

ERRÓ

ALLEMAND A
rts P

la
stiq

u
e
s

É
d

u
ca

tio
n

 M
u

sica
le

F
ra

n
ça

is
H

isto
ire

 G
é
o

g
ra

p
h

ie

A
lle

m
a
n

d

L
a
tin

S
cie

n
ce

s d
e
 la

 V
ie

S
cie

n
ce

s P
h

y
siq

u
e
s

NATURE : peinture glycérophtalique sur toile

TITRE : L ‘histoire de Thor

AUTEURS : Erró

DATE DE PUBLICATION : 1999

DIMENSIONS/ CARACTÉRISTIQUES : 220 x 340 cm

MOUVEMENT ARTISTIQUE : Post moderne

ERRÓ

Comment un personnage de la mythologie nordique devient super-héros dans la culture popu-
laire ?

Peinture glycérophtalique
Peinture généralement

composée de résines syn-

thétiques. Le diluant est à

base de solvant.

Post moderne
Les deux concepts d'art post

moderne et d'art contempo-

rain ne correspondent pas à

un mouvement ou courant

artistique particulier. Il s'agit

simplement d'une analyse

de certains intellectuels ou

de critiques d'art sur l'évolu-

tion artistique dans la se-

conde moitié du 20e siècle.

La notion d'art postmo-

derne comporte l'idée de

rupture par rapport au

passé récent au cours du-

quel l'art est qualifié de

moderne. Quant à l'expres-

sion art contemporain, elle a

été adoptée précisément

pour éviter d'adhérer à la

distinction précédente.

ERRÓ

ALLEMAND

Gudmundur Gudmundsson

plus connu sous le pseudonyme d’Erró, est né en 1932 à Olafsvik,
dans le nord-ouest de l’Islande. Admis à l’école des Beaux-Arts de

Reykjavik en septembre 1949, il obtient le diplôme de professeur
d’art au printemps 1951. En 1952, il se rend en Norvège où il étudie
la gravure, la fresque et la peinture à l’académie d’Oslo.

En 1958, il s’installe à Paris où il fréquente le cercle des surréalistes,
qui exerce sur lui une influence notable ; le Pop Art influence égale-
ment son travail.

Marqué par la culture pop, Erró parvient souvent à révéler de l’an-
cien avec du neuf. Des images de consommation de masse, des per-
sonnages « historiques », des héros de bandes dessinées, ou encore
de dessins animés de Walt Disney, composent ainsi des œuvres
peintes ou des collages.

Le travail de Erró est aujourd’hui internationalement reconnu ; de

nombreux musées ont fait l’acquisition de ses œuvres, tels le Centre
Pompidou (Paris) ou le Moderna Museet (Stockholm).

Erró

Islande

Pop Art
Mouvement artistique

qui trouve son origine

en Grande-Bretagne

puis aux Etats-Unis

dans les années 1950. Il

conteste les traditions

en utilisant des élé-

ments visuels de la

culture populaire pro-

duits en série. Les

artistes (ex : Andy War-

hol, Roy Lichtenstein)

mettent en évidence

l’influence que peuvent

avoir la publicité, les

magazines, les bandes

dessinées et la télévi-

sion sur nos décisions

de consommateurs.

Surréalisme :
Mouvement littéraire,

culturel et artistique du

XXe siècle, comprenant

l’ensemble des procé-

dés de création et

d’expression utilisant

toutes les forces psy-

chiques (automatisme,

rêve, inconscient) libé-

rées du contrôle de la

raison et en lutte contre

les valeurs reçues. (Max

Ernst, Man Ray, Jean

Miro, René Magritte,

Salvador Dali…) AR
TS

Ce tableau fait partie d’une collection intitulée « Saga of American Comics ». Elle compte 23

œuvres, créés entre 1973 et 1999 par l’artiste. Elle est directement inspirée des livres de bandes

dessinées américaines, et organisée autour de l’œuvre « Thor’s Story » (L’histoire de Thor).

