

- Et si les secours n’arrivent pas ?

- Alors, il faudra tuer l’un d’entre nous. Pour survivre.

- Lequel sera-ce ?

- Le plus faible.

Inspiration : Tarantino, Cliffhanger, Les Survivants, Soirée Enquête

Denier Acte – Scénario / P. Krajewski

 SYNOPSIS

1 Résumé
Amérique du Sud.
Six malfrats sont dans un jet privé et parlent affaire.
Un accident survient et le crash laissent cinq survivants, perdus au milieu de la Cordillère des
Andes.
Pour survivre, ils devraient faire route vers une autre épave à quelques lieues de là, à travers le
froid, la faim, les montagnes.

2 L’histoire
Il y a un mois, un avion officiel du FBI avec des agents et des documents sur toutes les
infiltrations et les taupes du FBI dans tous les milieux criminels s’est écrasé. Seuls quelques
pontes bien au dessus de tous nos PJs connaissent le contenu de cet avion et de ces dossiers.
Les survivants ont appelé au secours.
Ils étaient dans un endroit inaccessible et on leur a demandé de se déplacer vers un endroit où
un hélico viendrait les chercher. En chemin, ils se sont fait prendre dans une tempête, se sont
perdus, ont essaimé leur matériel…
Ils sont morts peu après. L’un d’entre eux avait été partiellement mangé…

CE TEXTE EST SOUS LICENCE
creative commons CC-BY-NC-SA

THIS TEXT IS UNDER LICENCE
creative commons CC-BY-NC-SA

22ème Convention JDR de SUPAERO - Février 2001 Page 1 sur 24

http://creativecommons.org/licenses/by-nc-sa/2.0/fr/
http://creativecommons.org/licenses/by-nc-sa/2.0/fr/deed.en_US

Denier Acte – Scénario / P. Krajewski

 DEROULEMENT

1 Acte I : Dans l’avion
1.1 Présentation
1.2 Discussions
La réunion regroupe les plus grosses pontes du trafic de drogues aux USA avec un petit malfrat
brésilien. Le but pour les Américains est de s’implanter en Amérique du Sud via un contact sur
place. Le tout est de voir si la personne qu’ils ont en face d’eux est la bonne.
Bref une discussion de manager pour savoir si le partenariat est bon et où le pipo est roi.
Thèmes à aborder :
Concurrence et relation avec elle
Réseau de distribution
Les prix
Les besoins
Prospection & étude de marché (Tsssééétttssaaarrddd ! ! ! !)
Qualité des produits et service à la clientèle (Daaarrrrrrtttttyyyyyy ! ! ! !)
Contrat moral et moralité impeccable vis à vis du parrain
Venue sur place d’hommes de main américains
Capital risque et argent disponible et amenable

1.3 Coup de théâtre
Le parrain demande à son garde du corps de « descendre ce connard », en parlant de Jorge
Steinbock (si ça pouvait être ses premiers mots, ça ne serait que mieux). Il donne le flingue de
Khalil à Joe Black, lui demande de vérifier qu’il est bien mort (il l’est), de le fouiller et de se
débarrasser du corps (en le jetant de l’avion). Il lui glisse à l’oreille de se débarrasser du flingue
aussi.

1.4 Explications du Parrain
« Un traître se trouve dans l’avion, cette situation dure depuis trop longtemps, je vais prendre
les mesures qui s’imposent, etc. A priori, ce n’était pas M.Steinbock. »
Il appelle Eve Dummy à l’Intra-Com.

1.5 Détecteur de mensonge
Présentation du médecin comme une personne de confiance.
Séance de détection de mensonges pour tous.
Cette séance se termine par Khalil. Une question l’amènera à mentir, la machine s’emballe, une
grosse explosion se fait entendre : le réacteur est en flamme, l’avion chute et c’est le crash

Type de questions :
Au début des questions simples et évidentes pour étalonner l’appareil puis la pression monte
peu à peu.

22ème Convention JDR de SUPAERO - Février 2001 Page 2 sur 24

Denier Acte – Scénario / P. Krajewski

Connaissiez-vous le Mort ?
Avez-vous eu des contacts amicaux avec les autorités ?

Etat psychologique des personnages pendant la séance de détection de mensonges :
Joe Black est agent du FBI
Pablo tremble tellement qu’il pourrait faire péter le détecteur en disant son nom
Winston Smith se drogue
Khalil est cardiaque

2 Acte II : Premiers jours de survie
2.1 Etat des lieux au réveil
• Le pilote et le parrain sont morts.
• Ils sont perdus en pleine Cordillère des Andes. Paysage blanc, froid et venteux.
• Tout est inutilisable sauf un récepteur GPS Stand Alone (TTTSSEETTTSSSAAARRRD ! ! ! !

 ☺)dans la cabine de pilotage . Il s’agit d’un appareil qui reçoit des satellites un signal
GPS permettant de se situer en latitude et longitude très précisément (100 mètres). Dans le
cas présent, cet appareil ressemble à un autoradio qui marche sur batterie et qu’on peut
emmener avec soi sous le bras. Les batteries ne permettront pas de s’en servir tout le
temps a priori. Lieu du Crash : 77°07’’23 de Longitude Ouest ; 10°41’’05 de Latitude Sud
(soit 5 km environ du lieu de l’autre épave. A vol d’oiseaux bien sûr ! !)

• Pas de nourriture.
• Juste assez de vêtements chauds.
• Un fusil à lunettes était caché dans une cloison.

Ils sont perdus au milieu de nulle part mais savent où ils se trouvent grâce au GPS. Aucune
possibilité de rejoindre directement la civilisation. L’emplacement où il se trouve est à quelques
kilomètres de l’autre épave dont Joe Black connaît l’existence.

S’ils ne vont pas vers l’autre épave, ils mourront. Mais ça peut être intéressant,
psychologiquement. C’est moins ludique comme choix, mais personnellement, je préférerais
cette solution…

Etat psychologique des personnages :
Joe Black hésite à dire qu’un avion est tombé dans le coin
Le médecin est questionné sur sa présence et les résultats du détecteur
Qui prendra le fusil ?
Qui est le traître dont on a parlé ?
Pourquoi les moteurs ont explosé ?
La tension monte
La prise de pouvoir et de commandement se met en place

2.2 Deux jours à survivre.
Les événements qu’ils vont vivre doivent avoir un seul et même but : instaurer une défiance,
une paranoïa, et en même temps un sens aigu de la solidarité pour survivre…

22ème Convention JDR de SUPAERO - Février 2001 Page 3 sur 24

Denier Acte – Scénario / P. Krajewski

Le sentiments de haine et d’exaspération s’amplifient ; la peur des autres aussi ; la méfiance et
les questions.

