirent ne pas reconnaître le musée. Ce n’était plus qu’une carcasse grise et sale, perdue parmi tant d’autres ; ses murs se découpaient en dents de scie, le marbre du bâtiment était tout craquelé.
 – Foster, vous êtes certain que c’est là ?
 – Je crois… Oui, voici ce qui fut un jour le Muséum d’Histoire naturelle.
 Le vieil homme jeta un œil au soleil : perché haut dans le ciel mais peu franc, il vivotait derrière une procession de nuages.
 – Il ne nous reste que quelques heures avant la tombée de la nuit. Venez.
 Ensemble, ils gravirent les marches jonchées de décombres pour pénétrer dans le hall ; au passage, Sal remarqua une paire d’yeux enfoncés dans un visage blême qui les observait, derrière une voiture rouillée, depuis l’autre côté de la rue.
 – Regardez ! haleta-t-elle. Ils nous ont suivis !
 – Cela ne m’étonne pas, répondit Foster.
 – Ils sont en train de prendre de l’assurance. Vous devriez leur tirer dessus pour les effrayer, suggéra Maddy.
 Le vieil homme arma son fusil et visa le ciel mais finit par se raviser.
 – En fait, je pense qu’il est plus sage de garder nos munitions pour quand on en aura vraiment besoin.
 Les filles échangèrent un regard inquiet.
 – Allez, mettons-nous au travail, dit-il en ouvrant la voie à l’intérieur du musée, aussi accueillant qu’une caverne.
 Maddy alluma sa lampe torche et Foster la sienne. Dans l’obscurité, leurs faisceaux découpaient d’étranges formes alors qu’ils balayaient des poutres métalliques tordues, de gros blocs de pierre couverts de poussière et les boiseries brûlées d’un majestueux escalier, au milieu de l’entrée, face à eux.
 – Où est le squelette de dinosaure ? demanda Sal.
 – Le musée a dû être vidé avant la guerre nucléaire.
 – C’est logique, commenta Maddy dont la voix résonna dans le vestibule. Si, en 1957, les gens savaient qu’une guerre nucléaire se profilait à l’horizon, on peut s’attendre à ce qu’ils aient déplacé les objets de valeur dans des abris antinucléaires ou des bunkers, pas vrai ? Vous croyez qu’ils ont tout emporté ? Les livres d’or aussi ?
 – C’est ce que nous allons voir. Où étaient-ils conservés, d’après ce garde ?
 – Il a parlé du sous-sol du musée. Dans la section des archives, si mes souvenirs sont bons.
 Foster éclaira la hall de sa torche. Des couloirs menaient à d’autres ailes du bâtiment, mais il se rappelait exactement où les portes du sous-sol se trouvaient. Il avait visité l’endroit suffisamment souvent, au cours des années – quand il n’était pas en train de sauver l’Histoire – pour le savoir.
 – Suivez-moi. Là-bas, sur la droite, il y a une double porte et un escalier qui descend au sous-sol.
 Maddy lui emboîta le pas sur le sol en marbre. Une dernière fois, Sal examina le carré de lumière dessiné par les portes d’entrée, s’attendant à y voir apparaître la silhouette voûtée d’une des créatures qui scrutaient l’intérieur du musée.
 Lorsqu’elle se retourna, Maddy et Foster étaient déjà à une dizaine de mètres devant.
 – Hé, attendez-moi ! les appela-t-elle d’une voix étouffée.
 Foster pointa sa torche sur l’écriteau abîmé des doubles portes où on lisait : « Accès au sous-sol réservé au personnel autorisé ». Il poussa l’un des pans, qui s’entrouvrit dans un bruit de gravas.
 La tête passée par l’entrebâillement, il jeta un œil à l’escalier, derrière, puis agrandit l’ouverture afin de pouvoir s’y glisser.
 – Venez, dit-il aux filles.
 Maddy prit la main de Sal : elle tremblait violemment.
 – Ne t’inquiète pas. Tout ira bien. On va prendre ce qu’on est venus chercher et tu verras qu’on sera rentrés chez nous en moins de temps qu’il ne faut pour le dire.
 – Je… j’ai peur de retourner sous terre. Je ne m’en sens pas capable.
 Réaction parfaitement compréhensible, songea Maddy. Elle-même n’était pas franchement enthousiasmée par l’idée de se retrouver coincée dans un sous-sol après leurs mésaventures dans le métro.
 – Je ne vais pas te laisser toute seule ici, lança-t-elle. Allez, viens. On n’en a pas pour longtemps.
 – D’accord, acquiesça Sal à contrecœur.
 Lentement, elles empruntèrent l’escalier et retrouvèrent Foster au bas des marches qui étudiait, à la lumière de sa torche, l’entrée de la réserve. Au contraire du rez-de-chaussée, le sol n’était pas encombré de détritus mais recouvert d’une couche de poussière qui rappelait un limon, accumulé sur plusieurs décennies. Le long des murs, des étagères vides et tout aussi sales s’alignaient à perte de vue.
 – Il n’y a plus rien, ici. Tout a disparu, dit-il aux filles.

Chapitre 75
1957, New York
 L’employé du musée descendit l’escalier avec Bob et Liam.
 – On les entrepose ici, annonça-t-il, avec tous les autres objets de valeur devant être détruits.
 Il prononça ce dernier mot sans parvenir à dissimuler son amertume ni la colère qu’il éprouvait, de toute évidence, envers les deux officiers.
 Ils le suivirent jusqu’au bas des marches puis dans le sous-sol où Liam découvrit des caisses et des boîtes qui s’empilaient avec soin à l’infini. Classées par catégories, elles attendaient dans un silence religieux que leur heure vienne, lorsqu’on les jetterait dans les flammes.
 Liam examina le visage du jeune homme et s’aperçut soudain qu’il lui était familier.
 Comment se pourrait-il que je le connaisse ?
 – Bon, reprit l’employé en lançant à Bob et Liam un regard assassin, vous avez encore besoin de moi ?
 Le clone, comme prévu, fit semblant de ne pas comprendre l’Américain tandis que Liam formula sa réponse dans un anglais approximatif.
 – Ja. Nous cherchons les lifres des fisiteurs.
 – Vous voulez les livres d’or ?
 – Jawhol. Das ist exact.
 L’autre haussa les épaules face à une requête aussi étrange. Il leur fit signe de l’accompagner.
 Tous trois s’enfoncèrent dans un couloir rempli de part et d’autres d’étagères, qui s’élevaient jusqu’au plafond. À une vingtaine de mètres, le jeune homme marqua une pause, sortit un escabeau d’un recoin et grimpa.
 – On les garde ici, expliqua-t-il en frappant du plat de la main une boîte en carton.
 – Parrrrfait, répliqua Liam en forçant son accent.
 – Je dois vous les descendre ?
 – Ja. Descendez-les.
 L’employé tira le carton vers lui, provoquant une pluie de poussière.
 – Ils sont tous là, depuis 1869. Enfin, ajouta-t-il avec dédain, pour ce que vous allez en faire… Je suppose qu’ils partiront en fumée comme tout le reste.
 Liam inclina la tête de côté. Décidément, quelque chose dans sa voix lui était familier.
 Je suis sûr que je l’ai déjà rencontré.
 L’homme posa la boîte par terre et sortit le livre à la reliure de cuir posé sur le dessus pour l’ouvrir au hasard. Sur les pages au papier épais, on pouvait lire les messages manuscrits des derniers visiteurs. Autrement dit, les personnes qui avaient mis les pieds au musée pour la dernière fois… huit mois plus tôt, au moment de l’invasion de la côte est américaine.
 – Le livre d’or, commenta-t-il en le passant à Liam. Tout visiteur est libre de le signer et d’ajouter un message.
 À cet instant précis, le garçon se souvint d’où il le connaissait.
 Le type de la sécurité ?
 Il examina de plus près le visage jeune, avec son grain de beauté en forme de cœur sur le front. Il devait avoir une vingtaine d’années, tandis que le garde qui s’était adressé à Maddy et lui avait dans les soixante, soixante-dix ans. L’homme en face de lui était sûrement de la même famille.
 Il n’est pas de sa famille, nigaud.
 La ressemblance sautait désormais aux yeux.
 C’est la même personne.
 Liam eut soudain l’irrépressible envie – aussi folle soit-elle – de sauter au cou de l’employé : il représentait un lien temporel avec l’époque à laquelle Bob et lui voulaient retourner ! Le garçon pouvait presque sentir la maison… et entrapercevoir le monde de 2001. Quelle délicieuse sensation.
 – Et puis zut ! lâcha-t-il brusquement. Je ne suis pas un des leurs ; je ne suis pas un maudit nazi.
 Bob le dévisagea avec curiosité, imité par l’employé.
 – Nous ne sommes ni l’un ni l’autre des nazis. Je suis irlandais et lui… eh bien… il n’est pas allemand.
 Le jeune homme continua d’afficher une expression figée, méfiante, craignant probablement qu’il s’agisse d’un test pervers.
 – La vérité, c’est qu’on vient du futur et qu’on est ici pour rétablir l’Histoire telle qu’elle devrait être. Pas vrai, Bob ?
 – Affirmatif.
 Liam sourit à pleines dents.
 – D’ailleurs, on s’est rencontrés en 2001, vous et moi. Et devinez quoi ? Vous travaillez toujours ici.
 L’intéressé plissa les yeux.
 – Je… je ne comprends pas.
 – Cela ne fait rien. Je voulais simplement que vous le sachiez. (Liam posa une main sur le bras de l’homme.) Et il faut que vous sachiez aussi que nous allons rectifier le cours de l’Histoire. Tout va rentrer dans l’ordre et après ça, ce sera comme si cette invasion n’avait jamais eu lieu.
 Le visage de l’employé se décrispa.
 – Attendez, vous ne seriez pas des combattants pour la liberté ?
 Cette hypothèse serait bien plus facile à lui faire accepter, comparativement à celle de voyageurs dans le temps.
 – Tout à fait, mentit Liam en hochant la tête. C’est exactement ça.
 – Vous auriez pu le dire plus tôt ! Je m’appelle Sam Penney.
 Le jeune Irlandais lui tendit la main.
 – Moi, c’est Liam.
 – Qu’est-ce… qu’est-ce que vous disiez au juste à propos de m’avoir déjà vu ?
 – Désolé. Oubliez ça, je… je me suis trompé de personne. Vous pouvez nous aider, oui ou non ?
 – Évidemment ! Je ferais tout ce que je peux pour vous…
 – Pourriez-vous monter la garde en haut des marches et me prévenir si quelqu’un arrive ?
 – Absolument.
 – On en a pour quelques minutes, pas plus, Sam Penney. Après, on s’en va. Pourriez-vous n’en parler à personne ?
 – Aucun souci. Qu’est-ce que vous comptez faire, au juste ? Vous n’allez pas poser une bombe au sous-sol, hein ? s’inquiéta-t-il soudain.
 – Non, non. Aucun de ces objets précieux ne sera endommagé. Je vous en donne ma parole.
 – Oh… D’accord. Mais alors… ?
 – Je ne peux pas vous répondre, Sam. Tout ce que je peux révéler, c’est que cela fait partie de la riposte contre l’ennemi. Croyez-moi, faites-moi confiance.
 Penney réfléchit un court instant avant d’approuver d’un signe de tête.
 – OK, je me contenterai de cette réponse.
 – Alors vous voulez bien surveiller l’escalier pendant quelques minutes ?
 – Comptez sur moi.
 Liam regarda l’homme gravir les marches puis reporta son attention sur le registre qu’il tenait, ouvert, entre ses mains.
 – Alors, j’écris quoi ?
 – Il va falloir leur donner notre situation géographique exacte. Je t’indiquerai les coordonnées au mètre près. On va également devoir leur communiquer un repère temporel le plus précis possible avec la date et l’heure, à la minute près.
 – Entendu. Autre chose… comment va-t-on faire pour s’assurer qu’ils trouveront bien le livre quatre ou cinq décennies plus tard, étant donné que tout est sur le point d’être brûlé ?
 Bob plongea ses yeux sans expression dans les siens.
 – Rien à suggérer.