L’œuvre est une donation faite à l’UNESCO par le Ministère de la Culture, de l ’Éducation et de la

Science de l’Islande en 2007.

Au cours de ses voyages , Erró a pour habitude de collecter

des images comme des publicités , des photos d’actualité,
des bandes dessinées ou encore des affiches et des docu-
ments politiques . Il commence généralement son œuvre par
un collage préfigurant son tableau, éventuellement une série
de tableaux. Ses collages sont souvent inspirés des comics

américains ou des mangas japonais, assemblés avec hu-
mour , angoisse ou violence.

Empire State Building, 1979

La renaissance du nazisme
1979-1991

UNESCO
de l’anglais United Nations

Educational , Scientific and

Cultural Organization , en

français Organisation des

Nations Unies pour l’éduca-

tion , la science et la culture.

L’UNESCO est une organisa-

tion internationale spéciali-

sée de l’Organisation des

Nations Unies (ONU) . Créée

en 1945 , elle a pour but de

promouvoir le maintien de

la paix dans le monde par

l’éducation , la science et la

culture . Son siège est à

Paris .

ERRÓ

ALLEMAND

Crossover

Mélange de plusieurs uni-

vers

Eponyme

Qui donne son nom à

quelque chose.

Anachronique
faux ou erroné par rapport à

la chronologie ; qui est

déplacé, d’un autre âge.

Comics
Terme américain pour dési-

gner, au départ, les bandes

dessinées en général. Son

utilisation se limite dans les

années 1980 aux bandes

dessinées de super-héros.

Couleurs saturées
Couleur qui, en principe, ne

contient ni blanc ni noir ni

gris ni couleurs supplémen-

taires. C’est une couleur

pure.

I - Vision globale

 A première vue, on se trouve devant une fresque dessinée à la manière des premiers comics améri-
cains en couleurs. D’après le titre, il semblerait que l’auteur veuille raconter l’histoire de Thor dans une

fresque. Celle–ci est constituée de petites vignettes dont le sens dépend de la forme, du déplacement et du
genre de cadre. Les couleurs, quoique légèrement plus variées et moins criardes, respectent bien celles des
comics de l’époque : couleurs primaires saturées (bleu, jaune, rouge et vert).

Thor est représenté de nombreuses fois dans l’œuvre, son combat avec un serpent gigantesque occu-
pant la partie centrale du tableau. Dans cette composition foisonnante, Thor se trouve entouré d’un en-

semble de héros, de monstres et de sorcières tirés le plus souvent d’histoires populaires.
On peut apercevoir entre autres les personnages d’X-Men représentés en partie supérieure de

l’œuvre (Wolverine, Le Fauve…).
Le tableau se centre à la fois sur le combat final du dieu, et sur l’inscription du mot Thor dans un ton

rouge sang, entourés de plusieurs fragments de combats et de visages sur lesquels nous pouvons lire
l’agressivité et la puissance.

Seule la partie supérieure gauche de l’œuvre est plus sereine, l’artiste ayant représenté la façade
d’une cathédrale gothique. L’angle de vue, ainsi que la vive explosion de jaune derrière, augmente la force

de la représentation de ce monument, et contrebalance simultanément avec l’agitation qui règne sur la ma-
jorité du tableau.

II - Étude détaillée

Ce qu’a fait Erro ici est ce qu’on peut appeler un « crossover ». Il mélange ici l’histoire mythologique

de Thor avec le style graphique du comic de son éponyme, qui lui, n’a pas la même histoire. Cependant, des
éléments perturbent cette logique car on retrouve entre autre Wolverine (en jaune et noir) en haut à droite

de l’image. Il y a des éléments anachroniques, comme la cathédrale gothique (vue en contre plongée, ce qui
la rend plus imposante).

Les scènes d’action s’enchevêtrent. La plupart des scénettes représente des moments de combat ou
de violence, excepté celle en haut à gauche, où l’on voit Thor de profil en train de boire quelque chose dans

une tasse.
On reconnaît ici facilement le super-héros. Là où l’homme normal a un ratio de 8 têtes de hauteur, le

super-héros va jusqu’à 9 ou 10. Ils sont « géants », généralement massifs et musculeux.