Les événements qui peuvent se produire sont les suivants :
Maladie (type grippe ou froid)
Cheville foulée ou pire en escaladant pour le dernier de la cordée (sera t’il secouru ? ?) : faire
chuter ainsi le perso qui tient le plus de place dans le groupe
Aveuglement temporaire et vue très déficiente par la suite (besoin d’être guidé)
Crise cardiaque pour Khalil
Manque de drogue pour Winston Smith et Pablo Ibbietta
Une mini tempête s’abat sur eux
La faim, la faim, la faim et la mauvaise humeur qui l’accompagne
Où est l’arme que « Monsieur Clay » a donné à Joe Black ? (Quelqu’un a pu entendre
« Monsieur Clay » ordonner à Joe de jeter l’arme si celui-ci l’a encore)

Compétences des personnages :
Connaître les montagnes, la randonnée, l’escalade
Faire du feu
Se servir du GPS
Soigner
Etre fort
Pilote d’hélicoptère

Bref, une cohabitation très très pénible qui amènera peut être la mort de quelqu’un…

Un jour, ils croisent les traces des survivants de l’ancien crash.

Ils remontent ou ils descendent les traces.

2.3 Arrivée au bout des traces : Aval
Les gens sont morts. Ils se sont mangés. Il n’y a rien.
Les PJs ont perdu un jour, et ils doivent payer pour ça ! ! Faim, froid, fatigue : impossible que
tout le monde arrive à l’épave.

2.4 Arrivée au bout des traces : Amont
Ils arrivent à l’autre épave ; même décor que leur propre avion écrasé

3 Acte III : A l’épave
3.1 Prise de décision
La radio marche.
Appeler les secours, c’est terminer en taule, sans doute.
Fatigue, faim, froid.

22ème Convention JDR de SUPAERO - Février 2001 Page 4 sur 24

Denier Acte – Scénario / P. Krajewski

Ils appellent les secours qui leur disent qu’ils vont envoyer un hélico mais que celui-ci ne pourra
les prendre que plus bas (c’est pour ça que les autres s’étaient déplacés), dans la vallée à une
demi journée de jour de marche quand on est en forme ! !
Scission dans le groupe ?

Certains y vont.

3.2 Arrivée de l’hélicoptère
Fin ouverte.
Si on veut, on peut leur faire trouver une potion magique et une cache d’armes ; comme ça, ils
peuvent embusquer l’hélico et se sauver en emportant le magot !
Sinon, on vient recueillir les survivants, et ça se termine en narration de base.

22ème Convention JDR de SUPAERO - Février 2001 Page 5 sur 24

Denier Acte – Scénario / P. Krajewski

 PERSONNAGES

1 Résumé des personnages

Il faut lire au moins un historial en entier (et pas celui d’Eve)

1.1 Robert Clay, le parrain, le MJ
Caïd
Aucune aventure connue, n’aime pas les enfants
Tient à ce que ses sbires soient irréprochables de moralité, d’engagement de qualités
Quand il parle on se tait
Si on le fait chier, il sanctionne cash. Pas de menace, pas de parole en l’air, c’est lui le chef
(d’ailleurs si un PJ se comporte irrévérencieusement envers lui, il le fusillera du regard puis
demandera à Smith ‘c’est qui ce clown ?’ ; et si ça se reproduit, il demandera à Khalil de le
sanctionner physiquement (balle dans la jambe, doigt en moins, etc))

1.2 Joe Black, PJ1
Principal conseiller du parrain et agent infiltré du FBI
Droit, honnête et intègre. Physiquement au point, sans arme
Connaît l’existence d’un crash d’avion du FBI dans la Cordillère des Andes
Personnage charismatique, du leader sympathique et consensuel (à la Jospin… ! !)

1.3 Winston Smith, PJ2
J’aurais bien vu Joe Pecci dans ce rôle…
Hyper sociable, extra verti, aimant la vie facile et les plaisirs de la chair
Responsable du réseau du Sud des Etats Unis avec des connaissances en Amérique du Sud,
c’est lui qui a trouvé Pablo Ibbieta.
Pilote et organisateur hors pair.
Il prend des risques vis à vis du parrain en se droguant et en détournant quelques fonds pour
monter son réseau. Deviendrait bien Calife à la place du Calife.

1.4 Khalil Mufti, PJ3
Garde du corps du parrain
Son premier et son plus vieil allié. Il voue une fidélité sans faille au parrain et ne discute pas ses
ordres.
Professionnel, au sang froid, expéditif, etc : vaut mieux être son ami.
Cardiaque depuis peu, il tient à garder cela secret.

1.5 Pablo Ibbieta, PJ4
Petits malfrats qui a grandi dans les bas quartiers du Brésil.

22ème Convention JDR de SUPAERO - Février 2001 Page 6 sur 24

Denier Acte – Scénario / P. Krajewski

Est devenu un petit caïd local et s’est vu proposer un partenariat avec le grand « Monsieur
Clay ». Il a accepté, mais il le regrette déjà : il est complètement dépassé
Drogué, a la prison en horreur
Gars du cru qui a déjà vécu dans les montagnes et qui connaît les coutumes locales (à qui
graisser la patte, comment se comporter, etc)

1.6 Jorge Steinbock, PJ5
Bras droit de Pablo Ibbieta
Agent d’Interpol infiltré. sans arme
Voué à mourir, n’insistons pas

1.7 Eve Dummy, PJ5-bis
Fille du parrain, a des relations privilégiées mais hyper secrètes avec son père (personne ne
connaît son existence)
Médecin, appelée pour mener une expérience de détection de mensonges (mais elle n’aura pas
les compétences pour analyser les résultats)
Haine des flics, dépressive

2 Analyse des personnages

Personnages Points Forts Points Faibles
Joe Black Professionnel

Sang Froid
Connaissance de l’épave du FBI

Arme que le Parrain lui a confié
FBI

Eve Dummy Médecin
Gd manitou du détecteur de mensonges

inconnue de tous
Femme
Dépressive

Khalil Mufti Sang Froid
Poutreur

sans initiative
très défiant
cardiaque

Winston Smith Pilote
Organisateur

Drogue
Chiant

Pablo Ibbietta Autochtone
Randonneur

Nerveux
Vaut rien

22ème Convention JDR de SUPAERO - Février 2001 Page 7 sur 24

Denier Acte - Historial : Joe Black

 JOE BLACK

Ca fait plus de 40 ans que Rober Clay est dans le métier. Et s’il y est encore, à la position qu’il
occupe, c’est qu’il a su s’entourer.

Son nom est très vite devenu connu dans le métier. De petit malfrat à chef de gang ; de
braqueur de banque à caïd des jeux et de la prostitution ; Bob Clay a très vite monté les
échelons. Son territoire s’étendit : Los Angeles, la Californie, toute la Côte Ouest. Son influence
allait toujours croissante, hégémonique. Son implantation passait toujours par l’éradication de
toute concurrence.
Le milieu dut très vite compté avec lui.
Cette période reste un peu floue, mais on suppose qu’un jour, il fut invité au conseil des pontes.
Il devint l’un des sept grands des US. Il devint : « Monsieur Clay ». Les décisions se prenaient
avec lui, pour ne pas être prises contre lui.

D’après le rapport, il y a quelques années, monsieur Perec, responsable du trafic de drogues de
la Côté Est, eut un « accident ». Mort, son réseau se délita. De suite, « Monsieur Clay » s’est
proposé pour reprendre le filon. Et le réseau reprit vie, extrêmement renforcé.