Chapitre 76
2001, New York
 – Tout a disparu, murmura Maddy en inspectant les lieux de sa lampe torche.
 Sa voix, rauque, était à peine audible.
 – J’avais cru que peut-être…
 – Il y a beaucoup d’étagères ici, intervint Foster. On devrait se séparer et aller les examiner une par une.
 – Elles sont vides, Foster ! Vous ne voyez donc pas ? Si le livre était entreposé ici avec tout le reste de la paperasserie du musée, il a dû être volé depuis longtemps. Les survivants ont très bien pu s’en servir pour alimenter un feu de camp. Eux ou ces créatures, dehors.
 Le visage du vieil homme se crispa alors qu’il jetait des regards autour de lui.
 – Liam est intelligent ; il aura pris soin de mettre le registre à l’abri.
 – Ah ouais ? Où ça ? Et comment va-t-on faire pour le retrouver ?
 – Un signe, chuchota Sal.
 Ses coéquipiers se tournèrent vers elle, debout, sur la dernière marche de l’escalier.
 – Un signe, répéta-t-elle.
 – Tu vois un signe ?
 – Non, je n’en vois pas, mais Liam a forcément dû en laisser un. Vous ne croyez pas ? dit-elle avec espoir.
 – Oui, tu as raison, approuva Foster. Il a dû laisser une marque qui résiste au temps.
 Il revint vers la cage d’escalier pour l’éclairer.
 – Personnellement, c’est l’endroit que j’aurais choisi. Venez ! Regardons cela de plus près.
 Les filles s’exécutèrent, examinant les parois à la lumière des lampes, à la recherche d’un objet glissé dans une fente du ciment, d’une inscription gravée dans le tuyau le long des marches ou dans les portes en bois qui menaient au sous-sol. Quelque chose d’assez résistant pour tenir plus de quarante ans sans qu’on parvienne à l’effacer.
 – Allez, Liam, marmonna le vieil homme, si tu es venu ici, montre-le-nous…
 Ils cherchèrent en silence pendant plusieurs minutes, passant au crible chaque centimètre carré du mur, de la rampe d’escalier, des conduits de chauffage, d’une boîte de dérivation… de l’extincteur, même, qui demeurait accroché au mur ; mais sans succès.
 Maddy poussa un soupir.
 – Il a pu laisser un signe qui est parti à la brosse, sur lequel on a passé une couche de plâtre ou qui a été effacé par le temps. Ça fait tellement d’années ! Si ça se trouve, il n’est même pas revenu ici ; il est resté près de Washington avec Bob. Pire…
 Ce dernier mot resta suspendu en l’air.
 Pire… ils sont peut-être morts là-bas.
 Les épaules de Sal s’affaissèrent.
 – On a perdu notre temps, grommela-t-elle. On ne les retrouvera jamais.
 – Sal n’a peut-être pas tort. Nous ferions probablement mieux de songer à rentrer tant qu’il fait encore jour, décida Foster.
 Les sourcils froncés, Sal contemplait ses pieds.
 – Nous n’avons qu’à retenter notre chance demain matin, dès le lever du soleil, reprit-il. Nous aurons huit ou neuf heures de lumière devant nous pour passer le sous-sol au crible. Et puis d’ailleurs, Liam a tout à fait pu nous laisser un indice en haut, dans le vestibule. Demain, nous aurons tout le temps d’explorer ces pistes.
 Maddy donna une tape affectueuse à Sal sur l’épaule.
 – Allez, ne pleure pas. Foster a raison, on reviendra demain. C’est juste…
 – Je ne pleure pas.
 Elle se dégagea et s’agenouilla brusquement pour tâter le sol.
 – Sal ?
 – Passe-moi ta lampe.
 – Qu’est-ce que tu fais ?
 – Donne-moi ta lampe !
 Maddy la lui tendit, intriguée. Accroupie par terre, l’adolescente se pencha pour souffler sur la poussière de plâtre séché qui recouvrait le sol. Elle pointa la lumière de la lampe sur la zone qu’elle venait de dégager.
 – C’est quoi ?
 – Je pense que ce sont des lettres… gravées dans le béton.
 Le nez collé à l’inscription, elle orienta la torche de manière à ce que son faisceau oblique fasse ressortir le relief des lettres.
 Foster s’agenouilla près d’elle.
 – De quoi s’agit-il, Sal ?
 – Un I et un H, on dirait. Et je crois qu’il y a aussi… une flèche.
 Maddy se joignit à eux pour examiner le message et laissa échapper un hoquet de surprise.
 – Ce I est en fait un L. Vous voyez ? Il manque la barre au complet mais on la devine.
 – C’est vrai ! s’exclama Foster.
 Sal passa son doigt sur l’autre lettre.
 – Et ce H, ça pourrait être…
 Un large sourire apparut sur le visage de Maddy.
 – Un B, oui. Ma main à couper que c’est un L et un B. Pour Liam et Bob.
 – Bien sûr !
 Foster peina à se relever. Il grimaçait à cause de l’effort, tout en souriant comme un enfant.
 – Liam est venu ici ! Cela signifie…
 – Qu’il nous a laissé un message. Oh, Liam ! Tu es un génie ! s’écria Maddy.
 Sal bondit sur ses jambes, le visage radieux.
 – Ils vont rentrer à la maison !
 – Bon, reprit Foster, une main levée pour signifier aux filles de se calmer, maintenant, il y a cette flèche… Il veut nous dire d’aller par là et de tourner à gauche.
 Tous trois s’enfoncèrent dans le sous-sol et, après avoir pris à gauche, se trouvèrent nez à nez avec un mur d’équerres en métal rouillé et d’étagères vides.
 – Il n’y a rien sur ces étagères, constata Maddy.
 – Il doit y avoir un autre message, dit Foster. Regardez par terre.
 Les filles, à quatre pattes, balayèrent d’une main la couche de crasse et palpèrent le sol pour y déceler la moindre aspérité, le moindre creux. Pendant ce temps, le vieil homme éclaira le mur de parpaings à gauche de la double porte. Autrefois peint dans un vert terne, il s’effritait à cause d’une fuite d’eau qui s’était produite depuis l’étage du dessus. Il repéra de nombreuses éraflures et traces de coups là où des employés peu scrupuleux avaient cogné, année après année, les pièces de collection du musée en les transportant.
 Allez, Liam. Dis-nous quelque chose.
 La peinture recouvrait certains trous tandis qu’ailleurs elle était abîmée par des chocs plus récents. Mais aucune de ces marques, pensa Foster, n’étaient apparues au cours des dernières décennies. Et certainement pas depuis que le monde avait touché à sa fin.
 L’homme effleura un creux en forme de courbe qui avait autrefois pu appartenir au dessin d’une lettre ou d’un chiffre. Il frotta pour éliminer l’amas de poussière à l’intérieur du trou et révéler ainsi la marque.
 C.
 En soufflant sur le mur, il réussit à chasser plus de poussière encore ; celle-ci vola dans un nuage derrière lequel il aperçut…
 Des chiffres.
 – Je crois que j’ai trouvé !
 Les filles se précipitèrent vers lui pour examiner le long numéro creusé dans le mur.
 – On dirait un code.
 – C… S… P… tiret, lut Sal. Cinq, trois, sept… un autre tiret… neuf, huit, un, zéro… tiret… cinq, sept, neuf. Ça veut dire quoi ?
 – Je n’en sais rien, reconnut Foster.
 – Il va falloir trouver, intervint Maddy.
 Elle s’écarta du mur, sa lampe tournée vers le vieil homme.
 – Si ce message est aussi de Liam, il doit avoir un sens. Et la réponse doit être quelque part ici, à cet endroit précis, n’est-ce pas ?
 – Ce serait logique, oui, approuva Foster.
 Elle longea le mur sur plusieurs mètres pour balayer les rayonnages de sa torche.
 – Cela ne change rien au fait que ces étagères sont vides, râla-t-elle dans sa barbe. Complètement vides.
 Une fois de plus, elle examina les supports métalliques sur lesquels reposaient les planches, jusqu’à tomber sur une petite étiquette carrée.
 – Attendez une seconde.
 Elle s’approcha et l’observa. Fixé au moyen de vis qui n’étaient plus à présent que des pointes rongées par la rouille, le cadre abritait un morceau de papier cartonné, jauni et gondolé à cause de l’humidité. On y lisait avec peine une inscription : des chiffres.
 Maddy pointa sa lampe torche vers le support du dessus. Rien. Celui d’après, en revanche, présentait lui aussi le même genre d’étiquette. La jeune femme se pressa d’aller l’étudier et découvrit un autre bout de papier couleur vanille sur lequel une nouvelle série de chiffres était inscrite.
 – C’est leur système de classement ! s’écria-t-elle. Trois lettres, trois chiffres, quatre chiffres et encore trois après.
 – Mais oui, dit Foster.
 Le vieil homme sourit.
 Liam nous donne la référence de l’étagère où il faut chercher.

Chapitre 77
2001, New York
 Il leur fallut quasiment une heure pour la repérer. Plusieurs étiquettes étaient impossibles à déchiffrer tandis qu’ailleurs, certains cadres avaient depuis longtemps perdu la leur.
 Pourtant, à deux cents mètres environ de l’entrée du sous-sol, de l’autre côté du couloir, sur une étagère si haute que Maddy dut l’escalader, ils trouvèrent l’étiquette avec le bon numéro.
 Mais rien d’autre.
 La jeune femme essuya son front couvert de poussière et de sueur puis s’effondra contre l’armature métallique qui grinça. Un nuage de saletés et de copeaux de rouille voleta autour d’elle.
 – Je n’ai rien trouvé, cria-t-elle aux autres. Rien du tout.
 – Il doit y avoir quelque chose, rétorqua Sal, sur un ton plaintif plus que réprobateur.
 – C’est complètement vide ; quelqu’un a dû faire le ménage il y a bien longtemps.
 Tous trois restèrent pendant un moment assis sans rien dire, enveloppés du seul bruit de leurs respirations sifflantes et des gouttes d’eau qui tombaient par terre, ailleurs dans le bâtiment.
 – La nuit ne va plus tarder. On a fait ce qu’on a pu, déclara Foster.
 – Je n’ai pas envie de rentrer quand il fait noir, dit Sal.
 – Alors je suggère que nous partions.
 – D’accord, approuva Maddy.
 Elle se mit debout et enjamba l’étagère pour redescendre. Elle saisit sa lampe torche et, ce faisant, projeta un cône de lumière sur le mur. C’est alors qu’elle remarqua qu’un des blocs de ciment, dans la paroi, se détachait des autres.
 Non. Ce n’est pas possible.
 – Attendez.
 Elle grimpa à nouveau sur l’étagère et avança à quatre pattes sur les lattes grinçantes, en prenant garde de faire porter son poids au niveau des supports métalliques. Une fois devant le bloc, elle lui donna un petit coup. Il bougea dans un crissement de gravier.
 – Tu as trouvé quelque chose ? voulut savoir Foster, alerté par le léger bruit.
 – Vous n’allez pas le croire, il y a un parpaing qui semble s’enlever… Je vais tirer dessus pour voir.
 Délicatement, elle le délogea, mais il était si lourd qu’il lui échappa des mains et tomba sur l’étagère. Une des planches émit un craquement tandis que l’armature métallique vibra dans un bruit de ferraille.
 – Fais attention, Maddy ! s’inquiéta Sal.
 – Ça va.
 Pourvu que ce soit ce que je crois…
 Elle se pencha pour regarder à l’intérieur du trou d’une trentaine de centimètres. À travers un nuage de poussière, sa torche éclaira un monceau de crottes de rat séchées et de toiles d’araignée. Maddy aperçut cependant, niché au milieu, un livre à la reliure de cuir… manifestement celui qu’elle cherchait.
 Ça y est !
 Le visage crispé par la concentration, elle tendit le bras pour saisir avec précaution le registre et le sortir du trou. D’un revers de la main, elle nettoya la poussière sur ses lunettes et éclaira la couverture du livre. Elle sourit jusqu’aux oreilles.
 – Je l’ai trouvé !
 Sal et Foster poussèrent tous deux des cris de joie.
 Maddy ouvrit le registre et en feuilleta les pages épaisses.
 – À quelle date Liam et Bob auraient-ils pu venir ici en dernier, d’après vous ?
 – D’après l’échéance de six mois pour Bob à compter du lancement de la mission, ça doit être deux jours après la fenêtre que nous avons essayé d’ouvrir à Washington, autrement dit …
 – Le 5 mars 1957, termina Sal.
 Maddy parcourut les diverses dates inscrites par les visiteurs du musée. La majorité datait de l’année précédente avec un ralentissement marqué à partir de l’été 1956.
 Le musée a peut-être fermé à cette époque.
 Elle parvint à la dernière page, là où une femme du nom de Jessica Heffenburger avait écrit : « Le Muséum ferme ses portes aujourd’hui. L’ennemi est sur le point de s’emparer de notre ville. J’ai envie de pleurer. »
 Maddy remonta plus haut sur la page. Tous les visiteurs ressentaient la même chose : de la tristesse, de l’amertume, un sentiment de défaite. Un peuple brisé, mais résolu, apparemment, venu saluer une dernière fois un de ses musées nationaux.
 Tout à coup, elle aperçut le message : rédigé dans une encre plus pâle, avec un crayon différent, entre deux commentaires – un gribouillis qui trahissait la vitesse à laquelle son auteur l’avait écrit.
 Bob et moi aimerions vraiment rentrer à la maison maintenant.
 Latitude : 40°42’42.28’’N
 Longitude : 73°57’59.75’’W
 Heure : 18 h 00, le 5 mars 1957

 Maddy rampa sur les lattes, le livre d’or serré dans une main. Une fois au bord de l’étagère, elle jeta un œil en bas, dans l’allée où Foster et Sal la fixaient avec un regard plein d’espoir.
 – Qu’as-tu trouvé, Madelaine ? lui demanda le vieil homme.
 Elle déchira la dernière page du registre, prit sa torche et sauta à pieds joints par terre en soulevant un nuage de poussière.
 – Il est venu ici ! annonça-t-elle en agitant la feuille devant leurs yeux.
 Ses épaules se mirent à trembler et, sous l’effet de la montée d’adrénaline, elle laissa échapper un rire nerveux qui rompit le calme du sous-sol.
 – Il a réussi ! ajouta-t-elle d’une voix entrecoupée.

Chapitre 78
1957, New York
 Bob et Liam empruntèrent l’escalier, au sommet duquel ils découvrirent l’employé du Muséum. Il montait consciencieusement la garde ainsi qu’ils le lui avaient demandé.
 – On a fini, l’informa Liam tout bas. Merci de nous avoir couverts.
 – À propos, commença le jeune homme en les examinant l’un après l’autre, vous avez parlé de rétablir les choses telles qu’elles devraient être.
 Le moment tombait mal pour expliquer la situation en détail, même si Liam lui aurait volontiers tout raconté en échange de son aide.
 – L’Histoire va s’autocorriger, promit le garçon en souriant. Et alors, tout rentrera dans l’ordre, je vous le garantis. (Il tapota sur le bras de Sam.) Et vous ne devinerez jamais…
 – Quoi ?
 – Dans le futur, un jour, vous et moi, on se reverra. Vous pouvez me croire quand je vous dis ça.
 Sam Penney les regarda s’éloigner. Il se gratta le cuir chevelu, abasourdi, essayant de démêler les propos abracadabrants du jeune Irlandais. Il finit par conclure qu’il ne devait pas avoir toute sa tête, lorsqu’un garde lui cria d’aller aider d’autres employés à porter une vitrine jusque dans le vestibule, sur le tas d’objets destinés à être brûlés.
 Liam et Bob sortirent par les doubles portes et rejoignirent le hall du Muséum qui grouillait d’ouvriers en plein labeur sous le regard noir des soldats. Le clone prit soin de répondre « Heil Kramer » au salut du soldat en faction à l’entrée du bâtiment.
 Dehors, le bûcher flamboyait. Ses langues orange léchaient l’air empli de particules de cendres qui s’élevaient dans une étrange danse vers le ciel couvert. Liam sentit la chaleur sur son visage alors qu’ils descendaient les marches du perron et traversaient la cour en direction de la rue. Au milieu de la pile d’antiquités en combustion, il repéra l’extrémité du sarcophage égyptien, son bois recouvert de suie tandis que sa peinture, vieille de quatre millénaires, se recroquevillait sous l’effet de la température.
 Les employés, rassemblés, la mine sombre, observaient l’anéantissement des pièces de leur musée. Au-delà de la cour, sur le trottoir, des citoyens s’étaient attroupés pour être témoins de ce triste spectacle, la destruction des vestiges inestimables de leur Histoire nationale.
 En levant la tête, Liam remarqua d’autres colonnes de fumée qui flottaient dans le ciel d’hiver ; il en déduisit qu’ailleurs, dans la ville, des livres brûlaient eux aussi, des tableaux inestimables, des documents historiques, des journaux et des archives en tous genres sortis de bibliothèques et de galeries pillées. Le garçon se représenta la scène, qui se reproduirait dans les principales villes d’Amérique au cours des prochains jours ainsi que dans l’ensemble du Reich de Kramer. L’Histoire rasée, la planète purgée de tout passé.
 Le jeune Irlandais eut soudain la nausée.
 Bob et lui avancèrent sur le trottoir, dépassant des visages enfermés dans le silence et la haine que ravivait la vision de leurs uniformes noirs d’officiers allemands.
 Liam éprouva du soulagement en apercevant la Kübelwagen garée à la même place ; aucun soldat ne semblait être à la recherche de ceux qui l’avait volée.
 Bob s’empressa de démarrer.
 – Tu penses qu’ils trouveront notre message ? s’inquiéta Liam en prenant place sur le siège passager. Je me dis qu’on l’a tellement bien caché… peut-être trop bien.
 – Nous aurons la réponse à cette question dans exactement soixante-dix-neuf minutes.
 Ils longèrent le parc de Central Park par l’ouest. Les arbres étaient nus au sortir de l’hiver et l’herbe, jaune et triste. De l’autre côté, des immeubles de bureaux s’alignaient à perte de vue. Leur véhicule glissait parmi l’enfilade de voitures qui progressait de feu rouge en feu rouge. La pluie se mit à tomber, s’écrasant en grosses gouttes sur le pare-brise et trempant jusqu’aux os les piétons qui marchaient d’un pas lourd sur le trottoir.
 Liam ne regretterait nullement de quitter ce monde de persécution.
 Enfin, on rentre à la maison… espérons !
 Il se demanda à quoi ressemblait l’arche et qui pouvait bien l’occuper, ici, en 1957, à supposer qu’elle le soit. Mais surtout, il aurait voulu savoir ce que les filles et Foster allaient faire quelque quarante-quatre ans plus tard.