 Chaque vignette et chaque personnage a sa propre perspective, ce qui embrouille l’œil quant au
repérage de l’espace et de l’angle de vue. Certains petits cadres se concentrent sur des jeux de regards afin

d’insister sur l’expression et l’importance du moment.
Erro mélange tout : le comic (dans le style graphique et la représentation de Thor), la mythologie

(l’histoire racontée) et d’autres héros de Marvel qui apparaissent ça et là.

I - Qui est Thor ?

 Erró traite ici un thème mythologique : l’histoire du dieu Thor et de son dernier combat contre le

gigantesque serpent Modgard, l’ayant conduit à la mort.
Thor est un dieu mortel. Il est le fils d’Odin (roi des dieux) et de Jord (incarnation de la Terre). Il

est le dieu de la force et du tonnerre, protecteur des hommes contre les géants. Il a une demeure dans
l’Asgard (cité de la mythologie nordique) et il parcourt le monde dans son chariot tiré par deux boucs ex-

traordinaires. Ces boucs ont en effet la possibilité de se régénérer après avoir été tués.
Thor est un guerrier infatigable qui brise la tête de ses ennemis à l’aide de son marteau Mjöllnir. Cette

arme revient toujours dans sa main et il l’utilise avec des gants de fer. Il dispose aussi d’une ceinture ma-
gique qui double sa force (Megingiord).

Le culte de Thor est d’abord rapporté dans le monde germanique par des chroniqueurs extérieurs,

notamment par Tacite.
C’est avec son opéra « Der Ring der Nibelungen » (L’anneau des Nibelungen) que Richard Wagner,

compositeur allemand, a popularisé ce mythe. Thor est un personnage du prologue « Das Rheingold » (L’or
du Rhin).

ERRÓ

ALLEMAND

II – Thor, un super-héros ?

A l’origine Thor est un personnage de la mythologie scandinave. Ce tableau nous permet de voir

comment il devient un super-héros dans la culture populaire :

 tout d’abord par la technique utilisée, en rassemblant des personnages de super-héros et un héros

mythologique

 le collage de différentes vignettes permet d’intégrer le personnage de Thor dans l’univers des Co-

mics

 au niveau de la lecture des images se mêlent histoire mythologique (celle de Thor) et fiction (scènes

d’action avec des super-héros)

L’association de Thor, divinité nordique, et de personnages phare de comics américains le fait passer

dans le genre super-héros.
Ce procédé a commencé en 1962. Thor est apparu pour la première fois dans le comic book « Jour-

ney into Mystery » (#83, août 1962). Cette 1ère apparition est marquée par les mauvaises relations entre
Cuba et les États-Unis. Les premiers épisodes de Thor sont résolument anti-communistes, Thor lutte

contre le communisme. Au bout de trois ans, la série cesse d’être une machine de propagande politique. Le
titre est ensuite principalement dirigé par le dessinateur et scénariste officieux Jack Kirby, qui passe de la
politique terrestre aux quêtes fantastiques.

 Il y a donc une américanisation du personnage de Thor, héros légendaire, qui devient un super-
héros. Son marteau, Mjöllnir, ses gants de fer et sa ceinture magique lui confèrent des attributs extraordi-

naires tout comme les autres super-héros sont dotés de capacités et d’équipement extraordinaires. La méta-
morphose d’un dieu de la mythologie nordique en un personnage de fiction a permis l’installation du per-

sonnage de Thor dans la culture de la bande dessinée comme l’illustre ce tableau.
On peut par ailleurs remarquer que dans ce tableau Thor n’est pas représenté comme un héros, re-

dresseur de torts ou sauveur de l’humanité. Ses traits ne sont pas sublimés de manière positive. Certes, il
ressort de ce tableau un effet de force surhumaine, mais aussi d’agressivité. Une certaine part sombre appa-

raît chez le super-héros. La popularisation de Thor se poursuit aujourd’hui par différents médias.