Le marché de la drogue était lucratif, très lucratif. S’appuyant sur son ancien réseau,
« Monsieur Clay » recentra son activité, graissa les bonnes pattes, ne garda que les bons gars,
se montra sans pitié envers les autres comme pour les siens. Et la sauce prenait.

Il y a cinq ans déjà, son marché stagnait. « Monsieur Clay » était implanté dans tous les US,
avait la main mise sur 80% du réseau de drogues mais les rentrées d’argent se firent moins
fortes. C’est alors qu’il devint « l’Alchimiste ». C’est comme ça qu’on le surnomme dans le
milieu en son absence. Il prit des contacts en Asie, en Thaïlande notamment, pour donner un
goût de renouveau au marché de la drogue. Les drogues colorées, bigarrées, exotiquement
agréables de l’Asie firent leur apparition sur le marché US. Les ventes décuplèrent, les marges
étaient sans commune mesure, les rentrées d’argent foisonnèrent ! !

C’est à cette époque que le FBI te mit sur l’affaire. Tu connaissais les risques (tu ne les a pas
oubliés d’ailleurs), mais acceptas quand même de t’infiltrer. Grâce à ton sang froid et ton
professionnalisme, tu as réussi à très vite monter vers la base des ramifications…
Un jour, enfin, tu fus présenté à « Monsieur Clay ».
-‘ Monsieur Clay, je vous présente Joe Black, un petit jeune qui promet.’
Deux paires d’yeux se tournèrent vers toi : le regard de « Monsieur Clay » semblait te jauger
tandis que celui de Khalil Mufti, son garde du corps vieillissant, indifférent mais professionnel
déshabillait ta silhouette et te jugeait non menaçant.

22ème Convention JDR de SUPAERO - Février 2001 Page 1 sur 24

Denier Acte - Historial : Joe Black

Cet entretien fut le premier d’une longue série. Un truc était passé entre vous. Le vieux t’aimait
bien et grâce aux infos que pouvaient t’apporter le FBI et tes indics, tu te fis très vite un
conseiller indispensable pour lui.
Très souvent, tu as eu la possibilité de le tuer. Mais ce n’est pas ce que tu recherches. Il te
manque encore des éléments : tous les tentacules de son réseau et les comptes qu’il tient
quelque part. Une fois que tu auras ça, tu pourras faire appel à la justice et te débarrasser de
lui, dans la légalité.

Aujourd’hui, les gens te considèrent parfois comme son éminence grise. En tout cas, comme
son bras droit. Quelle ironie ! !
Cependant, tu appris à le connaître, à apprécier certains de ses traits de caractères. S’il était
intolérant, c’est parce qu’il tenait à ce que tous ses collaborateurs soient irréprochables :ni
drogue, ni problèmes familiaux, ni dette , ni irresponsabilité. C’est un gars droit, très droit, trop
droit et qui tient à ce que son équipe proche le soit aussi. Sinon, il s’en débarrasse ! Simple,
non ! ? ! D’ailleurs lui-même montre l’exemple : femme, enfant, famille, riment avec problème,
irresponsable et invivable ; « s’engager » signifie « engager sa vie » ; vie dissolu rithme les
accords des coups de feu des exécutions !

Ses affaires marchaient bien. La neige asiatique fit de plus en plus d’adeptes…

En peu de temps, le marché américain fut de nouveau saturé. Il fallait trouver de nouveaux
créneaux, de nouveaux débouchés et ses yeux se tournèrent vers l’Amérique Centrale et
Latine. Il fallait se tourner vers Winston Smith, un organisateur hors pair, responsable de la
distribution de tout le Sud des US avec des contacts au Mexique et plus au Sud.

Après quelques mois, Monsieur Smith revint, parla des contacts qu’il avait eu, de la possibilité
de s’associer avec un petit malfrat local implanté à Sao Paulo au Brésil : Pablo Ibbietta.

« Monsieur Clay » se tourna alors vers toi. Il te demanda de faire une contre enquête, de
trouver des infos sur ce type, de voir la situation là bas, etc. En un mot, il voulait que tu prennes
connaissance de la situation pour qu’il ait plusieurs avis.
Ce que tu fis.
Sans doute pas par les mêmes biais que ce Smith, mais c’en était que plus intéressant.
Tu découvris notamment qu’un certain Anton Voyl, d’Interpol, était infiltré dans la bande d’Ibietta
sous le nom de Jorge Steinbock et essayait depuis longtemps de faire tomber le réseau local.
Le travail en équipe, y’a rien de mieux…
A part ça, les infos que tu ramenas confortaient la vision défendue par Smith. Tu te penchas
plus sur les côtés politiques de la situation et fis un rapport circonstancié à « Monsieur Clay ».
Rapport qui le décida…

Il y a quelques semaines, la décision fut prise de rencontrer ce Pablo. « Monsieur Clay », Khalil
Mufti, son garde du corps, Winston Smith, et toi vous embarquâtes dans le Business Jet privé
de « Monsieur Clay » : un Falcon 900EX.

22ème Convention JDR de SUPAERO - Février 2001 Page 2 sur 24

Denier Acte - Historial : Joe Black

L’avion atterrit au Brésil. Deux personnes attendent sur le terrain d’atterrissage privé.

Cette réunion doit servir les intérêts de l’organisation et de « Monsieur Clay ». Il compte sur toi
pour poser les bonnes questions, faire les bonnes offres, etc. Tu porteras notamment ton
attention sur les membres de son réseau local, la moralité de ses dirigeants, les prix, les liens
avec la police et les politiques. Des hommes devront venir des US pour chapoter tout ça au
Brésil.
Monsieur Smith et Khalil sont sortis pour aller à la rencontre des deux hommes. Khalil va
sûrement les fouiller. « Monsieur Clay » ne veut aucune arme dans son entourage proche, sauf
sur Khalil.

Vous attendez en silence l’arrivée des 4 hommes.

Par la fenêtre, la jongle brésilienne te rappelle l’accident qui vient de frapper le FBI : le jet privé
des dirigeants s’est crashé il y a trois semaines en Amérique du Sud. Malgré l’appel des
survivants, personne ne fut retrouvé…
Un de tes collègues, Mel Fedrox, y a même vu un signe des temps, puisque les coordonnées
en longitude et latitude (77°06’’00 de longitude Ouest – 10°39’’99 de latitude Sud) peuvent se
lire comme le double signe de la bête : 76°66’’00 et 9°99’’99 ! ! !
Je vous jure, y’en a qui se croît dans des séries télé…

22ème Convention JDR de SUPAERO - Février 2001 Page 3 sur 24

Denier Acte - Historial : Winston Smith

 WINSTON SMITH

Ca fait plus de 40 ans que Rober Clay est dans le métier. Et si il y est encore, à la position qu’il
occupe, c’est qu’il a su s’entourer. Lucky fucking Man ! ! !

Son nom est très vite devenu connu dans le métier. De petit malfrat à chef de gang ; de
braqueur de banque à caïd des jeux et de la prostitution ; Bob Clay a très vite monté les
échelons. Son territoire s’étendit : Los Angeles, La Californie, toute la Côte Ouest. Son
influence allait toujours croissante, hégémonique. Son implantation passait toujours par
l’éradication de toute concurrence.
Le milieu dut très vite compté avec lui.
Un jour, il fut invité au conseil des pontes. Il devint l’un des sept grands des US. Il devint :
« Monsieur Clay ». Les décisions se prenaient avec lui, pour ne pas être prises contre lui.