Chapitre 79
2001, New York
 Le vieil homme les repéra aussitôt alors qu’il dévalait avec les filles les marches devant l’entrée du Muséum ; ils n’étaient plus une dizaine à les observer depuis l’intérieur des bâtiments ravagés… mais une centaine.
 De la chair fraîche… Ils se sont passé le mot.
 – C’est pas vrai ! s’affola Sal. Vous avez vu combien ils sont ?
 Maddy prit sa main dans un réflexe protecteur.
 – Foster, tirez !
 – Je doute que le bruit les effraie encore.
 – Mais ceux-là ne savent peut-être pas ce qu’est un fusil.
 – Oh, ils le savent très bien, crois-moi. Sinon, il y a longtemps qu’ils nous auraient sauté dessus.
 Sur la rue qui descendait le long de Central Park vers le sud, les mutants abondaient. Un étrange attroupement silencieux. À leur gauche, Central Park lui-même n’était plus que l’ombre du majestueux parc qu’il avait été autrefois : quasi désertique, à l’exception de squelettes et de souches calcinés d’arbres morts depuis longtemps. À croire qu’un démon avait modelé le parc à son image, se dit Foster.
 Au moins, la vue y était dégagée ; impossible, pour les créatures, de se cacher avant de leur bondir dessus sans crier gare. Cela valait nettement mieux que de s’aventurer dans une ruelle sombre jonchée de carcasses de voitures rouillées.
 – On devrait couper à travers le parc, suggéra le vieil homme. On sera tout de suite dans l’East Side : c’est un raccourci jusqu’au fleuve.
 Ils n’auraient ensuite plus qu’à suivre la rive jusqu’au pont. Le boulevard qui y menait était large et, de cette façon, ils n’auraient qu’un côté de l’artère à surveiller en prévision d’une éventuelle attaque.
 – Allons-y.
 Il ouvrit la voie en descendant les dernières marches à l’entrée du musée et traversa la cour pour passer entre les grilles de fer forgé qui gisaient au sol. Il déboucha sur un carrefour encombré par un cimetière de voitures.
 Ils marchèrent dans le soleil de fin de journée qui filtrait par de gros nuages bruns, entre les restes fossilisés de ce qui avait autrefois été une haie décorative, puis dans Central Park.
 – Ils nous suivent, constata Sal.
 Sa voix tremblait. Foster jeta un œil derrière lui et vit les mutants, progressant dans un même élan, par centaines, quitter l’avenue, escalader des grilles et s’engouffrer à travers des haies mortes afin de s’enfoncer à leur suite dans le parc.
 – Bon, mais au moins, ils gardent leurs distances.
 En prononçant ces paroles, Foster s’aperçut qu’en réalité, les plus vaillants d’entre eux semblaient combler l’écart qui les séparait. Ils marchaient à une dizaine de mètres devant le reste de la meute, et le vieil homme en conclut qu’il s’agissait de meneurs désireux de prouver quelque chose aux autres.
 Les filles allongèrent le pas et se mirent à courir, soulevant des nuages de poussière et de cendres.
 Leurs poursuivants passèrent à leur tour au trot, les plus courageux continuant à se rapprocher. Foster se tourna vers le premier, un homme visiblement, grand et émacié, avec quelques touffes de cheveux clairs sur le crâne et des haillons sur un corps aussi blanc que la poudre. Il entendait les geignements et le râle du mutant qui s’efforçait de les rattraper. Pourtant, il devait également redouter l’objet noir dans la main de Foster. Peut-être son cerveau se souvenait-il vaguement du mot pour cette arme, appris dans une langue depuis longtemps oubliée.
 Fusil.
 Et la créature devait savoir que le cylindre métallique pouvait infliger la mort instantanément.
 Cette poursuite infernale sembla durer une éternité : les filles au pas de course, en tête, dans ce paysage désolé ; le vieil homme peinant, à quelques mètres, de plus en plus essoufflé ; et la meute de créatures qui non seulement tenaient la cadence, mais gagnaient du terrain, lentement, sûrement.
 – Regardez ! L’autre côté du parc ! s’écria Maddy.
 Derrière la fosse en béton d’une mare aux canards asséchée et les cadres de balançoires rongés par la corrosion, Foster aperçut une rangée d’arbres noirs, rabougris, et des barrières en métal. Puis la 5e Avenue, bordant le parc du nord au sud.
 À une cinquantaine de mètres, il repéra une ouverture qui leur éviterait de s’arrêter pour escalader la grille. Ensuite, en traversant l’avenue, ils se retrouveraient sur la 72e Rue Est. Une dizaine d’immeubles en ruines plus loin, ils arriveraient enfin au fleuve.
 Seulement, c’est ici qu’ils risquent de nous tomber dessus, jugea-t-il.
 Tandis qu’ils se frayeraient un chemin parmi les décombres et les voitures abandonnées, les créatures en profiteraient pour combler l’écart et les attaquer. Foster décida de leur montrer une fois de plus de quoi son fusil était capable. Après un demi-tour, il mit en joue le mutant le plus proche.
 Il tira et la pitoyable chose atterrit sur le dos en poussant un cri perçant. Une flaque de sang se répandit autour d’elle et ses jambes squelettiques battirent la terre avec une force enragée. Aussitôt, le reste de la meute tourna les talons pour s’enfuir à travers le parc, tels des lapins effrayés par les balles d’un fermier.
 – Un petit rappel que nous sommes dangereux.
 – Bonne idée, approuva Maddy. (Elle considéra un instant l’arme.) Cela signifie qu’il nous reste onze cartouches ?
 Foster rechargea son fusil.
 – Oui, onze.
 Ils gagnèrent précipitamment la 72e Rue et, dix minutes plus tard, débouchèrent sur Franklin D. Roosevelt, une longue artère à double voie qu’ils empruntèrent vers le sud, parallèlement à l’East River.
 Devant eux se profilaient les vestiges du pont Queensboro, effondré en son centre. Au loin s’élevaient les pylones métalliques du pont Williamsburg et, côté Brooklyn, des bâtiments industriels en briques, des conduits de cheminée et des grues.
 Ils reprirent leur souffle, assis sur un banc en bois, le regard perdu sur le rivage boueux du fleuve.
 – Plus que le pont à traverser et nous sommes chez nous, résuma Foster d’une voix rauque.
 – Ça va ? s’inquiéta Maddy.
 – Oui, oui. Je manque un peu d’oxygène, c’est tout. Donnez-moi une minute.
 Ils restèrent sur place un court moment, examinant le chemin qu’ils venaient de parcourir. Pour l’instant, tout portait à croire qu’ils avaient semé les créatures.
 – Vous êtes prêtes, les filles ?
 Elles confirmèrent d’un hochement de tête.
 Il s’avança sur le boulevard. Tous trois étaient soulagés d’avoir désormais à leur gauche, le fleuve, et à droite, quatre voies de circulation complètement désertes.
 Dix minutes plus tard, ils gravirent au petit trot l’étroit escalier qui menait à l’allée piétonne du pont Williamsburg. Le soleil, orange et bas, cherchait un endroit où se poser sur la ligne d’horizon, entrecoupée par les bâtiments délabrés. Des ombres violettes s’étiraient en travers du fleuve vers les immeubles de l’autre côté.
 – On y est presque, dit Sal en haletant. On va y arriver.
 Elle sourit à Maddy.
 Le passage piéton, grillagé, tout juste assez large pour y marcher à trois de front, surplombait les voies réservées aux véhicules. Tout en marchant à grandes enjambées, ils baissèrent les yeux sur la route délabrée, couverte de carcasses de voitures encastrées et rouillées. Une légère brise se leva et s’engouffra par les pare-brises éclatés, entre les sièges et les squelettes des conducteurs, morts au volant brutalement, mystérieusement, des décennies plus tôt. On se serait cru dans un cimetière de voitures, empli de murmures de tourment et de douleur.
 Foster se concentra de nouveau sur le chemin à parcourir. Encore trois ou quatre minutes et ils quitteraient le pont. Après quelques marches et un virage dans la ruelle qui en descendait, ils seraient chez eux.
 En partant, il avait vérifié que le générateur fonctionnait correctement. En supposant que ce dernier ne se soit pas arrêté pendant leur absence, la machine de déplacement spatio-temporel serait alors prête à l’emploi. En tout cas, c’est ce qu’il espérait.
 Le message de Liam comportait une heure bien précise. Une fois entrées ses coordonnées géographiques dans l’ordinateur, ils connaîtraient avec précision sa localisation exacte.
 Malgré leur fatigue, les trois coéquipiers accélérèrent alors qu’ils parvenaient à l’extrémité du pont. Un coin de fleuve sans vie, aux eaux stagnantes et polluées, se dessinait dessous. D’ici quelques minutes, ils pourraient compter sur la sécurité de leur foyer. La perspective de ramener Liam à la maison ainsi que Bob, le géant tout en muscles qui pourrait les protéger du danger, les faisait accélérer leur cadence.
 Ils y étaient presque. Foster commençait à penser que ce cauchemar allait enfin cesser.
 Quand un cri, soudain, retentit.
 Le vieil homme se retourna, juste à temps pour apercevoir une paire de bras rachitiques et crayeux qui tiraient Sal par un trou du grillage.
 – Non ! hurla Maddy. Ils ont pris Sal !

Chapitre 80
2001, New York
 Sal battait des bras et des jambes autant qu’elle pouvait pour se libérer.
 – À l’aide ! Nooonnn ! Au secours !
 Foster cala son fusil contre son épaule mais n’osa pas tirer, de peur de la toucher. Maddy se précipita vers le trou et se mit à donner des coups de pied et de poing, à griffer pour faire lâcher les bras qui retenaient son amie prisonnière. À travers le grillage rouillé, Foster comptait une douzaine de créatures debout sur le toit d’un camion, se bousculant pour attraper Sal. D’après lui, le trou dans le grillage était récent ; elles avaient dû le faire au cours de la demi-heure précédente, tout au plus.
 Les mutants leur avaient tendu un piège.
 Il en conclut qu’une poignée d’entre eux étaient partis en avant, sachant que lui et les filles emprunteraient le niveau supérieur du pont, réservé aux piétons, pour regagner ce côté du fleuve. Ils avaient trouvé un endroit où ils pouvaient atteindre cette passerelle, perforé le grillage… et patienté.
 D’autres grimpaient maintenant sur le camion et se ruaient sur le toit de la cabine. Ils se jetaient contre la paroi métallique et la battaient violemment de leurs poings tout en émettant des grognements.
 Ils tiraient à présent sur les jambes de Sal pour essayer de la faire passer dans le trou.
 – Au secours !
 Maddy tentait désespérément de décoller les longs doigts cadavériques enroulés autour des chevilles, des jambes et de la taille de Sal. Mais les créatures ripostèrent en lui tirant les cheveux, en lui arrachant ses lunettes et en cherchant un autre trou par lequel elles pourraient la saisir elle aussi.
 Sal était presque entièrement de l’autre côté. Ses mains agrippaient le grillage de toutes leurs forces, et elle poussait de terribles hurlements.
 Foster visa l’attroupement avec son fusil sans plus se soucier que Sal soit touchée. Le grillage ferait dévier la trajectoire de la balle, mais il pourrait tout de même atteindre un maximum de corps.
 Le coup partit.
 L’une des créatures vola du toit du camion. D’autres crièrent à pleins poumons, enragées face aux plombs qui avaient meurtri leurs corps nus. Néanmoins, elles poursuivirent leurs efforts pour attraper Sal, détachant un à un ses doigts de la clôture, malgré les coups que Maddy faisait pleuvoir sur elles.
 Sal lâcha brusquement prise.
 Foster croisa son regard une fraction de seconde qui parut s’éterniser. Il y lut la stupéfaction et l’effroi, tandis que la bouche de la jeune fille formait un o d’où s’échappa un « Noooooonnnn ! » si perçant qu’il lui rappela le sifflement d’une locomotive.
 Les mutants, alarmés, se dépêchèrent de l’emporter, sautant sur le capot du véhicule puis sur la route. Ils tenaient Sal en l’air comme on porte un trophée.
 Elle disparut, ses cris de désespoir de plus en plus ténus à mesure que ses ravisseurs s’éloignaient vers Manhattan, slalomant entre les carcasses de voitures sur l’étage inférieur du pont.
 Maddy se tourna vers le vieil homme, les traits de son visage figés dans une expression de choc.
 – Foster ? parvint-elle à articuler.
 – Il… il faut que nous…
 – Foster, répéta-t-elle, incapable de dire autre chose.
 – Il n’y a rien qu’on puisse faire pour elle, Madelaine. C’est terminé.
 Intérieurement, il repoussa la vision du sort qui attendait Sal.
 – On doit aller la chercher ! déclara Maddy en haletant, un bras déjà passé par le trou du grillage.
 Foster la retint par le poignet.
 – Non ! Maddy, non !
 La jeune femme se débattit.
 – On ne peut pas l’abandonner ! hurlait-elle, un sillon de larmes sur ses joues égratignées et sales.
 D’une certaine façon, Foster aurait voulu la suivre, se mettre en chasse des créatures. Et s’il ne pouvait pas sauver Sal, alors au moins pourrait-il s’approcher suffisamment pour abréger les souffrances de la pauvre enfant.
 Seulement, ce serait une réaction stupide de sa part.
 La réalité de la situation lui sautait désormais aux yeux : ces choses avaient attendu le moment opportun, quand tous les trois se trouvaient dans la passerelle, à quelques minutes de chez eux, leur garde baissée, persuadés d’être en sécurité. Elles avaient été assez malignes pour leur tendre un piège. Pire encore, elles devaient savoir depuis le début où était leur Base.
 – Madelaine ! s’écria-t-il alors qu’elle se libérait de sa poigne. Ils avaient tout prévu : nous sommes tombés dans leur piège !
 Elle ne cessa pas de se débattre. L’écho de plus en plus faible des cris de Sal qui appelait à l’aide se heurta à l’armature métallique du pont.
 Maddy se mit à trembler, ses épaules secouées par les sanglots.
 – J’arrive, Sal… J’arrive !
 Foster lutta pour l’empêcher de partir.
 – Il faut qu’on y aille, Maddy… On ne peut plus rien pour elle.
 – Je ne la laisserai pas tomber !
 L’homme lui saisit le menton pour l’obliger à le regarder.
 – Viens ! S’ils nous attrapent nous aussi, alors tout est fini ! Tu comprends ce que je te dis ? Fini ! Pour nous tous !

Chapitre 81
1957, New York
 Bob gara la Kübelwagen dans la petite rue pendant que Liam observait les arches en briques, sous le pont Williamsburg.
 – Nous y sommes : chez nous !
 – Rectification. Nous sommes au bon endroit, mais pas à la bonne époque.
 Liam répondit d’un haussement d’épaules. Pour lui, depuis le véhicule stationné sur le bord du trottoir, en face du mur de briques familier, c’était comme être à la maison. À la place de la porte coulissante en tôle ondulée, il y avait deux grands panneaux en bois où figurait l’inscription « Pressing Dang Li Poh ». Des volutes de fumée sortaient d’un conduit de cheminée, sur le côté, et montaient dans l’air frais de fin d’après-midi.
 Bob consulta son horloge intégrée.
 – Il nous reste dix-sept minutes avant l’heure que nous avons indiquée pour l’ouverture de la fenêtre.
 Liam se pencha pour examiner le ciel. Un nombre croissant d’engins volaient au-dessus de Manhattan, patrouillant par groupes de deux. Le garçon se demanda si on les cherchait déjà, Bob et lui.
 – Tu as raison, on n’a pas de temps à perdre.
 Il ouvrit la portière et sortit de la voiture, rajustant son uniforme et enfonçant sa casquette sur sa tête afin de masquer la jeunesse de ses traits.
 Bob le rejoignit sur la chaussée pavée où s’étalaient les détritus d’un seau renversé.
 Liam frappa à la porte. Il patienta une minute avant de donner un nouveau coup. Quelques instants plus tard, une trappe dans la porte de gauche s’ouvrit sur un homme asiatique aux joues empourprées, vêtu d’un tablier blanc.
 – Oui ? lança-t-il, énervé, avant de reconnaître l’insigne à tête de mort et les célèbres uniformes noirs.
 Liam s’éclaircit la voix.
 – Laissez-nous entrer, commanda-t-il en feignant un ton autoritaire au débit saccadé.
 – Hein ? Que… que passe-t-il ?
 – Nous avons des raisons de penser qu’un criminel se cache dans vos locaux.
 L’homme écarquilla les yeux.
 – Pas de criminel ici…
 – Laissez-nous entrer immédiatement ou je vous fais arrêter !
 Leur interlocuteur referma la trappe. Quelques secondes plus tard, un bruit de verrou retentit et les portes en bois s’ouvrirent. L’homme fit signe aux officiers d’entrer.
 – Venez voir. Pas de criminel ici.
 Liam et Bob le suivirent à l’intérieur, accueillis par un souffle d’air humide. La pièce, sous les arcades, était faiblement éclairée par plusieurs ampoules qui pendaient du plafond.
 – Voyez… Pas de criminel !
 Le jeune Irlandais scruta les lieux. Une dizaine d’employés, hommes et femmes, penchés au-dessus de cuves d’eau bouillante, remuaient des vêtements au moyen d’une louche ou les frottaient avec du savon. Sur toute la longueur du local, des habits et des draps séchaient sur des fils à linge.
 – Nous nettoyons vêtements. Très propres pour clients.
 – Dites à vos employés de quitter le bâtiment immédiatement, lui ordonna Liam.
 L’homme plissa des yeux.
 – Pourquoi nous devons partir ?
 Hum.
 Le plan de Liam n’allait pas jusque-là. Il chercha un peu trop longtemps une réponse qui tienne la route et l’autre afficha un air suspicieux.
 – Vous garçon… Pas vrai soldat. Vous volez uniforme pour dévaliser moi !
 Liam le dévisagea, impuissant.
 – Euh…
 L’homme le foudroya du regard.
 – Vous piégez moi. Vous partir !
 Bob se porta au secours de Liam. En un éclair, il dégaina son arme, enleva le cran d’arrêt et plaqua le canon contre le front de l’Asiatique.
 – Ce n’est pas un piège.
 L’expression de l’homme se changea instantanément en masque de terreur, les yeux exorbités, rivés au revolver.
 – Ordonnez immédiatement au personnel de quitter les lieux ou vous serez éliminé ! tonitrua le clone.
 Le patron avala fébrilement sa salive puis, sans détacher son regard de l’arme, il cria quelque chose en cantonais à ses employés. Entre les draps qui pendaient, Liam aperçut leurs visages, empreints de peur alors qu’ils découvraient le revolver braqué sur leur employeur. Sans attendre, ils abandonnèrent savons, louches et autres accessoires pour sortir en file indienne, se baissant sous les fils à linge. Tous disparurent, y compris le patron, qui referma la porte après eux. Liam et Bob furent alors plongés dans l’obscurité à laquelle ils étaient habitués dans leur Base.
 Le clone consulta une nouvelle fois son horloge.
 – Sept minutes et vingt-neuf secondes avant l’ouverture de la fenêtre définie.
 – Et combien de temps avant que ton cerveau n’explose ?
 Après un papillotement de cils, le clone annonça :
 – Soixante-quatre minutes et trois secondes.
 Liam écarta sur son passage un drap encore humide et trouva un tabouret sur lequel s’asseoir.
 – Autrement dit, si cette opération échoue, s’il n’y a pas de fenêtre de retour, il nous restera moins d’une heure à passer ensemble ?
 – Affirmatif.
 – Je suppose que ça suffira pour qu’on se fasse nos adieux.
 Bob pencha la tête de côté et lui demanda :
 – Tu seras triste ?
 – Triste ? À l’idée que tu deviennes un légume ? Un peu, oui ! Surtout que depuis le temps, tu as trouvé le moyen de passer de moins en moins pour un crétin et plus pour un humain. Quel gâchis si on échoue ! (Il poussa un soupir.) Attends, qu’est-ce que je raconte, moi ? Et si c’était les humains les crétins ?
 Bob ne comprit pas vraiment où Liam voulait en venir. Pour finir, il haussa les épaules, ce qui fit rire Liam.
 Tellement humain comme réaction.
 – Six minutes.