III – La légende continue :

:

avec son opéra Der Ring des Nibelungen (L’anneau des Niebelungen), Richard Wagner a beaucoup
popularisé la mythologie nordique, et Thor (= « Donner »), est un personnage du prologue Das Rheingold

(L’or du Rhin).
D'autres genres de musique plus récents s'inspirent parfois de la mythologie nordique, notamment

les genres issus du Heavy Metal, et tout particulièrement le Viking Metal (sous-genre musical du heavy me-
tal, dont les origines sont retracées par le black metal et le folk nordique, caractérisé par les paroles font ré-

férence principalement à la mythologie nordique, aux Vikings).

 Le dieu Thor est invoqué à plusieurs reprises dans le manga Yu-Gi-Oh! et l'animé Yu-Gi-Oh! .

 Thor est présent dans la Saga Canadienne Arielle Queen, écrite par Michel J.Lévesque.

 Le nom du Viking Thorgal, de la bande-dessinée du même nom, découle du dieu Thor.

 Le dieu semble aussi avoir inspiré le nom du guerrier viking « Thors » de la série de manga Vinland

Saga.

 La mythologie nordique a fortement inspiré Tolkien, auteur du Seigneur des Anneaux

Thor d'après Laverdet

ERRÓ

ALLEMAND

Personnage principal

 Thor le guerrier, film de Tonino Ricci sorti en 1983.

 Thor et le marteau des dieux, film de Todor Chapkanov sorti en 2009.

 Thor, film de Kenneth Branagh sorti en 2011, adapté du Marvel Comics. Le personnage est également

présent dans le film The Avengers (2012).

 Thor : Le Monde des ténèbres est sorti en 2013, le deuxième épisode de Marvel Studios, réalisé par

Alan Taylor.

 Thor : légendes d'Asgard, animé de Sam Liu, sorti en 2011 (Marvel).

 Thor & Loki: Blood Brothers, sorti en 2011 (Marvel).

 Avengers : l'équipe des super héros ! - Volume 4 - L'ultime combat de Thor, animé réalisé par Stan

Lee et Jack Kirby, sortie DVD 2013.

 Almighty Thor, film de Christopher Ray sorti en 2011.

 Thor et les légendes du Valhalla (2011), film d'animation islando-allemand de Oskar Jonasson, Toby

Genkel et Gunnar Karlsson.

Apparitions et autres

 Le Retour de l'incroyable Hulk, téléfilm réalisé par Nicholas Corea, et diffusé le 22 mai 1988 sur NBC.

Thor apparaît sous les traits de Eric Allan Kramer.

 Dans la série télévisée Stargate SG-1, Thor est un membre de la race des Asgards, extra-terrestres qui

gardent l'univers contre de multiples dangers.

 Dans la série télévisée The Big Bang Theory, Raj se déguise en Thor dans l'épisode 6 de la saison 1.

 THOR (pour « Tactical Helicopter Offensive Response ») est le nom d'un projet confidentiel dans le

film Tonnerre de feu (1983). Dans une première version du script, le personnage principal devenait
fou aux commandes de son hélicoptère, allant même jusqu'à se prendre pour le dieu Thor.

 Thor (The Mighty Thor) : série télévisée d'animation de 1966.

 Le méchant de Ball Thor Maître du temps. La 51è galaxie (anime japonais) porte le nom du dieu

 Vic le Viking 2 : Le marteau de Thor, animé de Christian Ditter sorti en 2011.

 Vikings, série télévisée canado-irlandaise, crée par Michael Hirst, diffusée depuis 2013.

Tales of Phantasia (1995), MechWarrior 3 (1999), Golden Sun (2001), Age Of Mythology (2002),

Ragnarök Online (2002), Tales of symphonia (2003), les objets mythiques de Thor dans Tomb Raider Under-
world (2008), StarCraft II (2010), Thor : Dieu du Tonnerre (2011) et SMITE (2014)

 En découvrant un nouvel élément, le chimiste suédois Jöns Jacob Berzelius le baptisa en l'honneur du

dieu scandinave : thorium.

