

Vient de paraître...

1889, l'Attraction universelle de David Diop

ISBN : 978-2-296-96210-1 • 226 pages • 23.50 €

1889, l'Attraction universelle retrace le parcours d'une délégation de onze personnes venues de la ville de Saint-Louis du Sénégal à l'Exposition universelle de Paris de 1889. À la suite d'une rébellion due aux illusions de gloire de son chef, la délégation échoue à Bordeaux dans un petit cirque dont le directeur cherche le moyen de la contraindre à participer, aux côtés de ses animaux exotiques, à ce qu'il nomme « un spectacle de nègres ». Ce spectacle, devant se tenir à la veille des élections législatives du 22 septembre 1889, est soutenu par un député de la ville de Bordeaux ainsi que par le directeur adjoint d'un journal local. Quelques personnages s'insurgent contre sa tenue : Violette, la propre fille du député, et Raphaël, un jeune médecin juif amoureux d'elle. Alors que les uns et les autres voudraient « s'élever » pour atteindre un bonheur qui les fuit, les personnages de *1889, l'Attraction universelle*, sont écrasés par le poids du « réel », soumis, comme nous tous, à la loi de la gravitation universelle. À la fin du roman, le spectacle qui se donne n'est pas celui que l'on attendait.

L'Auteur

1889, *l'Attraction universelle*, est le premier roman de David Diop. Maître de conférences en littérature du 18^e siècle, ses publications ont été jusqu'alors universitaires : elles portent actuellement sur les représentations européennes de l'Afrique et des Africains au siècle des Lumières.

Extrait

« Une fois son père avait abandonné grand ouvert sur un guéridon une immense page du supplément illustré du *Petit Journal* où, dans une forêt aigue de plumes et de sagaies, des négresses presque nues, des Amazones, se ruaient, hurlantes, vers leurs ennemis, des soldats aux casques coloniaux éclatants de blancheur qui les tenaient couchées en joue, s'apprêtant à les exterminer d'une fusillade. Une flèche fichée dans l'épaule gauche, l'un d'entre eux, soutenu par un ami, tenait dans sa main valide une baïonnette ensanglantée et regardait expirer à ses pieds une négresse dont le visage tourné vers le lecteur et déformé par un rictus, témoignait de l'extrême sauvagerie que la mort n'avait pas su lui arracher.

Sa bouche, figée dans un sourire grotesque – pour marquer probablement le souvenir de sa jubilation éphémère d'avoir blessé un soldat blanc d'une de ses flèches – traduisait une si horrible bêtise que Violette n'avait pas cru un instant qu'une telle scène légendée par cette phrase, « Nos courageux soldats résistent à l'assaut des sanguinaires Amazones du roi Béhanzin », pût être vraie. La laideur de la défunte amazone était aussi improbable que la blancheur immaculée des casques coloniaux et que le plombé parfait des uniformes militaires sur le théâtre d'une bataille aussi sanglante. Elle avait été tentée de dire à son père combien cette image lui paraissait bêtement caricaturale, mais elle s'était retenue jugeant que ce leur serait une perte de temps de formuler une telle évidence, persuadée que cet homme avisé n'aurait pas manqué d'abonder dans son sens, mais craignant aussi qu'il ne se repentît d'avoir laissé à la vue de ses filles un tel tableau journalistique. »

BON DE COMMANDE

À retourner aux Éditions L'Harmattan, 5- 7 rue de l'École-Polytechnique - 75005 Paris

Titre	Prix unitaire TTC	Nombre d'exemplaires	Total TTC
«1889 l'Attraction universelle» <i>David Diop</i>	23,50 €		
Frais de port : 3 € pour le premier ouvrage + 0,80 € par ouvrage suivant			
Total			

NOM

ADRESSE

.....

.....

Ci-joint un chèque de Euros

Pour l'étranger, vos règlements sont à effectuer :

- en euros sur chèques domiciliés sur banque française

- par virement en euros sur notre CCP 23 625 44 N020 Paris

- par carte bancaire (VISA) N°..... date d'expiration / /

- - numéro CVx2..... (3 derniers chiffres se trouvant au dos de votre carte sur la bande réservée à la signature).

COMMANDES

- au Comptoir Harmattan :

7, rue de l'École-polytechnique
75005 Paris

Tél : 01 40 46 79 20

Fax : 01 43 25 82 03

- sur le site web :

<http://www.harmattan.fr>

- ou chez votre libraire