Chapitre 82
2001, New York
 Le générateur haletait toujours. Foster, soulagé, donna une tape sur le cylindre chaud. Il s’était à moitié attendu à ce qu’à son retour, il ne vibre pas, ne fasse aucun bruit, son moteur noyé à cause d’un mauvais carburant ou au contraire en panne de gazole.
 Le vieil homme sortit de la pièce du fond pour consulter le niveau de charge de la machine de déplacement spatio-temporel. Ils y étaient presque : il ne restait que deux voyants rouges. Il était temps de mettre la machine sous tension s’ils voulaient pouvoir l’utiliser dans vingt minutes pour la fenêtre.
 Il alluma les ordinateurs et attendit la fin complète du lancement avant d’ouvrir le logiciel de géopositionnement et d’entrer les coordonnées griffonnées dans une encre pâle sur la page jaunie devant lui. Il priait pour que Liam ne se soit pas trompé en les rédigeant.
 L’écran zooma sur une portion d’un plan de New York.
 – Oh ! Le petit malin ! Ça oui, il est drôlement futé !
 Maddy leva le nez, depuis le fauteuil dans lequel elle était avachie devant la table à manger.
 – De quoi vous parlez, Foster ?
 Sa voix, ténue, trahissait sa fatigue et un extrême abattement.
 – Ici ! Ils sont juste ici ! lui apprit-il. Dans le local. Les coordonnées… Ils font cela pour nous permettre d’économiser le plus de courant possible. En ouvrant la fenêtre ici même, il y a des chances qu’on puisse les ramener tous les deux !
 Maddy esquissa un faible sourire.
 Foster quitta son siège pour aller la rejoindre. Il en profita pour fermer la porte de la salle du fond afin d’atténuer le vacarme du générateur.
 Le vieil homme se laissa tomber lourdement dans le fauteuil près du sien.
 – C’est presque terminé, Madelaine.
 – C’est terminé pour Sal.
 – Pas nécessairement.
 Elle le fixa droit dans les yeux.
 – Que voulez-vous dire ?
 Il frotta son visage aux traits las.
 – Le voyage temporel n’est pas ce qu’on pourrait appeler une science exacte… C’est au contraire plutôt imprévisible. Si Liam et Bob sont en mesure de retourner dans le passé pour rétablir la situation, alors il est possible – mais ça n’est qu’une probabilité – qu’une fois le cours du temps réaligné, avec le retour à la normale de l’Histoire, nous récupérions aussi Sal.
 Maddy se redressa.
 – Vous croyez ?
 – C’est une possibilité… rien qu’une possibilité.
 Elle lui prit la main, et les larmes roulèrent à nouveau sur ses joues.
 – La pauvre. Je n’ose pas imaginer ce… ce qu’ils…
 – Alors n’y pense pas. Si elle revient – je dis bien si –, ces douloureuses épreuves qu’elle aura traversées, eh bien… ne se seront pas réellement produites. Et elle n’aura absolument aucun souvenir de ce qui s’est passé au cours des derniers jours. Elle…
 – Foster.
 Il s’interrompit sur-le-champ. Maddy, la tête de côté, plissait les yeux, à l’affût.
 – Vous entendez ?
 – Quoi donc ?
 – J’ai cru que…
 C’est alors qu’il l’entendit lui aussi : il y avait du mouvement, dehors, dans la rue. Des gravats étaient projetés. Et quelque chose frottait contre la porte en fer de l’entrée. Tapait, maintenant.
 Leurs regards se croisèrent : ils surent aussitôt ce que cela signifiait.
 – Les créatures nous ont trouvés, n’est-ce pas ? murmura la jeune femme.
 – Je crois que oui.
 À la porte, à présent, on tambourinait avec une énergie frustrée. Maddy bondit sur son fauteuil en poussant un gémissement.
 – Ils essaient d’entrer, dit Foster.
 – On ne peut pas ouvrir la fenêtre d’extraction maintenant ?
 Il jeta un œil aux voyants lumineux sur la machine ; onze lumières vertes clignotaient… en attendant que la douzième passe à la même couleur.
 – Pas encore, non. Si on l’ouvre trop tôt, on risque de dire adieu à notre dernière chance.
 Dehors, on grattait. On raclait quelque chose.
 Maddy retint son souffle, à l’écoute du bruit qui, peu à peu, s’intensifiait.
 – Qu’est-ce qu’ils fabriquent ?
 – Je ne sais pas.
 En réalité, il savait.
 Ils tâtent la porte à la recherche d’une faille par laquelle se faufiler. Ils ont peut-être même déjà trouvé des briques effritées qu’ils ont retirées pour creuser le mortier.
 Foster examina une fois de plus les voyants, souhaitant plus que jamais que la dernière passe enfin au vert.
 Le bruit d’une brique tombant par terre retentit.
 – Non ! Non, non, non ! s’exclama Maddy. Ils entrent ! Ils sont en train de creuser le mur !
 Foster saisit son arme, posée sur la table. Maddy, elle, attrapa sa lampe torche pour éclairer les murs à la recherche d’un signe de leur arrivée. Sa respiration haletante résonnait dans le silence de l’arche.
 – Je ne veux pas… partir comme Sal.
 – Ne t’inquiète pas, essaya-t-il de la rassurer en éclairant à son tour le bas du mur. Je ne les laisserai pas faire. Je te le promets.
 Le faisceau passa sur un petit tas de poussière grise, au sol.
 – Là !
 La jeune femme pointa sa lampe sur le tas puis remonta le long du mur jusqu’à ce qu’elle repère un filet de lumière et une brique qui bougeait, délogeant encore plus de mortier.
 – Oh non ! Vous avez vu ?
 – Oui.
 Foster s’approcha et pointa son arme vers la brique. Elle bougea un peu plus avant de tomber à l’intérieur dans un grand bruit sourd. Dans le trou, Foster entraperçut un œil vitreux et tira.
 Un cri strident suivi de hurlements de rage s’élevèrent aussitôt. Les grattements reprirent, toujours plus intenses, et à plusieurs endroits à présent.
 – Foster ! Ils arrivent de partout ! Ils…
 Le bruit d’un objet lourd se fracassant par terre retentit dans la pièce du fond.
 – Mon Dieu ! s’écria Foster. Ils ont réussi à entrer !
 Il s’élança au bout de la pièce vers la porte et ferma le verrou.
 – Quoi ?
 – Ils ont fait diversion devant pendant que d’autres retiraient des briques à l’arrière. (Foster plongea ses yeux dans ceux de Maddy.) Ils sont dans la salle du générateur !
 On cogna contre le panneau de métal et, à cet endroit, une bosse apparut. Les gonds émirent un bruit de ferraille tandis qu’on le secouait. Une poussière couleur rouille tomba au sol.
 Maddy poussa un hurlement.
 Un autre coup eut lieu, et une nouvelle bosse.
 – Il n’y en a plus pour longtemps avant que la porte cède, cria le vieil homme.
 – Non ! Foster ! Je ne veux pas finir comme ça.
 Il reporta son attention sur le dernier voyant lumineux de la machine et pesta : il était toujours rouge.
 Change de couleur ! Par pitié !
 – Et si… et si on ouvrait le portail tout de suite ? Foster ? C’est possible ?
 Il grimaça alors qu’on assénait un énième coup à la porte du fond qui fit tomber un peu plus de poussière sur ses épaules et sa tête. À travers la fine plaque métallique, il entendait les créatures geindre, crier, grogner face à ce dernier obstacle.
 – Foster ? Maintenant ! Ouvrez la fenêtre maintenant !
 – Entendu… c’est presque bon de toute façon. Ça devrait suffire.
 Il lui tendit le fusil et Maddy prit sa place pour retenir la porte en s’y appuyant de tout son poids.
 – Tiens bon. Tant que tu peux. S’ils entrent, tu as neuf balles dans le barillet. C’est bien compris ?
 – Compris. Sept pour eux et… d…
 – C’est ça. Deux pour nous.
 Nouveau coup. Les gonds, en haut, lâchèrent et Maddy fut à son tour couverte de poussière et de gravier.
 Foster lui serra la main très fort puis il se précipita vers les ordinateurs où il s’empressa d’ouvrir une boîte de dialogue en interface avec la machine. Il y tapa les coordonnées de la fenêtre.
 La porte cliqueta et trembla ; les gonds du milieu cédèrent à leur tour.
 – Foster ! Dépêchez-vous ! Vite !
 Le vieil homme examina les chiffres qu’il venait de taper, les comparant avec ceux que Liam avait inscrits.
 Faites que ce soit juste.
 Puis il appuya sur la touche ENTRÉE.

Chapitre 83
1957, New York
 Liam jouait avec le col amidonné de sa chemise, gêné par les feuilles de chêne brodées et l’insigne de tête de mort. Il défit le bouton du haut.
 – Encore combien de temps ?
 Bob, debout au milieu de la pièce, entouré des fils à linge chargés de draps en lin, cligna des yeux.
 – Fenêtre programmée imminente. Cinquante-sept secondes.
 L’estomac de Liam se tordit. Dans moins d’une minute, ils sauraient si Maddy s’était souvenue du livre d’or du musée. Et dans moins d’une minute, Liam saurait s’il allait être coincé à cette époque pour toujours.
 – Tu vois quelque chose ?
 – Négatif. Pas de trace d’analyse de la densité non plus.
 Sans oublier que si la fenêtre ne s’ouvrait pas, Bob n’en aurait plus pour longtemps et Liam se retrouverait seul. Le garçon n’était pas sûr qu’il s’en sortirait ; il se demandait à quel moment les officiers SS finiraient par lui mettre la main dessus pour le renvoyer dans un de leurs camps de prisonniers. Ou, pire, pour le faire passer devant un peloton d’exécution pour avoir tué des soldats, volé une voiture et des uniformes.
 – Quinze secondes, l’informa Bob.
 Allez, Maddy, souviens-toi du registre du musée !
 Il se leva et passa sous un drap pour aller se poster près de Bob.
 – Bon… on y est ! Croise les doigts.
 – Pour quoi faire ?
 – C’est censé porter chance.
 – Pourquoi ?
 – C’est juste… oh, laisse tomber.
 – Ouverture prévue dans six secondes… cinq…
 Tremblant, Liam serra les dents et croisa autant de doigts que possible, de toutes ses forces.
 – Allez, allez… murmura-t-il.
 – … trois… deux…
 Ça y est.
 – … un…
 Rien.
 Liam regarda autour d’eux, écartant les draps en lin au cas où ils auraient dissimulé l’auréole miroitante de la fenêtre de déplacement spatiotemporel.
 – Où est-elle ?
 – Il n’y a pas de fenêtre, lui répondit Bob.
 – Quoi ? Tu en es certain ?
 – Je détecterais des tachyons s’il y en avait une.
 La fébrilité qui avait habité Liam quelques instants plus tôt le quitta immédiatement. Les jambes flageolantes, il s’assit sur un tabouret en bois.
 Alors, voilà, c’est fini.
 Il considéra un instant l’auxiliaire de mission, immobile, qui lui renvoyait un regard dénué d’expression.
 – Rappelle-moi quand ton cerveau va s’autodétruire ?
 Le clone afficha une mine sombre, les sourcils froncés et Liam crut surprendre un voile de tristesse… se poser sur son visage.
 – Mon horloge de mission indique qu’il me reste cinquante-six minutes.
 Cinquante-six minutes à vivre. Ça ne laisse pas beaucoup de possibilités, songea Liam. Prendre une tasse de thé avec des petits gâteaux. Un bain et se raser, peut-être.
 – Je suis vraiment désolé, Bob, dit-il à voix basse. Je commençais à beaucoup t’apprécier, tu sais.
 La mine grave du clone sembla s’adoucir. Liam restait persuadé que sous la couche de chair et d’os, d’une façon ou d’une autre, le clone éprouvait davantage qu’une réalité définie par des chiffres binaires et des fonctions mathématiques.
 – Je suis…
 Bob cherchait ses mots.
 – Je suis désolé… moi aussi… Liam O’Connor.
 – On faisait une bonne équipe toi et moi, tu ne trouves pas ?
 Le colosse tenta de reproduire l’un des sourires de Sal et y parvint plutôt bien, cette fois.
 – Oui, on faisait…
 Le regard fixe, tourné vers Liam, Bob cligna plusieurs fois des yeux.
 Il est en train de recevoir des informations ?
 – Je détecte la présence de particules dans les environs, déclara Bob.
 – Un autre message ?
 – Négatif.
 – Une analyse de la densité ?
 – Négatif.
 Liam descendit du tabouret pour aller jeter un œil derrière un drap.
 – Une fenêtre ?
 Bob pivota sur lui-même. Il attrapa un fil à linge et tira dessus ; le fil se rompit, les draps d’un blanc immaculé et les chemises volant au sol ; là, au milieu de l’arche, le halo d’une fenêtre temporelle ondulait telle la surface d’un plan d’eau. Elle était nettement plus étroite que celle qu’ils avaient empruntée à leur retour de l’assassinat de Kennedy mais plus large que celle de Washington, quand la tentative d’ouverture avait échoué. Cette fois, ils devraient pouvoir passer à travers.
 – Elle est encore petite : comment ça se fait ?
 – Ils doivent avoir une réserve de courant limitée. Ou alors la fenêtre a été projetée par une machine qui n’est pas complètement chargée.
 Liam s’en approcha vivement.
 – Avertissement : il faut que tu sois entièrement dans le cercle. Toute partie du corps à l’extérieur du cercle sera laissée ici.
 Le garçon prit soin de se pencher très bas pour pénétrer dans l’auréole. Lorsqu’il fut accroupi à l’intérieur, Bob se joignit à lui et, après s’être agenouillé, enveloppa le garçon de ses bras pour l’empêcher de dépasser hors de la sphère.
 – Ne bouge pas, l’avertit le clone.
 Tout à coup, le sol sembla s’ouvrir sous leurs pieds et ils tombèrent en chute libre.
 2001, New York
 Le jeune Irlandais sentit ses pieds entrer brutalement en contact avec le sol. Froid, bétonné. Familier. La première chose qu’il remarqua, c’était que le local était plongé dans la pénombre ; la deuxième, que Maddy hurlait, ses cris subitement couverts par le bruit assourdissant d’une détonation, à quelques mètres de là.
 Liam découvrit Maddy, recroquevillée par terre, le fusil fumant encore dans sa main après avoir projeté contre un mur, telle une poupée de chiffon, ce qu’il prit au premier abord pour un squelette. Il y en avait plein d’autres comme lui : des figures fantomatiques vêtues de haillons qui se précipitaient par l’ouverture de la porte du fond, leurs longues mains crochues agrippées sur le battant. Depuis le côté opposé de la pièce, près des ordinateurs, Foster titubait pour la rejoindre.
 Bob réagit bien plus rapidement. Bondissant sur ses jambes, il se rua vers Maddy à la vitesse d’un oiseau de proie. De ses bras musclés, il frappa une des créatures décharnées sur son passage, dont les os se brisèrent.
 Il en empoigna une autre et lui tordit le cou d’un vif mouvement de poignet. La chose glissa au sol comme une poupée de chiffon.
 Un nouveau coup de feu retentit et un mutant s’écrasa contre le mur.
 Liam se rappela soudain qu’il avait lui aussi une arme à feu. Il porta la main à son étui de revolver, dégaina et visa du mieux qu’il pouvait l’amas confus de membres blêmes que révélait le faisceau lumineux d’une lampe torche.
 Il tira, mais ne parvint qu’à faire gicler du sang sur l’épaule gauche de Bob. Le clone se retourna en poussant un grognement.
 – Seigneur ! Désolé !
 Bob se reconcentra et arracha un bras pour frapper ses assaillants avec. À leurs cris perçants, on aurait pu les confondre avec des enfants effarouchés. Ils commencèrent à se replier vers la porte par laquelle ils étaient entrés.
 Alors que Bob les poursuivait jusque dans la pièce du fond, un grand tube en plexiglas tomba et se brisa, suivi d’un second, qui roula au sol. Des hurlements d’effroi se mêlèrent à ce vacarme. Liam alla rejoindre Foster et Maddy.
 – Que se passe-t-il ?
 – On a des ennuis, Liam. De très gros ennuis, répondit simplement Foster.
 Le vieil homme s’approcha de Maddy, à terre, les yeux écarquillés sous le choc.
 – Maddy… ça va ?
 Elle détacha son regard des corps pâles et tordus de chaque côté de la porte, pour croiser celui de Liam. On aurait dit qu’elle avait perdu ses repères, car elle l’observait comme s’il avait été un étranger.
 – C’est moi ! Liam !
 Soudain, elle le reconnut, et un immense soulagement l’envahit. Elle ouvrit et referma la bouche sans pouvoir prononcer un mot, plusieurs fois de suite.
 – Oh la vache… finit-elle par lâcher, tout bas. J’ai bien cru… j’ai cru que ces choses allaient…
 Foster la prit dans ses bras.
 – Chut… C’est fini maintenant. Liam et Bob sont rentrés. Tous les deux. Tu n’as plus rien à craindre.
 Les bruits de lutte, dans la pièce du fond, avaient cessé. Bob apparut dans l’encadrement de la porte, le visage couvert de sang, tout comme son uniforme militaire déchiré.
 – Information : la Base est à présent nettoyée.
 À cet instant précis, Liam remarqua qu’il manquait quelqu’un.
 – Où est Sal ?