Il y a quelques années, monsieur Perec, responsable du trafic de drogues de la Côté Est, eut
un « accident ». Mort, son réseau se délita. De suite, « Monsieur Clay » s’est proposé pour
reprendre le filon. Et le réseau reprit vie, extrêmement renforcé. You got it ? ? !

Le marché de la drogue était lucratif, très lucratif. S’appuyant sur son ancien réseau,
« Monsieur Clay » recentra son activité, graissa les bonnes pattes, ne garda que les bons gars,
se montra sans pitié envers les autres comme pour les siens. Et la sauce prenait.

C’est là que tu fis sa connaissance. Rescapé de l’ancien réseau de « Late Mister Perec », tu as
su très vite prouver tes qualités et te montrer indispensable. Ton taff : l’organisation et la
distribution. Tu connaissais tout : les prix, les méthodes, les gens, les cultures, les magouilles.
Du nouveau Mexique à Washington, tu fus responsable de l’organisation de la distribution et du
‘marché droit’ des membres de la ‘familia’, comme tu te plais à l’appeler.
« Monsieur Clay » ne tolérait aucun écart de ses proches collaborateurs. Notamment, il était
intraitable sur la consommation de drogue ! Personne ne devait s’y adonner. C’était bon pour
les camés des bas quartiers ou les péteux en costard de Wall Street, mais pas pour les siens.
Beaucoup sont morts pour ça.
Autant dire que ta situation n’est pas forcément aisée. Amoureux des femmes, de l’alcool, de
vie facile et fastueuse ; une ligne de coke de temps en temps ne peut pas faire de mal… Les
doses ont augmenté depuis toutes ces années, mais tu as toujours su le cacher de ton patron.
Tu te rends indispensable et il tolère quelques écarts. That’s the deal, you know…
Ses méthodes sont d’ailleurs à l’opposé des tiennes : tu te montres chaleureux, tu mets à l’aise,
tu offres, tu plaisantes. Le travail avec des ‘collaborateurs’ ne peut se faire que dans la
convivialité et la bonne ambiance. La preuve, c’est que cela marche. La ‘Méthode Clay’, faite de
répressions et d’intransigeances est complètement has been. Comme vous dites souvent, il a
fait son temps le papy et il faudrait qu’il tire sa révérence. Ou qu’on lui tire sa révérence. Mais il
sait aussi se protéger. Il l’a toujours su.

Il y a cinq ans déjà, son marché stagnait. « Monsieur Clay » était implanté dans tous les US,
avait la main mise sur 80% du réseau de drogues mais les rentrées d’argent se firent moins

22ème Convention JDR de SUPAERO - Février 2001 Page 1 sur 24

Denier Acte - Historial : Winston Smith

fortes. C’est alors qu’il devint « l’Alchimiste ». C’est comme ça qu’on le surnomme dans le
milieu en son absence. Il prit des contacts en Asie, en Thaïlande notamment, pour donner un
goût de renouveau au marché de la drogue. Les drogues colorées, bigarrées, exotiquement
agréables de l’Asie firent leur apparition sur le marché US. Les ventes décuplèrent, les marges
étaient sans commune mesure, les rentrées d’argent pleuvirent ! !

Y’avait d’ailleurs trop de fric ! ! What the fuck could he make with all that money ! ! ? Alors, t’en
a mis une partie de côté. Juste un peu, you know, pour tes vieux jours, pour ta propre conso,
pour ton propre réseau qui se montait en parallèle. Le jeu était très riqué mais la chandelle était
énorme. Comme disent les Américains : it’s better to be envied than pitied ! ! You know what I
mean ? ? Et de toute façon : so far, so good. Jusqu’ici, tout va bien, So…

En peu de temps, le marché américain fut de nouveau saturé. Il fallait trouver de nouveaux
créneaux, de nouveaux débouchés et ses yeux se tournèrent vers l’Amérique centrale et Latine.
Il fallait se tourner vers Winston Smith, un organisateur hors pair, responsable de la distribution
de tout le Sud des US avec des contacts au Mexique et plus au Sud.
Il se tourna tout naturellement vers toi. Tu coordonnais les ventes de tout le South of the USA et
avait des contacts from Mexico to Cap Horn. Il te demanda de prospecter, de voir comment on
pourrait rentrer sur ce marché, and you know…
Et tu es partie en chasse. Toujours les mêmes méthodes : mettre à l’aise, se faire des amis,
des gens de bonne compagnie désireux de renvoyer l’ascenseur par sympathie, plus que pour
être payés. On t’a présenté les marchés, les acteurs, the Latine Culture, les networks…
Hundred Datas ! !
L’analyse de ces données te poussa à te tourner vers le Brésil et un nommé Pablo Ibbietta. Une
petite frappe sans envergure but très bien implanté in Sao Paulo. Tu l’as rencontré, tu l’as mis à
l’aise, tu lui a soumis l’idée d’un partnership… Et bien sûr, il a tout de suite marché. Y’avait gras
de tunes à se faire et s’il en était pas, quelqu’un d’autre y serait.
Evidemment, il n’apporte pas grand chose. A petit réseau à échelon local sans volonté de
croissance. C’est un gagne petit, you know, mais il n’est sera que plus facile à manipuler. Et
une fois que l’organisation de « Mister Clay » aura un pied à l’interieur, the Big Machine se
mettra en branle !
Il y a quelques semaines, la décision fut prise de rencontrer ce Pablo. « Monsieur Clay », Khalil
Mufti, son garde du corps, Joe Black, son plus proche conseiller - son éminence grise disent
certains -, and you s’embarquèrent dans le Business Jet privé de « Monsieur Clay ».

L’avion atterrit au Brésil.

« Ouch ! !
What the fucking bastard pilot of my bloody ass ! ! !
Putain il vaut rrrrien ce pilote de merde ! ! La prochaine fois, je m’occuperais moi-même de
l’atterrissage ! Même avant mon brevet je pilotais mieux ! Fucking bastard ! ! ! ! »

L’avion s’arrête. Sur le terrain d’atterrissage privé, deux personnes attendent.
Comme d’habitude, « Monsieur Clay » parlera peu, il vous laissera toi, Joe Black et Khalil,
poser les questions, évaluer la situation, expliquer les termes du contrat and whatever ; et si la
proposition le satisfait, il acceptera. Fucking Fat Man ! !

