
Où Ra ?

JD3

De tous temps, l’art et son
expression symbolique ont
permis à l’homme d’ap-
préhender le monde qui l’en-
toure. S’interroger et garder
l’esprit ouvert, face à la sci-
ence, la politique, la religion,
l’histoire ou l’art est le fonde-
ment même de la liberté.

JD3ART.com

Comment enseigner à nos
enfants les comportements
responsables et respectueux
à l’égard de cette Terre dont
nous avons la garde ?

Comment leur faire ressentir
la merveille qui consiste à se
laisser imprégner d’idées
nouvelles qui à leur tout vien-
dront grossir le bagage de
connaissances que ces
jeunes intègrent déjà ?
Certes, on peut leur fournir
des modèles démontrant tous
ces principes. Mais on aura
tôt fait de se rendre à l’évi-
dence que c’est souvent
moins simple qu’il n’y paraît
au quotidien.

Je me souviens, enfant, avoir
lu un petit livre d’images intit-
ulé « Nous sommes tous
Américains » qui mettait en
avant la valeur et l’importance
de la contribution des immi-
grants à la culture et au tissu
social des Etats-Unis. C’est
ainsi que je compris, de
manière tout à fait élémen-
taire, que le fait d’être « dif-
férent » n’était ni menaçant ni
dangereux, mais constituait
quelque chose de fascinant et
de précieux, et que j’étais
aussi différent de ces autres
qu’eux l’étaient de moi. Ce
petit livre est épuisé et ne se
trouve plus en librairie depuis

Essaye de retrouver Icare
Il apparaît 17 fois dans ce livre

sous ses différentes formes :

belle lurette, mais son mes-
sage m’est resté et m’a guidé
tout au long de ma vie.

« Où Ra? » est à la fois une
question et un cri de joie.
C’est une ballade au travers
du paysage des symboles qui
façonnent notre monde.

Dans cette petite histoire, en
apparence toute simple, Dil-
lon crée un monde de com-
plexités qui touche à l’uni-
versel, allant de la mythologie
à l’astronomie, de l’écologie à
la philosophie, en passant par
la peinture, la bande dess-
inée et la religion, sans
jamais oublier la sphère émo-
tive. Il entame ainsi une
exploration qui interpelle
toutes les tranches d’âges et
qui remet en question nom-
breuses de nos idées reçues.
Au fil d’un récit à la fois clair
et enchanteur, il réussit à
aborder nombre de questions
existentielles et intemporelles,
invitant ainsi le lecteur à
réfléchir en s’instruisant… à
la façon d’un conte moral et
cosmique.

Dillon a créé un petit monde
qui aide chacun d’entre nous
à comprendre que nous ne
pouvons plus nous permettre
le luxe de la distraction et de
la destruction que représente
la guerre. Il nous rappelle
qu’il est grand temps que
nous prenions garde à notre
planète, notre vrai chez nous.
Cette question est bien plus
importante et urgente que de
savoir quelle l’idéologie l’em-
portera.

Diane R Karp, Ph.D.
Director
Santa Fe Art Institute

Enfreindre Déda

Cheval à bascule
Before I was two years old, I shocked my mother with my first sen-

tence, “The poor moon is broken.” Now, at 52, I am worried that the
earth might be breaking.

Daedalus gave Icarus life and then wings to fly. The Sun has given
us life and the means with which to fly, and in the last 100 years we
have taken flight. As we fly beyond the moon, we, like Icarus, risk los-
ing our collective heads. The energy from the Sun is both wonderful
and dangerous.

We are all on spaceship Earth and must respect the Sun. We must
not allow ourselves to be drawn to destruction, but respond to mes-
sages of constructive leaders and reject fundamentalist fights.