Chapitre 84
1957, vaisseau de commandement, ciel de Washington
 Paul Kramer était assis dans son laboratoire, dans la plus profonde solitude.
 Karl est mort. Et tous les autres, Saul, Stefan, Rudy, Dieter…
 D’autres dont il ne se rappelait plus les visages, et parfois plus les noms.
 Il ne reste que moi.
 Il examina le sol en désordre où serpentait des câbles reliés à la bombe atomique nichée au cœur d’une petite cage grillagée.
 Te voilà, mon amie.
 Dans sa main, il tenait un interrupteur à bascule raccordé à la hâte à l’appareil complexe. Un câble rouge mal soudé assurait la connexion avec une version bricolée de la cabine de déplacement spatiotemporel de Waldstein. Le pouce de Kramer était posé sur le bouton.
 Il se sentit tout à coup extrêmement fatigué. Cela faisait une semaine qu’il n’avait pas dormi. Depuis le jour où il avait fait abattre Karl. S’il en avait eu le courage, il aurait activé la machine sans attendre. Et rejoint son ami dans l’au-delà au cours des secondes qui auraient suivi.
 L’assistant de Karl et plusieurs autres généraux en chef des forces d’invasion avaient insisté pour le voir, à de nombreuses reprises. Les problèmes s’aggravaient – c’était l’escalade ; il fallait les régler au plus vite, sans oublier la pile de documents à signer qui ne cessait de s’agrandir.
 Mais il n’était pas capable d’affronter tout ça.
 Et il n’était pas près de dormir non plus. Parce qu’à l’instant où ses paupières se fermeraient, les cauchemars reviendraient. Son assassin n’y était plus un agent du temps venu du futur, c’était une force sombre, sans forme, directement sortie de l’enfer… et qui avait soif de son âme. Elle paraissait poursuivre un seul objectif : l’attirer dans le fossé d’une dimension parallèle où il rôtirait pour l’éternité, pour avoir osé pénétrer sur son territoire, bien que brièvement.
 – Brûler… pour toujours, formula-t-il entre ses dents.
 Il caressa l’interrupteur.
 Paul, c’est l’heure.
 – Tu es revenue, constata-t-il simplement.
 Sa voix, depuis plusieurs jours, se taisait. Paul croyait qu’elle l’avait abandonné.
 Je ne suis jamais partie.
 – J’ai cru que j’allais mourir seul.
 Non, toi et moi affronterons notre destin ensemble.
 Kramer exerça une légère pression sur l’interrupteur.
 Un peu plus fort, Paul… légèrement plus fort… et toute vie, sur cette planète, disparaîtra.
 Il esquissa un sourire. Créer un nouveau monde, inventer une nouvelle Histoire, puis être celui qui l’anéantira… il y avait de la poésie, là-dedans. Il pensa à l’enfant qui construit un château de sable et qui, poussé soudainement par l’orgueil, le piétine.
 C’est vrai. Nous avons accompli de grandes choses, n’est-ce pas ?
 L’interrupteur s’abaissa dans un clic… et tout devint blanc.

Chapitre 85
2001, New York
 Foster finit son récit à l’intention de Liam alors que, debout dans la ruelle qui bordait le local dont ils avaient laissé la porte ouverte, ils regardaient la ville en ruines.
 – Seigneur ! s’exclama Liam dans un souffle. Qu’est-ce qui est arrivé à ce monde, d’après vous ?
 – Un genre de guerre nucléaire, je ne vois que ça, répondit Foster. Mais j’espérais que tu aurais une meilleure explication…
 – Je ne sais pas, avoua Liam. L’armée de Kramer avait fini de conquérir l’Amérique ; je n’ai pas entendu parler d’une autre guerre ailleurs. Il lui restait à envahir la Russie et la Chine… mais à l’époque où nous y étions, rien n’avait encore commencé.
 – Alors il a dû se passer quelque chose peu de temps après ton départ. Ce Kramer a pu déclencher une guerre nucléaire, qui sait ? Si nous rectifions la situation dans le passé, nous n’aurons pas besoin d’avoir de réponse à cette question car…
 – Car cela ne se sera jamais produit, termina Liam à sa place.
 Le vieil homme lui donna une affectueuse tape sur le bras avec un air de fierté.
 – Tu comprends de mieux en mieux, mon garçon.
 Ensemble, ils rentrèrent et tirèrent la porte derrière eux. À l’intérieur, Bob s’était mis à réparer les trous dans les murs après avoir sorti les cadavres dans la rue.
 Ils prirent place à table, près de Maddy qui tenait à deux mains sa tasse de café, encore très éprouvée par l’attaque.
 – Foster, vous avez dit qu’on pourra peut-être retrouver Sal ? Si on rectifie le tir dans l’Histoire ?
 – C’est une possibilité, Liam. Une parmi tant d’autres.
 Le garçon se servit une tasse de thé tiède et en avala une gorgée.
 – Mais pour l’instant, vous pensez qu’elle est morte, c’est ça ?
 Le vieil homme poussa un soupir.
 – En tout cas, c’est ce que je lui souhaite…
 Il secoua la tête, les traits tirés, et croisa brièvement le regard de Maddy.
 – Je préfère imaginer que tout est fini. Et qu’elle ne peut plus souffrir.
 – Mais si on arrangeait la situation et qu’elle revenait… poursuivit Liam, est-ce qu’elle se souviendrait de quoi que ce soit ?
 – Je ne veux pas vous donner de faux espoirs. Même si nous rectifions le cours du temps, il se peut très bien qu’on ne la revoie plus jamais. Nous n’avons aucune garantie.
 – Elle était… tellement terrifiée, chuchota Maddy. Je l’ai vu quand ils l’emportaient… J’ai vu ses yeux…
 – Tu ne pouvais rien faire pour la sauver. Rien. Si je ne t’avais pas empêchée de lui courir après, tu aurais subi le même sort qu’elle.
 – Ce n’était qu’une enfant ! se révolta la jeune femme. Une enfant ! Je vous ai dit qu’on devait aller la chercher !
 – Dans ce cas, nous serions morts à l’heure qu’il est, dit-il doucement. Je suis désolé, Madelaine. Sincèrement. Mais la situation est ainsi. Il ne nous reste qu’à faire avec. (Il se tourna vers Liam.) À présent, nous devons nous concentrer sur une chose et une seule : corriger le temps. C’est tout ce qui compte.
 Liam et Maddy restèrent un moment silencieux, perdus dans leurs pensées, puis finirent par acquiescer d’un hochement de tête. Il avait raison.
 – Liam, reprit Foster, tu disais que tu as identifié un repère temporel possible auquel nous pourrions te renvoyer ?
 – Oui. C’était dans le deuxième livre de ce type, là, Hitler.
 – Dans l’Histoire telle que nous la connaissons, Adolf Hitler a écrit Mein Kampf en quelle année ? 1925 ? Il s’est suicidé en 1945 et il n’a pas publié d’autre ouvrage.
 – Oui, mais dans le passé où nous sommes retournés, Bob et moi, Hitler a vécu plus longtemps et il a écrit un deuxième livre. Peu de temps après, il s’est fait écarter du pouvoir par ce Kramer qui est alors devenu le nouveau Führer.
 – OK. Donc, dans ce second livre… ?
 – Il y a un chapitre dans lequel il décrit la façon dont un ange lui est apparu, source d’inspiration divine selon lui. Apparemment, c’est un passage célèbre. Hitler ne mentionne jamais ouvertement le nom de Kramer mais on suppose que lorsqu’il parle d’un « ange gardien », il fait référence à lui.
 – Continue.
 – J’ai appris plein de choses sur ce gars, Kramer, quand j’étais prisonnier. Un personnage très mystérieux qui est apparu comme par enchantement. Pas de famille, aucun détail sur son enfance. Une véritable énigme. Il s’est attribué le mérite d’empêcher Hitler de lancer une attaque contre la Russie en 1941. Il prétendait avoir inventé la plupart des armes modernes grâce auxquelles il avait gagné la guerre, envahi l’Amérique et écrasé ses forces armées en quelques semaines seulement. Son peuple le vénérait comme s’il était un dieu. Et je pense qu’il entretenait le mythe selon lequel il était extraordinaire. Visiblement, jusqu’à ce qu’il lance l’assaut contre les États-Unis, c’était l’homme sur lequel le plus grand nombre de livres avait jamais été écrits. Des centaines… tous essayant en vain de comprendre qui il était et d’où il venait.
 – Et tu te souviens du moment et de l’endroit où il a rencontré Hitler pour la première fois ?
 – Oui, confirma Liam. Un prisonnier du nom de Wallace me l’a dit. Enfin… s’il ne s’est pas trompé, oui, je peux vous donner l’heure et le lieu.
 Foster réfléchit pendant quelques minutes.
 – Cela signifie que ce Kramer est notre cible, conclut-il. J’imagine qu’il s’agit d’un technicien du futur, mal intentionné, qui s’est mis en tête de remonter le temps pour conquérir le monde. Quelqu’un qui a choisi de retourner dans le passé à un moment crucial pour recréer sa propre histoire.
 – Probablement.
 – Liam, tu sais ce qu’il te reste à faire ?
 – Le localiser et… ?
 – Et le tuer. Oui, l’exécuter, avant sa rencontre avec Hitler, avant qu’il n’ait l’occasion de changer quoi que ce soit à l’Histoire.
 – Entendu.
 – Très bien. Alors donne-moi ces renseignements sur le repère temporel.

Chapitre 86
2001, New York
 Liam considéra le cylindre en plexiglas vide.
 – Il n’y a plus une goutte d’eau là-dedans.
 – Nous n’en avons plus ; il faudra que tu y ailles à sec, cette fois.
 – Je monte quand même dans le tube ?
 Foster répondit non de la tête.
 – Je vais ouvrir la fenêtre ici, à même le sol, ce qui signifie qu’un peu de notre béton fera le voyage avec toi… mais j’ai bien peur que nous ne puissions faire autrement.
 – Mais vous m’avez dit qu’à part nous, rien ne pouvait voyager dans le temps…
 – En effet. Moins il y a de risques de contamination, mieux c’est. Mais dans le cas présent, il n’y a pas grand-chose que l’on puisse faire. Nous n’avons pas d’eau. De toute façon, je ne suis pas certain que nous aurions suffisamment de courant pour envoyer des dizaines de litres en plus de vous deux.
 Foster retourna vers la console.
 – J’ai programmé la machine au 15 avril 1941. Les coordonnées spatiales vous feront atterrir dans des bois, près d’une route qui conduit à la résidence d’Hitler dans l’Obersalzberg. Il n’y a pas d’autre route pour aller jusque-là. C’est donc aussi la seule voie d’accès pour ce Kramer. Maintenant, je suppose qu’il est arrivé en tant qu’hôte de marque. Il a peut-être réussi à convaincre un général influent ou un nazi haut gradé d’arranger une entrevue personnelle entre Hitler et lui.
 – Il n’a pas pu ouvrir une fenêtre dans le bâtiment même ? Juste en face du Führer ?
 – À sa place, je m’en serais abstenu. Imagine. Si tu surgis juste sous le nez d’un garde, tu te fais descendre sur-le-champ. Non, poursuivit Foster en caressant sa barbe grisonnante d’une semaine, c’est beaucoup plus prudent d’apparaître dans un endroit discret. Ensuite, tu tentes une approche par la voie officielle – en tout cas, c’est ce que je ferais – en évoquant une fortune cachée ou la découverte d’une tactique ennemie… quelque chose… quoi que ce soit qui te permette de bluffer un officier supérieur nazi et d’être reçu par Hitler dans son bureau.
 Le vieil homme reporta son attention vers l’écran.
 – Hitler raconte que cette rencontre s’est passée à vingt et une heures trente cette nuit-là, d’après ce que tu nous as dit, alors j’ai programmé votre fin de mission à vingt heures trente. Cela vous laisse une heure. Si Kramer est parvenu à obtenir une audience privée avec Hitler, on peut s’attendre à ce qu’il soit ponctuel. Il a dû fixer le rendez-vous à vingt et une heures. Même si c’est le cas, on est pratiquement certains qu’il sera sur place un peu en avance sur l’horaire, par sécurité et pour avoir le temps de passer les multiples contrôles d’identité.
 – Et si on le rate ?
 – Si vous ne parvenez pas à intercepter Kramer, répondit Foster en soupirant, alors j’ai bien peur que nous n’ayons plus d’autre opportunité de faire échouer son plan.
 – Et ?
 – Et les jeux seront faits. L’Histoire demeurera inchangée. Dieu nous garde !
 – Donc, Bob et moi, nous resterons en 1941, n’est-ce pas ?
 – Oui, Liam. Tandis que Maddy et moi serons coincés ici.
 Ils s’observèrent en silence. Le jeune Irlandais se rendait parfaitement compte que leur sort serait pire que le sien.
 – Et les créatures ? demanda-t-il.
 Foster agita la main pour couper court à la conversation et se força à sourire.
 – N’y pensons pas pour le moment, d’accord ?
 Maddy s’approcha d’eux en enjambant l’entremêlement de câbles.
 Elle prit Liam par le bras et plongea ses yeux rougis dans les siens.
 – Débrouille-toi mais arrête-le, OK ?
 Il hocha la tête.
 La jeune femme se tourna vers Bob.
 – J’ai téléchargé toutes les données historiques que nous avions sur les environs pour les transférer dans ton disque dur.
 Le clone se redressa.
 – Affirmatif.
 – Si… je dis bien si tu réussis, Liam, commença le vieil homme, et que nous parvenons à réaligner l’Histoire en annulant ce décalage, alors nous aurons à nouveau du courant et nous pourrons vous ramener à la maison. La première fenêtre de retour s’ouvrira à vingt et une heures trente au même endroit. La première fenêtre de secours s’ouvrira à vingt-deux heures trente et la seconde, vingt-quatre heures plus tard. C’est clair ?
 – Oui, monsieur.
 – Si tu échoues, reprit Foster en faisant un pas vers le garçon, ne risque pas ta vie pour rien, fiston, tu m’entends ? (Il posa une main sur son épaule.) Trouve un moyen de survivre. Les six premiers mois, Bob sera avec toi. Vis ta vie du mieux possible.
 – Et vous deux ?
 Foster tendit le bras pour prendre la main de Maddy.
 – Ne t’inquiète pas pour nous, Liam. Nous avons un plan.
 Maddy confirma d’un signe de tête en esquissant un timide sourire.
 – C’est exact.
 Tous les quatre se regardèrent en silence pendant un moment. Ils mesuraient les enjeux, conscients que c’était là leur seule chance de rétablir la situation.
 Maddy jeta un œil à Bob, immobile et droit dans son uniforme d’officier SS encore couvert de sang.
 – Ça te va comme un gant. (Elle lui donna un petit coup de poing dans la poitrine.) Fais bien attention à Liam, espèce de gorille sans cervelle.
 – Affirmatif.
 Elle sourit à pleines dents, les larmes aux yeux.
 – Et toi, Liam, tu reviens en un morceau, tu as compris ?
 – C’est prévu.