22ème Convention JDR de SUPAERO - Février 2001 Page 2 sur 24

Denier Acte - Historial : Winston Smith

Comme d’habitude, dans ces meetings, tu dois montrer les points forts que vous apportez à
cette coopé et les points faibles de l’offre du p’tit, afin de le presser au max of the max, et d’en
tirer le meilleur parti.
Pour ce faire, tu as pris pas mal de news sur le marché local, l’implantation d’Ibbietta, la
concurrence. Les points à soulever impérativement sont : Relationship avec la pègre locale,
Network, aujourd’hui et dans le futur, le besoin local et son évolution…

Well…
Well, it’s high time de passer aux choses sérieuses ; et tu esquisses ton plus large sourire à
l’adresse de Pablo en descendant de l’avion avec Khalil.
Il est un peu plus loin avec son bodyguard, dans un petit complet étriqué. A sa mine défaite, tu
comprends qu’il est right dead de trouille. Tant mieux, les choses n’en seront que plus
simples…

22ème Convention JDR de SUPAERO - Février 2001 Page 3 sur 24

Denier Acte - Historial : Khalil Mufti

 KHALIL MUFTI

La vache, ça va bientôt faire 40 ans que vous êtes dans le coup toi et le patron. 40 ans qu’on
parle de « Robert Clay ». Tout ça c’est grâce aux gars qu’il s’est entourés avec…

Des gens comme toi par exemple.
Dès le début, t’étais avec lui. Toujours dans la merde ensemble : il avait un problème, t’avais un
problème, et le mec qui créait ce problème allait pas tarder à en avoir un gros aussi ! Il a
toujours été très fort Bob. Tu l’admires vraiment. Y’a pas à dire, il est loin d’être con, d’ailleurs,
y’a qu’à voir où il en est maintenant. Et jamais il t’a laissé tombé. Donc jamais tu le laisseras
tomber. C’est simple, non ? ?
Ensemble, vous avez tout fait : il trouvait les bons coups, il donnait les ordres, et tu allais ‘au
front’ comme i’ disait.
Au fur et à mesure qu’il montait les échelons, t’arrêtais les sales boulots. Rapidement, tu devins
le garde du corps de « Monsieur Clay », mais n’anticipons pas…

Son nom est très vite devenu connu dans le métier. De petit malfrat à chef de gang ; de
braqueur de banque à caïd des jeux et de la prostitution ; Bob Clay a très vite monté les
échelons. Votre territoire a aussi grandit pas mal : Los Angeles, la Californie, toute la Côte
Ouest. Son influence augmentait chaque jour, et quand il s’installait quelque part, les autres
devaient disparaître d’une façon ou d’une autre ! ! « Tu vois, Khalil, c’est toujours sur les
terrains brûlés qu’on tire les meilleures récoltes » qu’i’ te disait souvent.
Le milieu apprit à compter avec lui.
Un jour, lui et toi, on vous invita au conseil des pontes. Putain la classe ! ! Les autres chefs de
la Mafia le reconnaissaient comme un vrai crac, un mec qui compte, l’un des 7 grands des US !
C’est à partir de là qu’on a commencé à l’appeler « Monsieur Clay ». Et quand on avait un choix
à faire, fallait le faire avec lui, sinon on prenait le risque d’en chier grave… ! !

Et puis y’a eu ce gars, ce ‘Perec’, qui l’emmerdait. Il s’occupait du trafic de drogue de la Côte
Est. C’était un des 7 lui aussi… Mais le verbe ‘descendre’ se conjugue de la même façon pour
tout le monde non ? ? ! ! Ouais je sais je suis un poète parfois… Ouais, alors, bah, ce ‘Perec, il
a eu un accident et « Monsieur Clay », le patron, se proposa pour reprendre son réseau. Et ça a
marché comme sur des roulettes…

Dans le nouveau réseau, le patron a réutilisé la bonne vieille méthode Clay : couper les
branches mortes, arroser là où il faut, se débarrasser des herbes folles et des pousses
improductives… Voilà comment on fait un beau jardin, qu’il disait.

A cette période, y’eut pas mal de casse. Défois, tu devais toi même intervenir pour ‘régler les
problèmes’ avec le meilleur des cerveaux : un Glock 9mm.
Quand tu parles du patron, tu dis souvent que sans lui tu serais rien aujourd’hui : au mieux un
petit malfrat en taule 80% du temps, au pire mort noyé un block de béton aux pieds. Alors, pour
le remercier de c’qu’il a fait pour toi, sans compter sa vie qu’il met entre tes mains, t’as tenu à
être le meilleur. Dans les combats de rue déjà, t’étais une terreur mais en ajoutant des cours de
Boxe et de self-defense, t’en es arrivé à plus rien craindre en corps à corps.

22ème Convention JDR de SUPAERO - Février 2001 Page 1 sur 24

Denier Acte - Historial : Khalil Mufti

Les surins et les tournevis ont disparu aussi. Les gros calibres, c’est plus efficace et plus
bandant aussi. Ta spécialité ? Tous les flingues existants : savoir manié un flingue c’est savoir
ce qu’on peut faire avec !

Depuis ce temps, tu es comme son ombre. Tu vas où il va, tu vois ce qu’il voit.
Plusieurs fois déjà, tu lui as sauvé la vie. Cela n’a fait que resserrer vos liens.
Les deux fois où tu as fait de la taule, il t’attendait à la sortie et ta repris son sous aile.

Les sorties avec les putes, dans sa jeunesse, ont très vite pris fin. Plusieurs fois, il t’a demandé
d’aller liquider l’une d’entre elles en cloque. Il détestait les enfants.
Il a essayé de se trouver une vraie femme mais ça ne durait pas très longtemps. Il était droit et il
voulait que tout le monde marche droit. Personne ne lui disait quoi faire, et les mecs pas
contents étaient éjectés, ou pire. Mais ça marchait. Putain ce que ça a bien marché ! !

Il y a cinq ans maintenant, ça a commencé à se calmer. « Monsieur Clay » était le chef de toute
la drogue aux US mais on commençait à gagner moins de tunes. Le ‘marché était saturé’ quoi,
pour reprendre une de ses expressions. C’est là qu’il a encore fait très fort ! C’est un gagnant ce
gars-là et un conquérant : avec des drogues normales, on arrivait plus à grossir ; pas de
problème, on va aller en chercher d’autres ! ! Alors, vous êtes allés en Asie et quand vous êtes
revenus, y’avait dans vos valises - en plus des flingues habituels – des tas de drogues
différentes, pas chères, qu’on fait un tabac parmi les camés des States. Tous les dealers des
US furent inondés de toutes ce nouvelles dopes et les ventes explosèrent. T’avais jamais vu
autant de tunes rentrer ! !

C’est là que t’as eu ta première attaque… ! Y’a un ennemi contre lequel on peut rien : le temps.
Vous avez grandi ensemble, puis vous avez vieilli ensemble…
Alors un soir, ton cœur a lâché. Heureusement, personne n’est au courant. Foutu santé à la
con ! Depuis, t’y fais gaffe un peu plus, mais on t’a prévenu qu’une autre attaque pouvait
survenir, n’importe quand ! !
Personne ne le sait. Tu veux pas que Bob te vire pour ça ou pire : te prenne en pitié. Non, toi, tu
es un roc, imprenable, incassable, toujours là.
Ta vie a continué, sans changement.

Pour continuer à gagner plus de tunes, le patron a commencé à regarder vers l’Amérique Latine
et l’Amérique du Sud pour refourguer sa drogue magique d’Asie. Il en a jamais assez Bob, c’est
ça sa force ! ! Il a envoyé Winston Smith, le manager de la distribution du Sud des US, qu’avait
déjà plein de contacts dans ces coins. Pour étudier le terrain.