 La nébuleuse en émission NGC 2359 est surnommée le casque de Thor en référence au dieu.

 Le PGM-17 Thor est un missile balistique américain, dont la conception a ensuite servi au développe-

ment du lanceur spatial Thor.

 Thor est aussi un nouveau module pour la prochaine version du logiciel de MAO Reason, il s'agit d'un

synthétiseur en développement.

 L’art des super-héros Marvel au Musée d’Art Ludique à Paris

 A l’UNESCO, Paris

 Evénements :

 Le Comic Con International de San Diego, USA

ERRÓ

ALLEMAND

Par une association maîtrisée aux personnages type de comics américains, Erro a permis la populari-
sation du personnage de Thor comme Larry Lieber et Jack Kirby l’ont initiée et de nos jours Thor apparaît

comme un super-héros dans la culture populaire.

1 – Sous quelle forme est présenté le personnage de Thor ?

 Réponse attendue : différentes images, effet de fragmentation, effet déstructuré, mais aussi associa-

tion avec d’autres personnages de comics – pas d’image unique, pas de présentation portrait

2 – Comment est-il représenté ?

Réponse attendue : vision non traditionnelle, éloignée de l’image classique du super-héros tout en

muscles en train d’accomplir une action héroïque extraordinaire – appel à l’imaginaire du guerrier nordique
….

3 – Quand le personnage de Thor a-t-il été intégré par Marvel Réponse attendue : il apparaît pour la
première fois en août 1962 dans un comic book, « Journey into Mystery ».

4 – Dans quel contexte politique le personnage voit-il le jour au sein de Marvel Comics ?

Réponse attendue (histoire-allemand) : Anti- communisme aux Etats-Unis (« chasse aux sorcière », Mc

Carthy) , climat de « guerre-froide », construction du mur de Berlin en août 1961….

5 – Peut-on faire un parallèle entre Thor et un autre personnage de Marvel ? Si oui, pourquoi ?

Réponse attendue : Captain America par exemple

Mme JOSEPH Sylvianne

Jack Kirby
Dessinateur, scénariste et

éditeur de comics, créateur

de personnages tels que

Captain America, X-Men, les

4 fantastiques.

Larry Lieber
Auteur et éditeur de bandes

dessinées (Iron Man , Ama-

zing- Spiderman , les Ven-

geurs)

ERRÓ

ALLEMAND

ERRÓ
FICHE ÉLÈVE

a) De quoi est constitué le document ? (S’agit-il d’une image unique ?)

……

……

……

……

……

b) Quelles sont les couleurs utilisées ? Dans quel genre de littérature retrouve-t-on ces couleurs ?

……

……

……

……

……

c) Quels sont les personnages représentés ici ? Lequel est représenté à plusieurs reprises ?

……

……

……

……

d) Quelles impressions ressortent de ce document ?

……

……

……

e) Que peut-on remarquer en faisant le lien entre le titre de l’œuvre et ce qui est représenté ?

……

……

……

ERRÓ

ALLEMAND

APPROFONDIR SES IMPRESSIONS

Des mélanges sont opérés ici : lesquels ?

……

……

……

……

……

……

…….

b) Qui est Thor ? De quel domaine est-il un personnage ?

……

……

……

……

……

……

……

c) En quoi se distingue-t-il ? (quels sont ses atttributs ?)

……

……

……

……

……

d) Le personnage de Thor apparaît pour la 1ère fois dans un comic book américain en 1962. Placez cette année dans

son contexte historique. Quel rôle le personnage de Thor a-t-il pu tenir dans ce contexte ?

……

……

……

……

e) Comment Thor est-il représenté dans ce tableau en comparaison avec un super-héros américain ?

……

……

……

Ce tableau nous permet de voir comment le personnage de Thor devient un super-héros dans la culture populaire :

Par quels procédés ?

……

……

……

……

……

……...

ERRÓ

ALLEMAND

Annexe 1