Chapitre 87
1941, Forêt bavaroise, Allemagne
 La chute. À nouveau la chute libre, dans le néant profond.
 Liam eut juste le temps de se demander s’il allait pouvoir supporter ce haut-le-cœur lorsqu’il se retrouva enfoui dans la poudreuse jusqu’à la taille.
 – Il ne manquait plus que ça !
 Les pins étaient entourés d’un halo bleu quasi luminescent que projetait sur eux la lune vif-argent. La dernière chute de neige remontait à peu de temps et les branches ployaient sous le poids d’une couche blanche épaisse.
 Liam, dans son uniforme léger d’officier SS, se mit à trembler.
 – Jésus Marie Joseph ! C’est g-g-glacial, ici, siffla-t-il avec un nuage de buée blanche. Bien content qu’on n’ait pas des v-v-vêtements mouillés, cette fois. Mais au fait, ça ne risque pas d’entraîner un p-p-problème de contamination ?
 – Niveau de contamination acceptable pour l’instant, répliqua Bob. Nous pourrons revenir avec les mêmes vêtements.
 Il consulta les données qui affluaient dans son cerveau et reprit :
 – Information : route menant au Nid d’aigle à deux cents mètres.
 – D’accord.
 – Recommandation : nous procurer de meilleures armes et une tenue plus appropriée à notre couverture.
 Liam approuva d’un vigoureux signe de tête au sujet des uniformes.
 L’auxiliaire de mission ouvrit la voie parmi les sous-bois, faisant au passage tomber la poudreuse des branches les plus basses. Les deux coéquipiers progressèrent en silence à travers la forêt figée dans la quiétude hivernale jusqu’à ce que Liam remarque un chemin déneigé.
 Il se joignit à Bob qui, accroupi, observait les alentours. La route, guère plus qu’un chemin de terre, s’élevait doucement. À cinquante mètres de là, ils aperçurent une guérite éclairée par un projecteur pivotant, des sacs de sable disposés de part et d’autre et une barrière qui bloquait l’accès à la propriété d’Hitler. Un petit sourire se posa sur les lèvres grelottantes du garçon.
 Rien d’insurmontable pour Bob.
 – Si tu pouvais te débarrasser de ces gardes, chuchota Liam, on n’aurait qu’à attendre Kramer ici.
 – Affirmatif. C’est un bon plan. Je vais…
 Il s’interrompit sur le champ.
 – Bob ? Qu’y a-t-il ?
 – Je détecte des tachyons dans les environs. (Il fixa le garçon.) Une fenêtre temporelle vient d’être ouverte.
 – Quoi ? Tu es certain que ce n’est pas plutôt un reste de particules de notre propre portail ?
 – Non, cela ne vient pas de nous.
 Liam scruta les arbres autour d’eux.
 – Près d’ici, tu dis ?
 – Tout près. Dans un rayon de trois cents mètres.
 Les hypothèses de Foster se révélaient finalement fausses. Kramer n’était pas revenu en 1941 en avance pour préparer le terrain de son entretien avec Hitler. Il arrivait tout juste.
 – Je détecte un nombre important de particules en cours de dégradation.
 – Ce qui signifie ?
 – On a affaire à une grande fenêtre de déplacement unique ou à beaucoup de petites.
 Liam se mordit nerveusement la lèvre tandis qu’il mesurait les conséquences.
 – Kramer n’est pas tout seul, c’est ça ?
 Au même moment, ils entendirent quelque chose bouger entre les arbres : d’abord léger, le bruit s’amplifia, passant du simple bruissement de branches au tintement de l’équipement de plusieurs hommes mêlé à leurs voix étouffées. Ils semblaient converger vers eux.
 – Recommandation : cachons-nous.
 Liam regarda autour de lui. Sur le tapis de neige ravivé par le clair de lune, toutes les formes ressortaient, se découpant telles des ombres chinoises. À moins qu’ils ne disparaissent immédiatement sous la surface de la terre, ils allaient se faire repérer. Le garçon leva les yeux vers la cime des arbres qui les abritaient.
 – En haut. Là, précisa-t-il en montrant la branche du doigt.
 Bob acquiesça et s’empressa de pousser Liam jusqu’à cette branche. En silence, avec la grâce d’un gymnaste, il grimpa à son tour ; sous son poids, le bois émit un craquement inquiétant.
 Les bruits croissaient toujours plus, les hommes se rapprochaient à tel point que Liam les distingua rapidement. Des silhouettes se profilaient entre les troncs ; elles se mouvaient avec prudence quand tout à coup – au grand effroi du garçon – elles marquèrent une pause juste sous l’arbre qui leur servait de cachette.
 Le groupe s’agenouilla et, à l’instar du clone quelques instants auparavant, observa la voie d’accès à la résidence du Führer. L’un des hommes prit la parole, tout bas.
 – Oui, nous y sommes, Karl. La résidence d’Hitler.
 Liam reconnut l’accent. Le ton, aussi, lui était familier ; la voix avait été retransmise en boucle via les haut-parleurs du camp de prisonniers.
 Kramer ?
 Une autre s’éleva.
 – Der Kehlsteinhaus, « le Nid d’aigle ». Je m’étonne qu’il ne soit pas davantage gardé.
 Cet homme-là s’exprimait avec un accent étranger, dans un débit saccadé.
 Liam tendit l’oreille pour pouvoir suivre leur conversation mais il dut attendre que l’homme hausse le ton :
 – À quelques centaines de mètres se trouve la garnison SS. Entre quatre cents et cinq cents hommes y logent. Ils n’hésiteront pas à donner leur vie pour leur Führer. Nous devrons agir extrêmement vite, Karl.
 La voix baissa à nouveau et l’interlocuteur formula à son tour une réponse inaudible.
 Liam se tourna vers Bob, immobile sur sa branche, tel un hibou à l’affût d’une proie, prêt à bondir.
 – Vision infrarouge, soldats, leur ordonna le deuxième homme.
 Le garçon aperçut un premier reflet verdâtre parmi les militaires. D’autres apparurent ensuite et il s’aperçut qu’il s’agissait d’un genre de masque.
 – M. Kramer ? murmura soudain l’un d’eux.
 Alors c’est bien lui ! C’est Kramer !
 Le cœur de Liam tressaillit.
 – Qu’y a-t-il, Rudy ?
 – La rencontre avec Hitler est-elle vraiment prévue pour ce soir ? demanda-t-il avec un autre accent très prononcé.
 – Oui, Rudy. Ce soir, messieurs, dit Kramer d’une voix plus forte, nous allons réécrire une page de l’Histoire ensemble.
 Bob tapota le bras de Liam à défaut de pouvoir parler, puis fit un geste en direction des soldats que le garçon n’eut aucun mal à interpréter : le clone était prêt.
 L’estomac du jeune Irlandais se souleva à cette pensée. Les mâchoires crispées, il hocha la tête.
 Vas-y.

Chapitre 88
1941, Forêt bavaroise, Allemagne
 Sans un bruit, Bob se laissa tomber sur les deux hommes ; leurs os craquèrent si fort que Liam les entendit.
 Aussitôt, l’affrontement éclata. Des éclats de voix paniquées retentirent. L’éclair d’un silencieux figea la mêlée durant une fraction de seconde : Bob, un couteau ensanglanté dans une main, entaillait la poitrine d’un soldat pendant que, de l’autre, il étranglait un de ses camarades.
 Une série de déflagrations s’ensuivit et rompit l’obscurité, accompagnée des salves d’un fusil équipé lui aussi d’un silencieux. À la lumière de ces coups de feu, on pouvait d’ores et déjà distinguer quatre corps à terre dont le sang se répandait sur la neige. Bob assénait un nouveau coup fatal à un ennemi sous l’œil d’une dizaine d’autres, encore surpris, qui armaient leurs revolvers.
 Je dois l’aider.
 Liam sortit son pistolet de l’étui pour le pointer vers la silhouette la plus proche. Il appuya sur la détente. La détonation résonna si violemment à travers les bois qu’elle allait sans aucun doute éveiller l’attention des SS, en haut du sentier.
 L’un des hommes, au sol, poussa un grondement et s’écroula en se tenant la cuisse.
 Ça alors, j’ai réussi à toucher quelque chose !
 Maintenant qu’il s’était fait repérer, il devait descendre de sa branche. Il serra les dents et sauta au cœur de l’échauffourée, atterrissant sur le dos d’un soldat mort. De partout lui parvenaient les grognements et les halètements des étrangers, entrecoupés par des jurons proférés en allemand, dans un anglais approximatif ou dans d’autres langues étrangères – il en distingua au moins deux.
 – Là ! Feu ! Abattez-le !
 – Feu ! Feu !
 – Schwartz, pousse-toi !
 Une mitrailleuse cracha une pluie de balles et éclaira un instant les lieux. Liam vit Bob en recevoir une demi-douzaine en pleine poitrine, qui percèrent sa tunique noire et la tachèrent de sang.
 Cela n’arrêta pas le clone pour autant. En un éclair, il bondit sur son assaillant et lui trancha la gorge.
 Une seconde rafale, plus courte cette fois, prit Bob au dépourvu, par derrière. Son uniforme se tacha encore davantage.
 Liam tira plusieurs coups rapprochés en direction de la forme sombre derrière la mitrailleuse, qui s’effondra à terre.
 Le clone se rua sur un autre militaire et enfonça sa lame profondément. Le clone continuait à faire des victimes mais il avait perdu de sa force et de son agilité féline. Il faisait davantage penser à un mammouth désormais, acculé et éreinté, son organisme affaibli par trop de blessures pour espérer récupérer pleinement.
 Une salve retentit, étouffée, rappelant le bruit d’un bâton traîné le long des piquets d’une clôture en bois. Bob chancela vers l’arrière.
 – Scheisse ! Töten Sie ihn !
 Nouvelle série de détonations.
 Le clone tomba à genoux, vacillant quelques instants avant de s’écrouler dans la neige.
 On pointa une torche sur Liam. Il jeta immédiatement son arme et leva les mains en l’air.
 – Ne tirez pas ! Je vous en supplie !
 Le faisceau lumineux, dirigé droit sur ses yeux, l’aveuglait.
 – À terre !
 Le garçon s’exécuta.
 – Qui es-tu ?
 – Je… je m’appelle Liam.
 – Qui t’envoie ?
 L’agence n’avait pas de nom officiel. Ou alors Foster s’était bien gardé de l’en informer.
 – Je suis… un agent du futur.
 L’homme cessa de pointer sa lampe vers lui et Liam se rendit alors compte qu’il ne restait que cinq hommes, debout, face à lui. Celui qui tenait la torche reprit la parole :
 – Du futur ? Déjà ?
 C’était la voix de Kramer ; elle était teintée d’amertume et de ressentiment à l’idée que, quelques minutes seulement après la mise en œuvre de son plan pour changer l’Histoire, il ait déjà été intercepté.
 Liam savait pertinemment que sa propre vie ne se comptait plus qu’en minutes elle aussi… voire en secondes.
 – C’est impossible ! s’exclama l’homme. La machine de Waldstein était la seule qui existait !
 Continue à le faire parler, Liam. Continue ainsi.
 – Non, Kramer. Vous vous trompez. Les gens pour lesquels je travaille disposent également de machines. Et nous sommes ici pour protéger l’Histoire.
 Kramer avança d’un pas vers lui.
 – Pour quelle raison ? Pourquoi ? Le monde d’où nous venons… se meurt. On l’a étouffé à cause de la pollution, surpeuplé, dépouillé de ses ressources, privé de presque toutes ses autres espèces vivantes.
 Il s’accroupit face au garçon.
 – Pourquoi vouloir préserver un tel avenir ?
 Liam, en découvrant l’expression hagarde sur le visage de l’homme, se dit que peut-être ce n’était pas une soif insatiable de pouvoir ou la cupidité qui le motivaient, mais des intentions au contraire plus louables.
 – Qui pourrait bien avoir envie de protéger un monde pareil ? insista-t-il.
 – J’ai… j’ai eu un aperçu du futur que vous avez créé, commença le garçon, et c’est un monde réduit à l’état de cendres et de ruines.
 Kramer plissa les yeux.
 – Quoi ?
 – Vous finirez par commettre un geste terrible qui va tout détruire… absolument tout ! L’avenir n’est peut-être pas glorieux mais votre intervention ne fait que l’aggraver.
 L’un des quatre soldats survivants s’avança auprès de Kramer.
 – Si nous sommes ici, c’est pour restaurer un monde meilleur, proféra-t-il. Pas pour le détruire.
 C’était l’homme à l’accent très marqué. Le dénommé Karl.
 – Pourtant… d’une manière ou d’une autre, c’est exactement ce que vous allez faire. Quelque chose va déraper et vous déclencherez…
 Quel était le mot que Foster avait employé ?
 – … une guerre nucléaire. Elle anéantira tout sur son passage. (Les yeux de Liam allaient d’un soldat à l’autre) S’il vous plaît, aidez-moi. J’ai vu comme je vous vois ce qui allait rester de l’humanité. Des créatures pitoyables… réduites à se dévorer entre elles.
 Karl écarquilla les yeux ; il semblait perdu.
 – Si l’enfer existe, alors c’est ce que j’ai vu, insista Liam. Et ce sont vos actes qui le feront naître.
 – Paul ? l’interrogea Karl. Paul ? Se pourrait-il qu’il dise vrai, d’après toi ?
 Kramer secouait la tête, sans cesser de dévisager le garçon pour savoir s’il mentait.
 Au loin, une sirène retentit. Les coups de feu tirés sans silencieux par Liam avaient effectivement alerté les SS du poste de garde. Bientôt, tout le régiment serait en alerte et passerait les bois au peigne fin.
 – Tu prétends avoir constaté tout cela par toi-même ?
 Le jeune Irlandais confirma d’un signe de tête.
 – Et je préfèrerais mourir ici plutôt que de contempler encore ce spectacle, ajouta-t-il.
 Des nuages de brume passèrent entre eux, révélé par le faisceau lumineux de la lampe torche comme s’ils avaient été des fantômes en fuite.
 – Paul, c’est sûrement un mensonge, intervint Karl.
 Des pensées et des émotions contradictoires traversaient le visage de Kramer. Des aboiements de chiens couvraient à présent le hurlement des sirènes et on entendait des éclats de voix de plus en plus distincts.
 Liam devina, en apercevant le reflet dans les yeux de Kramer, qu’il prenait à l’instant même une décision.
 Il ne saurait jamais laquelle.
 Une déflagration déchira le silence et Kramer, sa tenue de camouflage couverte de sang, s’affaissa violemment.
 Karl et les trois autres soldats pivotèrent pour ouvrir le feu sur Bob. L’auxiliaire de mission, étendu sur le dos, tenait l’une de leurs mitraillettes dans sa main gauche. La plupart des balles ennemies firent voler des paquets de neige autour du clone tandis que les siennes touchèrent leurs cibles l’une après l’autre et abattirent les quatre hommes avec une précision chirurgicale.
 – Bob ! s’écria Liam en se précipitant vers lui.
 Il était entouré d’une mare de sang noire.
 – Bob… j’ai cru que tu étais mort.
 Mais de près, il constata que le clone était blessé au torse et au ventre, trop gravement pour pouvoir survivre.
 – Information…
 Le colosse cracha du sang.
 – Chut… murmura Liam en prenant la tête de Bob sur ses genoux.
 Ses cheveux bruns et épais, qui avaient suffisamment poussé au cours des six derniers mois, étaient emmêlés, trempés à cause d’une blessure.
 Ses paupières papillotèrent tandis qu’il procédait au rangement de son disque dur, classant des fichiers, compressant des données.
 – Bob ?
 Il rouvrit grand les yeux et fixa Liam.
 – Priorité de mission absolue : détruire les… les armes militaires avancées.
 – Bien sûr… compte sur moi.
 – Rassemble toutes les armes… et détruis-les avec une grenade.
 Il indiqua une sacoche d’équipement près de lui.
 – Les grenades sont là-dedans. Prends-en une et désamorce celles qui restent.
 Sur les joues de Liam, de chaudes larmes roulaient, même s’il avait conscience qu’il pleurait pour une machine cassée.
 – Bob… je…
 – Tais-toi : il faut que tu m’écoutes.
 Le garçon distinguait maintenant un brouhaha de voix – des hommes qui criaient et qui hurlaient à leurs chiens en laisse de se calmer. Les faisceaux de leurs torches tremblaient entre les troncs et, près de la résidence d’Hitler, des projecteurs quadrillaient le ciel.
 Tout le flanc de la colline était désormais en pleine effervescence.
 – Priorité numéro deux : tu dois t’en aller, Liam O’Connor. Il ne faut pas qu’ils te capturent vivant. Cache-toi en attendant la fenêtre de retour ou celles de secours. Pars immédiatement.
 – Je vais t’aider à te relever. Je ne te laisse pas…
 – Négatif. La procédure d’autodestruction doit être lancée.
 – Non ! Bob, ne fais pas ça ! Je suis sérieux. Tu n’as pas le droit !
 La bouche du clone s’emplit de sang.
 – Priorité numéro trois : l’auxiliaire de mission ne doit pas se faire captu…
 – C’est de la folie ! On va te sortir de là. Mais avant, il faut que tu te relèves. Allez, un effort !
 – Négatif. Va-t’en. Maintenant.
 – Bob ! Tu veux bien la fermer une minute ?
 – Pars ! Tout de suite !
 – Bob ! S’il te plaît… Tu n’as pas besoin de t’autodétruire ! Je vais m’en occuper ! Je m’en charge !
 Il chercha des yeux l’objet auquel il pensait ; celui-ci baignait dans une mare de sang.