Plusieurs mois, qu’il a mis le Smith pour revenir. Il a fait son rapport au patron, il a parlé d’une
petite frappe de Sao Paulo : Pablo Ibbietta. C’est lui qui permettrait p’t’être de s’implanter là-
bas. Alors le patron a appelé Joe Black, son fils spirituel, qu’il te dit souvent à toi. Il lui a
demandé de vérifier toutes ces infos. Le résultat était positif, alors le patron a décidé. Il a décidé
de rencontrer ce Pablo.

22ème Convention JDR de SUPAERO - Février 2001 Page 2 sur 24

Denier Acte - Historial : Khalil Mufti

Vous avez embarqué, toi, le patron, Winston et Joe dans l’un des Bizjets de « Monsieur Clay »
en direction du Brésil. Ca fait un moment maintenant que vous êtes en l’air…

L’avion atterrit au Brésil. Deux personnes attendent sur le terrain d’atterrissage privé.

Fallait s’attendre à ce qu’il soit deux.
Tu t’en approches avec Smith. Pendant qu’il racontera ses conneries, tu les fouilleras.
Personne n’a jamais d’armes quand il voit le patron ; personne, sauf toi. Mais toi, c’est différent :
ton Glock, c’est pas une arme, c’est ton sixième membre ! !

La tchache, c’est pas ton truc (d’ailleurs qu’est ce qu’il te saoule ce Smith a toujours caqueté),
mais faudra quand même évoqué les problèmes de l’armement et des guerres avec les autres
gangs avec ce Pablo. On va voir tout de suite ce qu’il vaut…

22ème Convention JDR de SUPAERO - Février 2001 Page 3 sur 24

Denier Acte - Historial : Pablo Ibbiéta

 PABLO IBBIETA

Putana ! ! Qu’est-ce qu’ils foutént ces satanés américanos ? ? ! !

Tu rallumes une clope. Tes mains ont du mal à ne pas trembler.

Cette fois Pablo, c’est la bonne. Tu joues dans la cour des grands ou tu crèves…

La favella de Sao Paulo, tu en as vite fait ton territoire. Dès 15 ans, tu t’es mis à la drogue et
pour parvenir à te fournir, tu es très vite passé du stade de consommateur à dealer, puis à
fournisseur. Les gangs, les guerres rivales, les pots de vin, la taule, les contacts, les sbires :
ouais, y’a pas à dire, l’école de la rue, c’est formateur ! !

Les échelons, tu les as grimpés seul, à mains nues, et ensanglantées. Y’a pas 36 moyens pour
s’imposer : la loi des armes et de l’argent ! Pour les autres bandes comme pour les flics…

Ta bande a grandi, ton réseau s’est renforcé ; et aujourd’hui, ton rêve est devenu réalité : tu vis
tranquille, maître de la moitié du réseau de distribution de drogues de Sao Paulo. L’alcool, les
putes : ton quotidien est plutôt sympa… !

Tu sais que les mecs de ton gang te volent, mais tant que les rentrées d’argent sont
suffisantes… De temps en temps, tu butes un mec, pour l’exemple, mais ça va jamais plus loin.
En général, tu lui coupes les couilles et les lui fait bouffer avant de lui trancher la gorge. Ca
calme tout le monde… Enfin, pendant quelques temps.

Heureusement, y’a Jorge. Depuis quelques temps, que tu as fait sa connaissance, tu as pu
remarquer son efficacité : toujours des bons tuyaux, toujours des infos qui te sauvent, toujours
de bons conseils. Ouais, lui, tu peux lui faire confiance.
C’est pour ça qu’il est là aujourd’hui, d’ailleurs.

Y’a 3, 4 mois, un mec est venu te voir, un Américain : Winston Smith. Un mec sympa, toujours
prêt à faire la fête et à déconner. Il travaille pour l’Alchimiste. « Monsieur Clay », faut l’appeler,
l’Alchimiste. C’est le N°1 de la pègre de la drogue aux US. Smith t’as dit qu’il avait un marché à
te proposer.
T’as fait faire ton enquête sur ce « Monsieur Clay ». Par Jorge bien sûr.

Robert Clay dit « Monsieur Clay »
De petit malfrat à caïd incontesté du trafic de drogues de tous les
USA, « Monsieur Clay » est réputé pour ses méthodes expéditives : on
marche avec lui, on respecte ses règles ou on s’attend à marcher
contre lui…
A la mort de Monsieur Perec, « Monsieur Clay » a fait main basse sur
tout le réseau de drogues des Etats unis et s’est imposé comme l’un
des leaders du milieu et du conseil des pontes de la Mafia. Les plus

22ème Convention JDR de SUPAERO - Février 2001 Page 1 sur 24

Denier Acte - Historial : Pablo Ibbiéta

folles rumeurs ont alors couru sur lui et l’accident arrivé à
Monsieur Perec, qui était l’un des patrons les plus incontestés du
milieu.
Les règles de « Monsieur Clay » sont simples : soit droit, intègre
et compétent et il te fera monté, sinon il te laissera à ta place ou
se débarrassera de toi !
Il y a quelques années, il a fait exploser les ventes de drogues des
USA en ramenant tout un tas de nouvelles sensations d’Asie.
Aujourd’hui, il a l’air d’en vouloir au marché de l’Amérique du Sud…

Aucune famille ne lui est connue, ni aventure sérieuse. S’il a le
FBI et Interpol sur le dos depuis des années, il n’a jamais été
vraiment inquiété. Il est respecté et craint du milieu et a su
conserver au cours de ces nombreuses années (il a aujourd’hui la
cinquantaine passée) sa hargne et ses qualités.

Sans doute, le parrain le moins accessible de la planète, en tout
cas du continent américain…

Monsieur Smith est revenu te voir.
Le marché qu’il te proposait était monstrueux : devenir partenaire du N°1 de la drogue aux US
en assurant son réseau en Amérique du Sud ! ! Ce mec avait des sbires partout aux US,
côtoyaient les membres du Parlement, avaient des serviteurs qui faisaient les courses pour ses
serviteurs et il faisait appel à toi ! ! ! Y’a encore une semaine, t’as tabassé à mort un mec qui
louchait sur ta meuf du moment ; et « Monsieur Clay » fait appel à toi ! ! !

Ouais, cette fois, tu allais jouer dans la cour des grands ! Mais putain, si tu déconnes, tu finis
bouffer par les requins ! ! Ce mec était un dur, un vrai ponte, pas les petits malfrats que tu as
l’habitude de côtoyer…
Alors voilà : ou tu marchais avec eux, ou ils allaient voir ailleurs. Ils t’apporteraient des hommes,
de l’argent, des armes,… tout !
Alors évidemment… t’as dit ‘banco’ !