At 11, I was fascinated with Catechism and deep in a traditional
Catholic education when two Protestant kids, the McNetts, moved into
my neighborhood. I was a devoted alter-boy, walking on my own to
serve early mass most Sundays. One Sunday, when I didn’t have to
serve mass, I began playing with my new Protestant friends. The play
took over and before I knew it the entire morning was gone, and I had
missed mass. I was now faced with a mortal sin on my soul, and if I
died without confession I would burn in hell forever. I wandered
around with this immeasurable weight, until a few days later when I
went to confession. Suddenly I was not going to burn in hell, and my
future was restored. This seemed odd. The siren song of these outings
with the McNetts continued to distract me for many years.

When I was 22, at Villanova University, I took a comparative religion
course with Dr Schultz. He took a cavalier approach to all religions. I
remember him telling the story of Siddhartha to present Eastern reli-
gions with a grain of salt, and also saying that the facts about Jesus liv-
ing 2000 years ago and dying at precisely 33 years of age on a particu-
lar hill were impossible for him to document as a professional archivist.
Outside of class, during office hours, he explained that even though he
didn’t necessarily believe that Christ’s life was dependably document-
ed, he considered himself a devout Catholic because he deeply be -

lieved that leading a Christ-like life was the highest ideal possible, and
that was what was important. He also quoted John, “There is no fear in
love for fear has to do with punishment.” Based on this scripture, he
did not believe that there was either purgatory or hell. I had been
searching for 11 years (half my life) for a new absolute truth, and finally
someone at a Catholic university had joined me in undoing the ab -
solutes that I had left behind at 11. No small comfort, but the search
continued. Some years later I read Siddhartha and understood that the
journey can be the answer. No small comfort, but the search continued.
Now I have come full circle. I live near Philadelphia in Penn’s Woods. A
few houses down on the other side of the tracks is the church where I
had my 11 year old confession. I have started to visit with the priests
and, encouraged by Pope Benedict’s support of the Second Vatican
Council’s ideas of inclusivism and his stand against the Iraq war, I am
reaching out in a journey back to where it all began.

Can we teach the new generation to listen to suggestions but also
become independent thinkers? That helping our planet (ourselves) is
the eminent call to duty? Historically, this has not been easy. The
unheeded Daedalus paid the ultimate parent’s price in the Icarian sea
(Eastern Aegean). H and W Bush share a similar dynamic, but the
casualties are legion. The stakes are no less than mother earth and
our children.

This book can work on different levels:
Non-readers can look at the symbols while their parents help them

to find Icarus and as much or little iconography as they are ready for.
Early readers can read the words they know in the large print and be
taught the ones they don’t. They can also pick and choose to read
and question the footnotes more and more as they get older and en -
counter these concepts out in the world.

Can we turn the next page together? Maybe the blue planet (page
2) is a place where we can all appreciate agreement. Can we turn
another page? Hopefully on page 4 we can find comedy in controver-
sy. Kids are concerned: Pluto , named by an 11 year old girl in 1930,
was renamed asteroid 134340 in 2007. Is Disney’s dog left to swing in
this solar wind? Will George Jetson’s dog Astro now dominate the
dog-eat-dog world? Is our planet’s status solid? It’s laugh or cryogen-
ics. Isn’t it the gravity of the Sun that holds us all together in the solar
system while the comedy and conservation efforts heat up?

I believe that there is more than one side to most issues (pages 18-
21). The dark side is transitory, subject to orbits’ perspective and
shades of grey. But it is with the notion of black vs. white that the Fun-
damentalists lead kids from the hobbyhorse to the war horse. In
Philippe De Broca’s King of Hearts, in William Wharton’s Birdy, and in
Stanley Kubrick’s Full Metal Jacket, we see innocents changed from
teenagers to warriors. Dada is the French word for hobbyhorse. The
term was coined by conscientious objectors in Zurich just months
after the Battle of Verdun resulted in 700,000 dead and wounded. In
Iraq, the carnage continues with air cavalry.

William Penn dreamed of establishing a community in Pennsylvania,
an enclave dedicated to religious tolerance and equality. Of course
that did not include equality for women or slaves, but such is history.
Now, in 2009, I hope that our leaders will continue to evolve inclu-
sivism and passivism for the sake of our planet—our children’s planet.