Chapitre 89
2001, New York
 Le silence. Un silence total, s’il n’était dérangé par le souffle morne qui bat ce paysage désolé. De hautes tiges métalliques et des blocs de béton craquelés jonchent la place autrefois connue sous le nom de Times Square.
 Une enseigne aux couleurs passées, suspendue à un réverbère, se balance en grinçant. Ailleurs, un volet claque, frappé par le vent. Entre des nuages bruns, le soleil, d’un jaune triste, filtre, ses rais pâles projetés sur un amas de poussières et de cendres. Depuis les profondeurs d’immeubles éventrés et noircis, des yeux laiteux veillent, guettant la moindre proie à se mettre sous la dent : un rat, un chien – à supposer qu’il en reste – ou une autre créature comme eux.
 Le monde ne se meurt plus, il est mort. Il semble seulement attendre que ces misérables survivants, derniers vestiges de l’humanité, se rendent compte que leur heure, elle aussi, est arrivée.
 Pourtant, la brise, tout à coup, fraîchit légèrement.
 Le volet qui battait se met à frapper la façade plus fort. Des nuages de poussière s’élèvent du sol. La roue d’un landau rouillé, couchée, tourne en cliquetant.
 Puis, presque indistinct – il suffirait d’un battement de cils pour le rater –, un chatoiement se produit et l’air se trouble, comme en été au-dessus d’une route brûlée par le soleil.
 Un vacillement… une ondulation… une mutation.
 Le plus grand bâtiment, muni d’une flèche à son sommet et qui surplombe Times Square, est maintenant équipé de fenêtres, intactes. L’un après l’autre, les immeubles avoisinants récupèrent également leurs vitres. Les rues se dégagent, des silhouettes de plus en plus précises s’y déplacent. Elles prennent soudain une apparence massive – celle de voitures, de bus, de tramways… de gens.
 La teinte du ciel a viré d’un marron malade au gris d’un mardi mouillé par une bruine tenace.
 De grandes bannières rouges portant l’emblème d’un serpent qui se mord la queue apparaissent soudain aux lampadaires. Des pancartes ornent à présent les devantures de magasin, portant le visage d’un dirigeant qui promet de rassembler le monde entier sous sa coupe. Des soldats tout de gris et de noir vêtus, chaussés de bottes en cuir, patrouillent sans enthousiasme dans les rues ordonnées où des civils, habillés sobrement, rejoignent leurs bureaux dans le calme.
 Ce monde, au moins, témoigne d’une certaine vie.
 La brise fraîchit encore.
 Les drapeaux flottent au vent ; ils s’agitent comme s’ils avaient senti que quelque chose se préparait.
 Nouveau vacillement.
 Le changement se profile : son onde se répercute et traverse les mois, les années, les décennies, alors que les événements se réalignent sur la courbe du temps, que les destins s’altèrent, que les possibilités retrouvent leurs versions correctes.
 Le ciel de pluie s’éclaircit ; les gouttes ne tombent plus.
 Les pavillons, les bannières, tous disparaissent comme par enchantement, les pancartes et les affiches aussi.
 D’un dernier revers temporel, Times Square redevient la place bruyante que l’on connaît, aux couleurs criardes et à l’effervescence agacée, pleine de New-Yorkais sans gêne qui planifient leur journée au téléphone, qui se bousculent pour un bout de trottoir ou qui patientent pour leur bagel du matin et leur tasse de café à emporter.
 Un ogre géant et vert du nom de Shrek toise tout ce monde depuis son affiche.
 Un sans-abri pousse un caddy de supermarché rempli de cartons recouverts d’une bâche et prend quelques instants pour s’asseoir sur un banc et regarder la foule s’agiter.
 Le ciel se pare d’un bleu délicieux. Le soleil darde des rayons presque trop généreux pour la saison.
 En bruit de fond, s’élève le moteur d’un avion à l’approche…

Chapitre 90
2001, New York
 Maddy était allongée sur son lit dans le noir. Plus loin, Foster dormait et chacune de ses expirations, des râles, trahissait son mauvais état de santé.
 L’arche baignait dans la quiétude, rythmée par les gouttes d’eau qui tombaient du plafond. Le générateur avait enfin cessé son vacarme. Maddy ne se souvenait plus depuis combien de temps.
 Quelques heures ? Une journée ? Plus ?
 Ni électricité, ni lumière. Ils avaient brûlé leur dernière bougie en discutant, attablés, de la marche à suivre si jamais Liam et Bob échouaient. Ils n’avaient guère d’options. Pour être tout à fait honnête, elles se limitaient en réalité à une seule.
 Quand agir ? Quand utiliser les deux dernières balles ?
 Lorsqu’ils seraient tous deux prêts à admettre qu’il n’y avait plus d’espoir.
 Maddy n’avait pas été assez stupide pour se persuader qu’ils allaient réussir. Une vague date mémorisée dans une autobiographie qui n’aurait jamais dû être écrite allait mener Liam et Bob tout droit à la source du problème ? Non.
 C’était le genre de happy end ridicule qu’on voyait dans ces superproductions hollywoodiennes bourrées d’effets spéciaux où les gentils, à la dernière minute, bénéficient d’un retournement de situation qu’on avait déjà deviné dès les premières secondes du film.
 Maddy avait enfoui sa tête dans son oreiller et ne vit pas les ampoules au plafond du local se rallumer sans bruit. À moitié endormie, ce n’est que lorsqu’elle entendit le ronronnement accompagnant le retour à zéro de la bulle temporelle qu’elle remua et tourna son visage.
 Il lui fallut encore un bon moment pour s’apercevoir que le courant était revenu. Il baignait désormais l’arche dans une lumière vacillante digne d’un hôpital.
 Est-ce un rêve ? Ou bien la réalité ?
 Maddy s’assit sur son lit, en manquant de se taper la tête contre les ressors de la couchette au-dessus d’elle et sourit.
 Ce n’est pas un rêve.
 – Foster !
 Elle alla le secouer.
 – Foster !
 Son ronflement s’interrompit ; il laissa échapper un grognement et ouvrit les yeux, rouges sur un teint cireux.
 – Qu… qu’y a-t-il, Madelaine ?
 Elle pointa du doigt l’ampoule qui brillait au-dessus d’eux.
 – Foster, j’ai l’impression qu’ils ont réussi.
 Quelques minutes plus tard, ils se tenaient dans la ruelle de la Base et savouraient le retour du monde tel qu’ils le connaissaient – une belle journée ensoleillée de septembre, le grondement des voitures sur le pont Williamsburg, les klaxons des conducteurs énervés, la sirène d’une voiture de police.
 La vie. Impatiente.
 – Je n’ai jamais rien vu d’aussi sublime ! s’écria Maddy, les joues mouillées de larmes.
 – Moi non plus, reconnut Foster.
 Elle passa un bras autour de ses épaules et déposa un baiser sur sa peau aussi sèche et fripée qu’un parchemin.
 – On a réussi, chuchota-t-elle.
 Foster, un sourire aux lèvres, déclara :
 – Alors occupons-nous de les ramener à la maison !

 Les ampoules vacillèrent un instant pendant qu’ils rechargeaient la machine. Son bourdonnement gagna en intensité et là, tout à coup, Maddy l’aperçut : le cercle miroitant de la fenêtre, au milieu de la pièce ; il se profilait à l’endroit exact où ils avaient ouvert le portail pour renvoyer les garçons en 1941.
 Au centre, elle distinguait une image aux contours flous, tel un reflet sur la surface d’un plan d’eau agité : un paysage forestier enneigé, aurait-elle dit. Ensuite, les contours sombres d’une silhouette se découpèrent en tremblant sur ce décor. Une silhouette humaine à n’en pas douter. Et qui venait vers eux.
 Quelques instants après, Liam posa seul le pied sur le sol de la Base.
 Maddy cria son nom, folle de joie, jusqu’à ce qu’elle remarque le sang qui luisait sur ses mains et ses bras, les taches sur son uniforme, son visage au teint fantomatique.
 – Mais que s’est-il passé ? Liam ! Ça va ?
 Il chercha en vain ses mots.
 Foster s’approcha de lui.
 – Liam, mon garçon… est-ce que ça va ?
 Il considéra le vieil homme, le front plissé alors qu’il reprenait ses esprits, ébloui par la luminosité de la pièce. Pour finir, il fit signe que oui et déplia la paume de sa main pour montrer un petit objet métallique. De la taille d’un petit téléphone portable, il était enduit de sang séché.
 – J’ai… j’ai pu…
 Le jeune Irlandais marqua une pause, le temps d’inspirer profondément.
 – Bref… voilà Bob.
 Foster prit l’objet avec délicatesse.
 – Tu t’en es très bien sorti, Liam, je te félicite, dit-il en sachant parfaitement quelle opération macabre le garçon avait dû accomplir. Cela n’a pas dû être facile. Viens, viens donc t’asseoir.
 Il l’escorta jusqu’à la table de la cuisine.
 – Ça a… marché ? s’inquiéta Liam.
 Maddy sourit à pleines dents et le serra fort dans ses bras.
 – Oui, le rassura Foster. Mission accomplie. Grâce à vous.

Chapitre 91
2001, New York
 Quelques heures plus tard, après avoir effectué un compte-rendu détaillé de sa mission dans le passé, Liam s’endormit profondément sur l’un des lits. Ses ronflements semblaient résonner à travers l’arche avec plus de force encore que le groupe électrogène.
 Foster s’affairait autour des ordinateurs. Il avait nettoyé le sang et les morceaux de tissu sur le processeur de Bob, et l’insérait à présent dans le système informatique pour en télécharger l’intégralité du contenu.
 – L’IA de Bob, son intelligence artificielle, est quelque part là-dedans, expliqua-t-il en indiquant l’écran où clignotait une barre de téléchargement.
 – Il a l’air d’y avoir beaucoup de données, constata Maddy.
 – Il est parti six mois. Pendant ce temps, ses yeux et ses oreilles ont tout enregistré.
 – OK. Et qu’est-ce qui se passe, alors ? Est-ce que son IA est intacte ?
 – Je ne suis pas un expert en informatique, avoua Foster en haussant les épaules. Je ne sais pas comment ça fonctionne ; tout ce que je sais, c’est que le code définissant l’IA de Bob va être incorporé au système informatique. (Il pianota sur le clavier.) Tu devrais pouvoir communiquer avec lui par ce biais.
 – Entendu. Après six mois d’observation, je suppose que ce code d’IA est beaucoup plus intelligent que le crétin qui est sorti du tube d’incubation.
 Son commentaire fit sourire Foster.
 – Oh que oui !
 – Comment va-t-on faire pour créer un autre auxiliaire de mission ? Les tubes sont tous cassés et on n’a plus de ce machin que vous mettiez…
 Il l’interrompit d’une main levée.
 – On a du pain sur la planche pour remettre cette division sur pied, c’est sûr.
 – Je vous aiderai, Foster. Vous avez l’air tellement fatigué…
 Pour être tout à fait honnête, elle aurait dû lui dire qu’il avait une tête à faire peur, celle d’un homme au seuil de la mort.
 – On a besoin de nouveaux embryons de clones et de solution de croissance. Il faut également remplacer le groupe électrogène. Et réparer les murs ; je te charge de faire les courses.
 – Un nouveau groupe électrogène ? Ça va coûter cher.
 – Ne t’inquiète pas pour cela. Contente-toi de trouver un magasin de bricolage.
 – On a assez de liquide, d’après vous ?
 – Tant que tu veux. Il est à la banque.
 – Cool. On a une carte bleue pour ça ?
 – Cela fait partie des nombreux détails qu’il va falloir que nous abordions tous les deux avant…
 – Avant quoi ?
 – Avant mon départ.
 – Votre départ ? Vous rigolez ? On n’a pas la moindre idée de ce qu’on fabrique ici. Et ce n’est certainement pas…
 – Tu t’en es bien tirée. Très bien, même. J’ajouterais qu’à l’heure actuelle, il n’y a pas d’équipe mieux formée que la vôtre pour accomplir ces tâches. Vous avez traversé l’épreuve la plus terrible qui soit ; maintenant, vous êtes parés pour affronter tout ce qui peut arriver. Ça, j’en suis certain.
 – Une équipe ? Quelle équipe ? Il n’y a plus que Liam et moi.
 Elle jeta un coup d’œil à la rangée d’ordinateurs en face d’elle et à la barre de téléchargement sur l’un des écrans : elle venait tout juste de dépasser la moitié.
 – Oh, se reprit la jeune femme, j’oubliais : et un système informatique qui va très vite exiger qu’on l’appelle Bob.
 Au même moment, ils entendirent des bruits de pas dans leur dos. En se retournant, ils découvrirent Sal, un sac de commissions dans une main ; elle observait avec curiosité le trou creusé dans le sol en béton, à ses pieds.
 – Qu’est-ce qui s’est passé ici ? C’est un vrai bazar, jugea-t-elle en remuant la tête, l’air désapprobateur. Je sors acheter du lait et des bagels pour le petit déjeuner, et c’est comme si quelqu’un avait attaqué le mur à la perceuse. Et ici ! On dirait qu’on a fait tomber une boule de bowling par terre…
 – Sal !
 Celle-ci leva un sourcil, incrédule.
 – Euh… c’est moi. Et… ?
 – Tu es en vie ! (Maddy se jeta sur elle pour la prendre dans ses bras.) Je n’en reviens pas ! Tu es vivante !
 Par-dessus l’épaule tremblante de la jeune femme, Foster apercevait l’expression confuse sur le visage de Sal.
 – Ça vous dérangerait de m’expliquer ce qui s’est passé en mon absence ?