Plusieurs semaines plus tard, Smith te re-contacta. Il t’annonça que « Monsieur Clay » allait
descendre en avion pour te voir et c’est là que tout allait se jouer.
-« T’auras pas le droit à une seconde chance, p’tit. Il faut que tu prouves au patron que tu es le
bon partenaire ou tu reverras plus le jour. »

T’as été chercher Jorge et vous avez ‘monté un dossier béton’, comme disait ton avocat. Ce
bâtard qui a pas su t’empêcher d’aller en taule ! ! Les 3 pires années de ta vie… La taule
brésilienne ferait passer les enfers pour un open bar d’Amsterdam ! Jamais tu n’y retourneras et
de toute façon, jamais tu ne re-ferras appel à cet avocat de merde ! ! Quel intérêt de faire appel
à un avocat mort de toute façon ? ! Evidemment, ça t’a obligé à prendre le maquis pendant
quelques temps, à vivre avec les chamois dans les montagnes du Sud-Est du Brésil, mais
putain le pied que ça a été de croiser le regard effrayé de ce petit connard à ta sortie de
prison ! !…
Avec Jorge, vous avez tout analysé : votre réseau, votre implantation, vos liens avec la police,
tout. Et c’était bien maigre, alors va falloir bluffer. Un peu. Mais pas trop…

22ème Convention JDR de SUPAERO - Février 2001 Page 2 sur 24

Denier Acte - Historial : Pablo Ibbiéta

Putain t’aurais jamais du accepter de bosser avec ce type ! !
Il va te bouffer ! !
T’as jamais été aussi nerveux depuis ta première communion où il a fallu que tu lises 3 lignes
devant toute l’assemblée !
Et merde !
Il faut prouver à ce « Monsieur Clay » qu’il a fait appel à la bonne personne pour rentrer sur le
marché d’Amérique du Sud ! ! ben voyons : facile ! !

Si c’est pas assez, yé crève ! Si yé bluffe trop, yé crève ! Et mêmé de toute façon, il va peut être
mé crever !

Tou parles d’une journée.

Heureusement, Jorge est là. Il connaît bien les Américanos et leurs mentalités ; il pourra peut-
être mé permettre de voir le soleil demain. Nous lé permettre.

Ca y est, voilà l’avion…
Putana y’ai envie de pisser…

La porte s’ouvre, deux hommes en descendent. Tu reconnais Smith et derrière lui, un vieux,
avec une allure d’ancien boxeur.

22ème Convention JDR de SUPAERO - Février 2001 Page 3 sur 24

Denier Acte - Historial : Jorge Steinbock

 JORGE STEINBOCK

Mon vrai nom est Anton Voyl, et j’appartiens à Interpol.
Mon vrai nom est Anton Voyl, mais d’ici quelques heures ça n’aura peut être plus beaucoup
d’importance…

La drogue est un fléau. Tout le monde le dit. Ca doit être vrai.
En tout cas, pour moi, c’est une voleuse, une meurtrière. Y’a plus de 15 ans maintenant, elle a
tué mon frère.
Je crois que c’est pour ça que j’ai voulu rentrer dans la police, par esprit de vengeance ! Je
voulais clouer tous ces dealers en taule et pour longtemps ! !…
J’ai du m’y prendre vachement bien parce que mes chefs m’ont proposé d’intégrer une équipe à
part spécialisée dans la lutte anti-stupéfiant à échelle globale coordonnée par Interpol. En clair,
je devins un agent d’Interpol, j’eus accès à des infos privilégiées, l’objet de mes missions
évolua…

C’est ainsi qu’il y a trois ans, je dus infiltrer le réseau local à Sao Paulo de Pablo Ibbieta pour
connaître leurs filières d’approvisionnement. Je suis rentré dans sa petite bande qui grossissait
de jour en jour et j’ai rapidement obtenu sa confiance et son amitié.
J’avançais vite. Ma mission touchait à son but quand il fut contacté, il y a quelques mois, par un
certain Winston Smith, qui lui proposait un marché : devenir partenaire de « Monsieur Clay »,
l’un des principaux parrains des US.

A sa demande, j’ai pris des renseignements sur ce Clay, et mes découvertes nous laissèrent
rêveurs :

Robert Clay dit « Monsieur Clay »
De petit malfrat à caïd incontesté du trafic de drogues de tous les
USA, « Monsieur Clay » est réputé pour ses méthodes expéditives : on
marche avec lui, on respecte ses règles ou on s’attend à marcher
contre lui…
A la mort de Monsieur Perec, « Monsieur Clay » a fait main basse sur
tout le réseau de drogues des Etats unis et s’est imposé comme l’un
des leaders du milieu et du conseil des pontes de la Mafia. Les plus
folles rumeurs ont alors couru sur lui et l’accident arrivé à
Monsieur Perec, qui était l’un des patrons les plus incontestés du
milieu.
Les règles de « Monsieur Clay » sont simples : soit droit, intègre
et compétent et il te fera monté, sinon il te laissera à ta place ou
se débarrassera de toi !
Il y a quelques années, il a fait exploser les ventes de drogues des
USA en ramenant tout un tas de nouvelles sensations d’Asie.
Aujourd’hui, il a l’air d’en vouloir au marché de l’Amérique du Sud…

Aucune famille ne lui est connue, ni aventure sérieuse. S’il a le
FBI et Interpol sur le dos depuis des années, il n’a jamais été

22ème Convention JDR de SUPAERO - Février 2001 Page 1 sur 24

Denier Acte - Historial : Jorge Steinbock

vraiment inquiété. Il est respecté et craint du milieu et a su
conserver au cours de ces nombreuses années (il a aujourd’hui la
cinquantaine passée) sa hargne et ses qualités.

Sans doute, le parrain le moins accessible de la planète, en tout
cas du continent américain…

C’était un très gros coup !
Un trop gros coup pour un petit malfrat comme Pablo et pour un petit flic comme moi, mais… on
a craqué ! Tous les deux.

Pablo voulait jouer dans la cour des grands et moi, je pouvais remonter à un vrai gros poisson !
J’ai demandé des directives au bureau. On m’a mis en garde, mais j’insistais. Alors, on m’a
donné le feu vert, m’indiquant au préalable qu’un agent du FBI était sensé être déjà implanté
dans l’entourage direct de « Monsieur Clay » et qu’une coopération entre services n’était pas
exclue.
Et aujourd’hui, c’est le grand jour : on doit rencontrer « Monsieur Clay »…

Monsieur Smith a prévenu Pablo : « Monsieur Clay » se déplaçait pour s’assurer qu’il avait fait
appel à la bonne personne. Il fallait le convaincre que Pablo était le partenaire idéal pour son
implantation en Amérique du Sud. Le convaincre, ou s’apprêter à passer un très mauvais quart
d’heure ! !
Avec Pablo, vous avez analysé les points forts de votre réseau, ce que vous pouvez proposé à
« Monsieur Clay », vos besoins, les prévisions, etc. Pablo est un petit truand sans envergure ni
finesse qui s’est laissé séduire par les sirènes et qui le regrette déjà, à voir sa mine défaite.
C’est pour ça qu’il a tenu à ce que tu viennes, pour l’aider. A survivre…

Tout l’art du bluff consiste à savoir quand on doit s’arrêter….

