
 [image: Cover]

Federico Scarioni
Le dinosaure en plastique

© BAT Edizioni

BAT Edizioni is a brand of
Openmind Srls
Via Volta 72, 20013 - Magenta (MI) - Italy
www.bat-edizioni.it

ISBN 9788894865097
Traduction: Joseph Denize

Federico Scarioni

Le dinosaure en plastique

Traduction Joseph Denize

Klaxon.

Anna ouvre les yeux. Derrière la fenêtre, Gianna est appuyée à
la GTV rouge.

Anna ramasse les vêtements sur le sol, ferme sa valise et bondit
hors de chez elle.

Allez, c’est parti.

Autoroute.

Ses yeux se reflètent la vitre et, plus loin, s’immergent dans
le bleu d’un ciel toujours plus sombre.

Boules de feu dans l’ombre. «Les dieux en train de
combattre l’ultime bataille, peut-être» songe-t-elle.

Des traînées de violet et de jaune se mêlent en tourbillonnant.
Epicentres noirs, portes dimensionnelles fugitives.

«On s’arrête pour manger un morceau?»

Anna s’est assoupie.

«Hmm, oui, bien sûr.»

Bientôt la nuit. Un ciel noir domine, blessé de traînées bleu
outremer.

Des taches jaunes et grises frénétiques se meuvent au-dessus du
parking. Un éclair apparaît, vermeil, puis disparaît.

«On en avait besoin, tu as l’air fatiguée.»

«Non, c’est juste que.»

«C’est juste que?»

«Je ne sais pas, c’est ces déplacements continuels,
précipités, j’ai l’impression de ne rien retenir. Tu me comprends,
pas vrai?»

«Oui, je te comprends. Tu t’y habitueras.»

«Oui. L’habitude.»

A la sortie, on distingue à peine la voiture garée, derrière un
mur de pluie torrentielle.

«Prête?»

«Prête.»

Gianna active les essuie-glaces et enclenche la marche arrière.
Elle tourne la tête vers l’arrière et lève le bras pour le poser
sur l’appuie-tête d’Anna, à hauteur de sa nuque.

Un frisson tranchant parcourt l’échine d’Anna.

La voiture recule, lente, à l’aveuglette.

L’essuie-glace libère la vue, toutes les deux secondes. Une,
deux, une, deux.

Phares rouges.

Gianna freine tout à coup.

«Au secours.»

L’image stroboscopique d’une jeune femme apparaît alors. Elle
tient un enfant par la main, et de la main de l’enfant pend, saisi
par la queue, un dinosaure en plastique.

Rouge et jaune.

Gianna et Anna descendent de voiture, inquiètes.

«Tout va bien?»

La jeune femme ne répond pas, elle préfère fixer le vide.

«Tu vas bien?» insiste Anna.

«Je dois rentrer chez moi.»

«Où habites-tu?»

La pluie est de plus en plus hostile.

«Allez, Anna, partons», implore Gianna.

Le ciel est un gouffre. Les feuilles soulevées par le vent sont
aspirées en tourbillons.

«Je dois rentrer chez moi», la jeune femme continue
sa litanie.

L’hostilité de la pluie offense la peau.

L’enfant fixe le gouffre. On dirait qu’il rit.

«Allez viens, monte dans la voiture», insiste
Anna.

Gianna la foudroie du regard.

Trop tard.

Dans le rétroviseur, Anna observe le regard de la jeune femme,
absent.

Mais c’est Anna qui brise le silence. «Comment tu
t’appelles?»

Silence.

Anna réessaye: «Eh, comment tu
t’appelles?»

«Je ne sais pas, je ne m’en souviens pas,
peut-être.»

«Peut-être?» l’encourage Anna.

«Nia, Nia.»

«Quel nom étrange, Nia» conclut Gianna.

Et puis c’est Nia, soudain, qui commence à parler, doucement,
dans un léger murmure.

«La route est dangereuse les jours de pluie.»

«Tu as eu un accident de voiture?»

«Je ne sais pas, je ne me souviens pas.»

Gianna hausse les épaules.

Silence.

La fille reprend.

«Il y avait plein de maisons, dans le temps.»

«Où ça?»

«Plein de maisons, blanches, avec des grilles rouges et
des prés verts.»

«Oui» fait Anna en regardant Gianna, perplexe.

Silence.

«Plein de maisons, avec des grilles rouges et des prés
verts infinis», continue Nia, «dommage, dommage qu’ils
soient tous morts!»

«Comment?» demande Anna en se retournant.

«Ils sont, ils sont, attention!» s’exclame Nia
en s’agitant entre les sièges.

«Attention à quoi?» demande Gianna.

«Attention, je vous dis.»

L’enfant sourit et serre son dinosaure en plastique rouge et
jaune contre sa poitrine.

Eclairs de lumière rouge.

«Attention!»

Gianna donne un coup de volant pour éviter une voiture. Les
roues perdent leur adhérence sur l’asphalte. La GTV fait un
tête-à-queue en tourbillonnant sur elle-même. Des voitures la
frôlent comme des flèches de glace avant de disparaître derrière la
pluie. Crissements de freins et trombes d’eau. Gianna essaye de
garder le contrôle de la voiture. D’instinct elle braque vers la
voie d’urgence. La voiture s’arrête, frôlant la glissière.

Silence.

« Je crois qu’il vaut mieux nous ar [...]

OEBPS/Images/cover.jpg
Federico Scarioni

LE DINOSALRE
EN BLASTIOUE

BAT

EDIZIONI