—Joe Dillon III

Comments, questions, or to order more books contact me at
www.JD3ART.com

Pour lecteurs de 5 à 55 ans

La lune

est proche

relativement

Nous sommes

ICI

III
2

Qu’y a-t-il d’autre de

réel ?

Ou bien une pelleteuse ?
*Random House ® 1988 Existentialisme ou Excavationisme ?

Pluton est-il
une planète ?

Pauvre
petit

Pluton
Seul, dans le froid

A quel toutou de bandes dessinées te fait-il penser ?
A Pluto ?

A Underdog, le héro des laissés pour compte ?
Ou au chien cosmique Astro ?

Ou encore à cet étourdi de Dingo ?

V4

Es-tu ma maman ?*

Qui
es-tu ?

Une rose est une rose est une rose
Ce que nous appelons une rose embaumerait

autant sous un autre nom

Raison d’être?

INSCRIS TON NOM ICI

Qui est
Dieu ?

INDIq UE ICI TA REl IGION

G

Non croyant : ________
H

Autre : _______________

B

A

D

E

H

C

VII
VI

F

Vénus,
Déesse de l’amour

*Déesse ≥ ou Dieu ?

Mars,
Dieu de la guerre

Jupiter et trois ou quatre autres

9VIII

Le soleil
aussi brûlant que le feu

Mars
aussi froid que la glace, mais …

11X

… le soleil
a aussi du bon

XIII
12 Imagine que dans une vie précédente tu aies été un grain

de riz et que, selon ce que tu as semé, tu te réincarnes 1
ensuite, un coup oui, un coup non, à nouveau en un 10
grain de riz 1110010111011110001001101010111100111110000100011001010011

Vous pouvez le
voir dans les

lueurs de l’aube
Ou vous êtes avec nous, ou vous êtes contre nous

S
U
R

XV

14

Où est Icare ?

Dans la mer
Icarienne?

Découpe ici

Et relève la
languette

LIFT

UP

I
C

A

Le soleil nous
procure la lumière

Le soleil nous
procure la chaleur

Mais, prudence, qui trop
s’expose au Soleil

trompeur*

risque d’être brûlé et d’y
laisser ses plumes !

*Film russe décrivant les purges staliniennes également évoquées par le personnage du dessin animé télévisuel
Fearless Leader

1716

La Chute d’Icare, de Pieter Bruegel l’Ancien, 1558

Where’s
Icarus?

Les rayons de Ra éclairent
la lune et lui donnent

son éclat

18
Réflexion

H

LA FACE CACHÉE
DE LA LUNE

Album New Age de la vieille école

H

19

La lune
a deux
faces

T’ao

21 XX

22

Parfois les choses font boule
de neige

Il y a très longtemps,
dans la nuit des temps …
des planètes se formèrent

à partir de l’accumulation de poussières.
Selon la légende, un petit génie s’envola de l’éthos,

faisant entrer à jamais son labyrinthe dans notre lexique.
La mythologie aussi fait boule de neige.

..
..
.

23

prit les airs
en anglais, “imp”: (v) greffer. En fauconnerie:

fixer des plumes dans les ailes d'un oiseau pour lui

permettre de mieux voler. (n) enfant espiègle

Oxford English Dictionary

un lutin ailé
(appelé “imp” en anglais)

..
..

Le

Une force
repousse la lune

alors qu’une autre
attire …

Big Bang?

…irrésistiblement
vers le soleil

Fruit de l’imagination de Newton ? XXVXXIV

lutin ailé

L e

v e n t

s o l a i r e

t e n t e

l a l u n e q u ’ e l l e

d ’ é v i t e r à

n e s ’ é c r a s e .

27

26 1890 Van Gogh 1888

Guidée par une étoile

et évi ta in

radieuse, la terre vola
au secours

de

la lune

extremis
une catastrophe.
Comme quoi il arrive qu’une planète ait besoin d’être sauvée.

XXIXXXVIII

Où Ra !