Vous attendez à présent dans les environs de Sao Paulo le jet de « Monsieur Clay », qui tarde
à venir.
Pablo est de plus en plus nerveux.
Toi aussi.
Bien sûr, tu as une arme sur toi, mais tu ne te fais pas d’illusions, tu seras sans doute fouiller et
désarmer avant de rencontrer « Monsieur Clay ». Et tu te laisseras désarmer. Le tout, c’est de
pas faire de vagues. Ne pas faire de vagues, sinon vous êtes morts, tous les deux…

Il n’est plus temps d’y penser. Le jet arrive.
Deux hommes en descendent. Monsieur Smith que tu as déjà croisé, un homme sympa
arborant un grand sourire, et derrière lui, un homme sombre âgé, que tu reconnais comme étant
Khalil Mufti, le garde du corps personnel de « Monsieur Clay ».

22ème Convention JDR de SUPAERO - Février 2001 Page 2 sur 24

Denier Acte - Historial : Eve Dummy

 EVE DUMMY

« Ca va, Mademoiselle ? »

Tu ouvres les yeux. Autour de toi, les lumières des écrans dispensent leurs informations
sibyllines.

« Oui, oui. J’ai juste failli m’assoupir… »

Tu souris au pilote sur ta gauche. La cabine de pilotage est vaste et plutôt confortable.

« Où va t’on, au fait ? »
« D’abord plein Ouest jusqu’au Pacifique, en survolant la partie Nord de la Cordillère des
Andes, te répond la voix nasillarde du pilote, et ensuite on remontera vers San Diégo. »

Le pilote te sourit de toutes ses dents. Il est affreux mais gentil. Tu es assise sur le siège du
copilote et pourtant, tu ne connais rien aux avions…

Si tu es là en ce moment, c’est pour une multitude de raisons. Une bien longue histoire…

Ton nom est Eve Dummy.
Ta mère s’appelait Angélica Braguevich et ton père est longtemps resté un inconnu.
Effectivement, tu n’as connu ton père que très tard. C’est ta mère qui t’a élevée. Elle ne
travaillait pas mais n’a jamais manqué d’argent. C’est ce qui t’a permis de faire ces études de
médecine dans l’une des meilleures universités des Etats Unis.
A ta majorité, tu voulus obtenir des réponses à tes questions : qui était ton père ? Où était-il
aujourd’hui ?
Ta mère se droguait et buvait ; elle ne voulut pas te répondre. Mais ta persévérance paya. Tu
obtins un nom : Robert Clay. Et tu sus très vite tout ce qu’il y avait à savoir sur ce « Monsieur
Clay », ou plutôt tout ce que tu aurais dû ignorer…

Tu pris contact avec lui et exigeas des explications sur ses actes.
Il était réputé pour détester les enfants. Il avait déjà tué des jeunes femmes pour éviter d’en
avoir… Et puis, il avait rencontré ta mère. Pour une fois, une unique fois de toute sa vie, il la
laissa avoir son enfant. Mais il lui demanda de garder le silence et de s’éloigner de lui. Il ne
voulait pas qu’on les utilise, elle et son enfant, pour faire pression sur lui. Mais régulièrement, il
prenait des nouvelles de la petite Eve…

Lorsque tu eus 22 ans, ta mère mourut. En taule. Les flics l’avaient encore ramassée. Il y a
quelques années, c’était le FBI qui lui mettait la pression, sans doute à cause de ces liens avec
« Monsieur Clay ». Tous les mêmes, ces fils de pute, de toute façon ! Ce jour-là, ta défiance
envers les flics et le FBI prit un autre nom : la haine !

22ème Convention JDR de SUPAERO - Février 2001 Page 1 sur 24

Denier Acte - Historial : Eve Dummy

Tu finis tes études de Médecine. Régulièrement, tu avais des contacts avec ton père. Toujours
dans le plus grand secret. A ta connaissance, tout le monde ignore ton existence.

Tu te pris d’amitié pour lui. Sans doute un peu parce que le FBI et Interpol l’avaient mis sur leur
liste rouge.
Une confiance s’est instaurée entre vous.

Il y a quelques semaines, il a fait appel à toi, pour ‘raisons professionnelles’. Il n’avait plus
confiance qu’en toi et il voulait que tu l’aides à ‘s’épurer des traîtres’, comme il disait.
Tu t’es laissée convaincre.
Dans quelques temps, allaient se dérouler une importante réunion où il savait que la taupe se
trouverait. Il te voulait, toi, avec un détecteur de mensonge pour mener l’interrogatoire. Tu étais
médecin, c’était dans tes cordes non ? ! ? !
Toutes tes récriminations furent vaines. Tu cédas.

Il fit installer un détecteur de mensonge dans son jet privé, pendant que tu apprenais
rapidement à t’en servir.
Il fallait d’abord l’étalonner en posant des questions simples, évidentes puis passer
progressivement à des questions plus pertinentes.
L’analyse des données, elle, est beaucoup plus compliquée. Si les gens sont fatigués, trop
nerveux ou cardiaques, les données sont faussées. Ensuite, il faut mettre en corrélation les
enregistrements de la machine avec le déroulement de l’interrogatoire. Si l’aiguille s’emballe à
un moment, cela peut avoir diverses significations. Il faut ensuite une étude plus fine pour
statuer.

Et puis c’est pas ta spécialité à toi ! !

Maintenant que tu es dans ce jet, c’est trop tard de toute façon…

Derrière, dans la cabine, six hommes sont réunis et discutent d’une importante affaire - sans
doute illégale - mais ce n’est pas ton problème.

Les coups de feu t’arrachent à ta rêverie.

« Ne vous en faites pas Mademoiselle, ça arrive parfois ». Le pilote essaye de te rassurer.

Finalement, on aura peut être pas besoin de tes services…

« Eve, je t’attends »

La voix vient de retentir dans l’IntraCom de la cabine. Ton père, « Monsieur Clay », t’appelle…

Après avoir pris ta respiration, tu te diriges vers l’arrière du jet. Au passage, tu t’empares de
l’imposant détecteur de mensonge et le pousses devant toi sur le plateau roulant des hôtesses
de l’air.
Ils ne sont plus que cinq dans le petit salon…

22ème Convention JDR de SUPAERO - Février 2001 Page 2 sur 24

	Dernier
	Acte
	Synopsis
	1 Résumé
	2 L’histoire
	 Déroulement
	1 Acte I : Dans l’avion
	1.1 Présentation
	1.2 Discussions
	1.3 Coup de théâtre
	1.4 Explications du Parrain
	1.5 Détecteur de mensonge

	2 Acte II : Premiers jours de survie
	2.1 Etat des lieux au réveil
	2.2 Deux jours à survivre.
	2.3 Arrivée au bout des traces : Aval
	2.4 Arrivée au bout des traces : Amont

	3 Acte III : A l’épave
	3.1 Prise de décision
	3.2 Arrivée de l’hélicoptère

	 Personnages
	1 Résumé des personnages
	1.1 Robert Clay, le parrain, le MJ
	1.2 Joe Black, PJ1
	1.3 Winston Smith, PJ2
	1.4 Khalil Mufti, PJ3
	1.5 Pablo Ibbieta, PJ4
	1.6 Jorge Steinbock, PJ5
	1.7 Eve Dummy, PJ5-bis

	2 Analyse des personnages

	Joe Black
	Winston Smith
	Khalil Mufti
	Pablo Ibbieta
	Jorge Steinbock
	Eve Dummy