Chapitre 92
2001, New York
 Lundi
 Ils ne m’ont pas tout raconté : je vois bien qu’ils me cachent certaines choses qui sont arrivées. Ce que je sais, c’est que pendant que j’étais sortie faire des courses, un décalage temporel est survenu : le monde a complètement changé et Liam et Bob sont allés dans le passé pour rétablir la situation.
 Liam m’a dit que Bob et lui ont passé six mois bloqués dans le passé. Six mois ! Et je ne suis au courant de rien à ce sujet. Les voyages dans le temps sont tellement difficiles à comprendre…
 Ils m’ont expliqué que notre Base avait été attaquée mais sans préciser par qui ou par quoi. Sur les murs, dehors, il y a des traces de griffures partout, comme si quelqu’un les avait frottés avec une brosse à récurer. On s’est peut-être fait attaquer par une armée de porcs-épics ?
 Dans la pièce du fond, il y a eu beaucoup de dégâts : il reste plein d’éclats de verre et des traces de lutte. J’en déduis qu’il a dû y avoir une bagarre. Si seulement ils me disaient la vérité plutôt que d’essayer de me protéger parce que je suis la plus jeune !
 Bob est mort. Je sais que cela affecte énormément Liam. Il lui manque ; chaque jour, il lui envoie un message sur l’ordinateur. Maddy lui a dit d’arrêter d’en faire tout un plat parce qu’il ne nous a pas vraiment quittés : il est simplement dans l’ordinateur, maintenant. Pour elle, c’est comme chatter avec un copain.
 Moi aussi, il me manque, ce grand dadais.
 Foster prétend qu’on pourra créer un nouveau Bob une fois qu’on aura récupéré l’équipement complet d’incubation. Personnellement, je ne sais pas trop quoi penser d’un Bob numéro 2. Il ne pourra pas être comme Bob numéro 1, si ? Quoique… étant donné que ce sont des clones, on peut s’attendre à ce qu’ils soient pareils.
 Maddy est super occupée. Foster l’a nommée responsable d’équipe alors elle est obligée d’apprendre un tas de trucs pendant que nous, on se détend ou qu’on dort. Il nous faut des nouveaux tubes d’incubation dans la pièce du fond, d’autres fœtus de clones ainsi que de cette soupe qu’on leur donne à manger et dans laquelle ils flottent. Foster a chargé Maddy de s’occuper de tout ça. On doit également acheter un groupe électrogène pour remplacer celui qu’on a actuellement, de l’eau, de la nourriture, du carburant, et j’en passe.
 Les prochains jours, on ne va pas s’ennuyer, c’est le moins qu’on puisse dire.
 Je déteste avoir raté un épisode dans toute cette histoire ; j’ai l’impression d’être toujours la petite dernière, à la traîne, tandis que Liam et Maddy ont de la bouteille maintenant.
 D’ailleurs, je trouve que tous les trois, ils ne sont plus comme avant ; on dirait que ce qu’ils ont vécu les a, d’une certaine façon, changés. Liam, par exemple : il semble plus vieux et je jurerais qu’il a grandi de trois ou quatre centimètres. Il a aussi l’air plus costaud et plus mûr. Bien sûr, il a vieilli de six mois par rapport à la dernière fois où je l’ai vu mais pour ma part, je lui donnerais deux ou trois ans de plus. C’est bizarre.
 Maddy plaisante moins qu’avant. Comme si elle avait tout le temps trop de choses à penser. Comme une étudiante prête à passer une batterie d’examens alors qu’elle n’a rien révisé.
 Et puis il y a Foster.
 Je me fais du souci pour lui. Il a pris un tel coup de vieux ! Et il a l’air tellement malade. En rentrant de faire les courses, j’ai eu l’impression qu’il avait vieilli de cent ans.
 Je crois que ce serait vraiment déplacé de ma part de faire un commentaire là-dessus alors je me suis retenue, tous ces derniers jours. Je suppose que c’est lié aux voyages dans le temps.
 Je continue à trouver cela étrange, pourtant. J’ai du mal à m’habituer à l’idée.

 Sal leva les yeux de son journal et avala bruyamment une cuillérée de son bol de Rice Krispies. Les céréales avaient ramolli dans le lait pendant qu’elle écrivait. Elle lança un regard désintéressé à la rangée d’ordinateurs devant elle. Sur l’un d’eux, elle avait programmé Disney Channel au lieu de CNN et la chaîne diffusait actuellement Toy Story 2. Buzz l’Éclair et ses amis tentaient désespérément de traverser une autoroute surchargée, déguisés en cônes de signalisation. Sal avait vu le film à de nombreuses reprises ; c’était un des préférés de son père.
 Tout est calme pour le moment. Sur son lit, Liam s’est endormi, le nez enfoui dans un livre sur la Seconde Guerre mondiale. Il passe son temps à lire ces jours-ci ; soi-disant qu’il ne veut plus jamais de la vie se retrouver à une époque dont il ne connaît rien.
 Maddy et Foster sont sortis tout à l’heure. Il l’a prévenue qu’il fallait qu’il discute de trucs confidentiels avec elle. Je n’aime pas ça. Cela ne me plaît pas qu’il lui raconte des choses qu’il ne nous dit pas à Liam et moi. Je ne trouve pas ça juste. Après tout, on est une équipe, oui ou non ?

 Sal les avait suivis du regard alors qu’ils sortaient, une heure plus tôt. Foster l’avait saluée d’un geste de la main. Seulement, quelque chose, dans son attitude, n’était pas comme d’habitude, son sourire triste, notamment, tandis qu’en partant, il inspectait le local en désordre.
 D’une manière générale, le vieil homme s’était comporté de façon anormale, ces derniers jours. Sal l’attribuait peut-être à sa grande fatigue. Un poids immense semblait peser sur ses épaules. Elle décida qu’à son retour, elle insisterait pour qu’il s’assoie dans un des vieux fauteuils, autour de la table, les pieds en l’air ; elle serait aux petits soins pour lui. Elle lui préparerait une tasse de café et un sandwich. Il aurait tout ce qu’il voudrait.
 Il méritait tant qu’on s’occupe de lui.

Chapitre 93
2001, New York
 – Voilà, conclut Foster, tu sais tout ce qu’il y a à savoir, Madelaine.
 La jeune femme était assise en face de lui à la table d’un café Starbucks. Après la ruée du matin sur les cafés au lait ou frappés à emporter, l’endroit était à moitié vide.
 – Et tu sais aussi pourquoi je suis mourant, pour quelle raison je ne peux plus me permettre de voyager dans le temps ni continuer à vivre dans la boucle temporelle de la Base…
 – Vous en êtes certain ? Vous êtes sûr que c’est ça qui vous tue ?
 – Oui. Les dommages encourus se développent d’abord lentement ; au début, on ne remarque rien mais plus ça va, plus les effets s’accélèrent et deviennent visibles. J’ignore combien de temps je vais pouvoir vivre en dehors de la boucle, mais ce sera toujours plus long que si je reste à l’intérieur avec vous.
 – Et si vous restiez ?
 – Difficile à savoir. Je dirais quelques jours de plus. Une semaine ou deux à tout casser. (Il poussa un soupir.) Ce n’est pas une science exacte. Et je ne suis pas médecin.
 – Je suis désolée.
 – Ne le sois pas, répliqua-t-il en souriant du bout des lèvres. Cela fait partie du rôle de l’opérateur de mission. On m’avait prévenu, à mes débuts, quand j’étais jeune et en pleine forme, que voyager dans le temps finirait par me tuer.
 – Pourtant, vous avez continué ?
 – Compte tenu de toute l’Histoire dont j’ai été témoin, Maddy, que j’ai touchée, sentie, goûtée, et de tout ce que j’ai appris au cours de mes expériences, si c’était à refaire… je n’hésiterais pas une seule seconde : je recommencerai.
 – On vous a donné le même choix qu’à nous, rejoindre l’agence ou affronter votre mort ?
 – Oui, et je ne regrette pas mon choix.
 – Et Liam alors ?
 Foster se pinça les lèvres, un instant perdu dans ses pensées, puis il hocha la tête avec réticence.
 – J’ai bien peur qu’il subisse le même sort que moi. Ses voyages le feront vieillir plus vite que Sal et toi. Et tôt ou tard… il mourra… rongé par le cancer.
 Maddy baissa les yeux sur son café et son muffin. Elle n’avait soudain plus d’appétit.
 Pauvre Liam.
 La responsabilité lui incomberait à elle, en tant que nouveau chef d’équipe, de le prévenir un jour que, chaque fois qu’il emprunterait une fenêtre temporelle et remonterait le temps, les cellules de son organisme seraient de plus en plus altérées, jusqu’à développer des tumeurs qui le détruiraient.
 – Mais où irez-vous ? demanda-t-elle.
 – Je ne sais pas. Je ne serais pas contre sentir le soleil sur mon visage en mangeant un bon hot-dog, imagina-t-il en souriant. Histoire de profiter au maximum de mes derniers jours.
 – Vous comptez rester à New York ?
 – On dit que cette ville ne dort jamais et, vu qu’une fois mort, je pourrai dormir autant que je veux, je suppose que c’est l’endroit qu’il me faut, en effet.
 Ensemble, ils éclatèrent de rire. Un rire amer qui combla le vide entre eux.
 Foster vida sa tasse.
 – Quoi qu’il en soit, j’ai toujours voulu découvrir New York. Ma visite touristique aura juste été un peu retardée, c’est tout.
 Il se baissa pour prendre un petit sac à ses pieds qui contenait quelques souvenirs.
 – Foster, attendez, l’interpella Maddy. Je ne crois pas que je suis prête pour ça. Et si nous n’étions pas à la hauteur, sans vous ?
 – Vous êtes plus que prêts. Vous formerez une fière équipe à vous trois. Je le sais.
 – Comment pouvez-vous en être aussi sûr ? Il nous reste encore tellement de…
 – Je le sais.
 Il grimaça en se levant de sa chaise, à la manière d’un vieillard.
 – Est-ce qu’on vous reverra ?
 – Tu disposes de toutes les informations nécessaires, Madelaine. Tout est là, dans ta tête, mémorisé à partir de ce que je t’ai raconté, de ce que tu as appris ou expérimenté. Quant à ce que tu ignores… Eh bien, pour ça, il y a la base de données informatique : elle contient les réponses aux questions que tu pourras te poser à l’avenir.
 – Comment savez-vous quelles seront mes questions ?
 Il lui fit un clin d’œil.
 – Nous parlons de voyage dans le temps, Maddy : on récolte forcément ce qu’on sème.
 La jeune femme afficha un air dubitatif devant le manque de clarté de sa réponse.
 – Oui mais si un jour j’ai besoin de votre aide… où pourrais-je vous trouver ?
 De sa main couverte de taches de vieillesse, il lui serra l’épaule.
 – Tu t’en sortiras très bien. Fais-moi confiance.
 Puis il se dirigea vers la sortie. On aurait dit le doyen des voyageurs du monde entier tandis qu’il ouvrait la porte du café pour fouler le trottoir de Manhattan. Maddy réprima une terrible envie de le rappeler, de lui courir après pour le supplier de rester encore un peu avec eux.
 Mais avant même qu’elle ait eu le temps de réagir, il avait disparu parmi la foule. Elle resta quelques instants à contempler le spectacle de la rue animée, de l’autre côté de la vitrine, tout en méditant les paroles de Foster. Elle s’interrogeait sur ces informations qu’elle devrait partager avec les autres et sur celles qu’elle ferait mieux de garder pour elle. Le poids de ses responsabilités commençait déjà à peser sur ses épaules menues.
 – Encore un peu de café ?
 Maddy regarda la serveuse, une cafetière fumante à la main. Elle devait avoir son âge. Et elle, quelle sorte de dilemme l’empêchait de dormir, la nuit ? songea-t-elle.
 … Je vais patiner avec Sheena et Kayisha demain ? Et si j’acceptais l’invitation de Danny de l’accompagner à la soirée chez Jimmy ? À moins que je ne sorte avec Stevie ? Je ferais mieux de récupérer mes heures supplémentaires mardi ou bien mercredi ?…
 – Encore un peu de café ?
 Maddy, distraite, finit par hocher la tête.
 – Oui… je veux bien. Merci.
 La serveuse remplit sa tasse à ras bord et se tourna vers la banquette voisine.
 Maddy la suivit des yeux. Elle l’enviait de mener une existence tranquille où, supposait-elle, elle n’avait que des décisions faciles à prendre. Elle pensa que si, d’un coup de baguette magique, elle pouvait échanger sa place avec celle de cette fille – elle servirait du café tandis que la serveuse du Starbucks n’aurait qu’à se soucier de maintenir l’Histoire conforme à la réalité –, elle n’hésiterait pas un seul instant.
 Néanmoins, se rendit-elle compte en se frottant les yeux – elle devait décidément se procurer de nouvelles lunettes –, il fallait bien que quelqu’un s’en charge, n’est-ce pas ? Il fallait bien que quelqu’un garde l’œil ouvert, en permanence, sur le temps.

L'Histoire telle que nous la connaissons
[image: images]

 ALEX SCARROW
 Alex Scarrow a été guitariste de rock. Puis graphiste. Puis concepteur de jeux vidéo. Puis auteur ! Il a ainsi écrit plusieurs thrillers pour adultes et des scénarios. Time Riders est sa première série de romans pour jeunes adultes. Pour son plus grand plaisir, il y explore les idées et concepts avec lesquels il travaillait déjà dans l’univers des jeux.
 Il vit à Norwich, en Angleterre, avec son fils Jacob, sa femme Frances, un chien très méchant et un énorme rat.

 Découvrez aussi nos autres romans sur le site
 www.nathan.fr/jeunesse

OEBPS/images/cover.jpg
NE JOUEZ PAS AVEC LE TEMPS

NATHAN

OEBPS/images/lg_tiret.jpg

OEBPS/images/LogoNathanEpub.jpg
Fathan

OEBPS/images/chronologie.jpg
sawibfJo s)uvINW Ip
29|dnad 12 2215003p
152 YA0A MaN

100¢

377340dINIL INDVAINITIXNIA

Yolay pubin np 32
12U4DAY] 3P 3[QAIUO0D
3| snos agopyd

‘a4pA0,| 2U3a4 No 3 S¥N.| A1YpAua
aun — apupuwiaj(p U ap A9[IH

152 Y404 MaN 00 JoUDA)|

100¢ b6t

37713404 INILINIVA FHIINIEd

eIVl aVd 33203111V 3J2AI10LSIH

4Na[nos ua anpy
‘9upAniq 2auiup —
SUOSSIDULIOI bf Shou
anb 2|[21 353 Y404 MaN

100¢

SNOSSIVNNOD V1 SNON 3N0 317111314 32q101LSIHAN

