
Art, créations, 

 cultures 

Art, espace, 

temps 

Arts, états 

et pouvoir 

Arts, 

mythes et religions 

Arts, techniques, 

expressions 

Arts, rupture, 

 continuité 

 

Autoportrait Liberté et symbolique Propagande Société de 
consommation 

Mémoire 
commémoration 

Vision de la guerre Apport scientifique 
et technologique 

Mythe 

ROY LICHTENSTEIN 

 

 
 
 
 
 

 

 

De 

l’Antiquité 

Au IX
e

 s. 

 
 

 

Du IX
e

s. 

à la fin du 

XVII
e

 s. 

 
 

 

XVIII
e 

et 

XIX
e

 s. 

 
 

 

Le XX
e 

siècle et 

notre 

époque 

 

Whaam ! 

1963, huile et acrylique sur toile, Tate Modern, Londres (Royaume-Uni) 

 

Arts de l’espace Arts du langage Arts du quotidien 

Arts du son Arts du spectacle vivant Arts du visuel 


Brève biographie de l’auteur : Roy Lichtenstein (1923-1997) est l’un des artistes les plus reconnus du 

mouvement Pop Art américain. Il étudie les beaux-arts à l’université de Columbus dans l’Ohio où il obtient son 
diplôme en 1949. Il enseigne dans cette université puis dans d’autres établissements. Sa carrière de peintre débute 
en 1951 avec ce qui fut qualifié d’ « Americana du siècle passé ». En 1957, il tente l’impressionnisme abstrait, puis 
dès 1960, il s’attaque à la parodie de bandes dessinées et de « cartoons ». Sa première grande exposition date de 
1962 à New York où il est reconnu comme un des pionniers du Pop Art. 

Contexte (historique, social, artistique …) : Le Pop Art, abréviation de l’expression « popular 

art » est né en Grande-Bretagne dans les années 1950, puis s’est développé aux Etats-Unis dans les années 1960. 
C’est l’un des principaux mouvements artistiques du XXème siècle, dans un contexte de prospérité économique 
après la seconde guerre mondiale (production et consommation de masse). Les thèmes abordés sont issus de la 
culture populaire de l’époque, comme la publicité, les bandes dessinées et les objets de consommation courante, 
mais aussi le cinéma et ses stars, la télévision et la presse. L’image a une place prépondérante et les techniques 
utilisées sont essentiellement la peinture, le collage, la photographie et la sérigraphie. Quelques artistes sont aussi 
sculpteurs ou architectes. Les couleurs sont souvent vives et éclatantes, attirant le regard du spectateur. Les artistes 
utilisent la peinture acrylique. Le Pop Art porte un regard ironique et parfois humoristique sur la société de 
consommation et ses symboles, comme le donne à entendre la définition du peintre anglais Hamilton de sa 
production artistique : « Populaire, éphémère, jetable, bon marché, produit en masse, spirituel, sexy, plein d’astuces, 
fascinant et qui rapporte gros ».      

Analyse de l’œuvre 

Whaam ! est indiscutablement la toile la plus célèbre de Roy Lichtenstein, et un des exemples connus le 
plus tôt du Pop Art. Elle est adaptée d’une bande dessinée de 1962 de la revue All-American Comics. 
Cette peinture de grande taille (1,7 m x 4 m) représente un avion de combat tirant une roquette sur un 
avion ennemi, dans une explosion jaune et rouge marquée par l’onomatopée « Whaam ! ». Pour réaliser 
cette œuvre, Lichtenstein a utilisé du Magna, appellation commerciale d’une sorte de peinture acrylique. 
Apparue sur le marché après la Seconde Guerre Mondiale, la peinture acrylique présente les avantages 
de sécher vite et de ne pas jaunir avec le temps. De plus, la peinture Magna acrylique se dilue facilement 
dans l’essence de térébenthine. Lorsqu’on la nettoie, elle ne laisse aucune trace sur le fond, permettant 
donc des corrections aisées.  
Le tableau est constitué de deux panneaux de tailles identiques. Celui de gauche représente un avion 
américain abattant un autre avion figurant sur le panneau de droite. Selon Lichtenstein, cette œuvre est 
humoristique : un tableau tirant sur un autre. Les caractéristiques propres à la bande dessinée sont 
utilisées : formes simples et cernées d’un trait noir, lettres démesurées pour le bruit de l’explosion, 
présence d’une bulle avec texte en haut de l’image (« J’ai appuyé sur la commande de tir, et les fusées 
ont flambé devant moi dans le ciel… »), langage cinématographique avec utilisation de différents plans 
pour marquer la profondeur, figuration de la trajectoire des fusées et des effets de la désintégration de 
l’appareil ennemi. Les couleurs jaune et rouge des lettres « Whaam ! » et des flammes sont déposées en 
aplats rehaussés d’un cerne noir. Les autres couleurs, fond et carlingue de l’avion, ont été réalisées sous 
forme de trame, une juxtaposition de petits points que l’artiste a déposés à l’aide d’un écran métallique 
perforé. Cette grille comportait des trous à intervalles réguliers à travers lesquels la peinture a été 
appliquée à l’aide d’une brosse à dent. Pour la couleur de l’avion, Lichtenstein a associé une trame de 
points bleus à une autre de points rouges qui, même vus de près, tendent à se fondre dans l’œil du 
spectateur. 
Dans cette toile, tout le monde voit une référence à la guerre froide et plus particulièrement à la guerre de 
Corée (1950-1953), mais il semblerait qu’il n’en soit rien. En fait, Roy Lichtenstein et sa famille venait 
d’emménager dans une jolie petite maison de la banlieue de New York. Le cadre était calme et idyllique, 
mais chaque fois que l’artiste voulait se reposer tranquillement dans son fauteuil et réfléchir à ce qu’il allait 
peindre le jour suivant, son voisin mettait en marche sa tondeuse à gazon. Jim Lash était le plus gentil 
des êtres que la Terre pouvait porter, toujours souriant, toujours prêt à rendre service. Mais il ne se 
rendait pas compte que son voisin Roy ne venait à la maison que pour se reposer et méditer. Aussi, à 
bout de nerfs, Lichtenstein ne pouvant décemment ni massacrer son voisin, ni même se représenter sur 
une toile en train de le massacrer, il peignit un avion de chasse américain qui tirait sur un MIG 
communiste, une métaphore qui traduisait exactement son état d’esprit. 

Œuvres liées, références, etc 

Du même artiste :                                                                                    
- Blam (1962) 
- Varoom ! (1963)                                                 
- Blang ! (1962)                                                                                      
- Andy Warhol, Myths : Superman (1981)                                         
- John Romita, Stan Lee, Captain America – His Touch Is Death ! (1954)                                                                          

 


 

 


