

André DEMONTOY

Docteur vétérinaire

DICTIONNAIRE DES CHIENS ILLUSTRÉS

À l'usage des maîtres cultivés

Tome 2

Chiens de fiction et portés en fiction

Divinités, animaux mythiques,
personnages de roman, de cinéma (rôles et acteurs),
bandes dessinées, dessins animés...

Préface par Roger Grenier

Avant-propos par Jean Pruvost


PARIS
HONORÉ CHAMPION ÉDITEUR
2013

www.honorechampion.com

TABLE DES MATIÈRES

REMERCIEMENTS	7
PRÉFACE par Roger GRENIER	9
AVANT-PROPOS par Jean PRUVOST	13
INTRODUCTION	17

DICTIONNAIRE

A	25
---------	----

Abraham (le chien d') : 25 – Ace (Batman's dog) : 25 – Ace, le chien des « films noirs » : 25 – Acteurs de cinéma célèbres : 25 – Actéon (les chiens d') : 26 – Actéon (un catalogue des noms des chiens d') : 29 – Açtovidhotu, zoroastrien : 30 – Adam, le chien d' : 30 – Adolf, un récit de Jules Roy : 32 – Aïcha, la chienne de Raboliot, abattue par un gendarme : 34 – Aileen Mavourneen, par Mark Twain : 35 – Ajax, chien jaune du bush : 35 – Akela, « père loup » : 35 – Alcibiados, chien de ventriloque : 38 – Alex, vous prendrez bien une bière ? : 38 – Alexandre le Bienheureux (le chien d') : 39 – Alidoro, gentil ami de Pinocchio : 39 – Alfred, contemporain : 39 – Amarok, par Bernard Clavel : 39 – Ancêtres (les canidés mythiques ancêtres des hommes) : 41 – André, « apache », un tueur : 44 – Andrew & Willoughby : 45 – Anjou, Béarn, Valois, Orléans : 45 – Anne, nom de chien : 45 – Annunzio (Gabriele d'), les chiens dans l'œuvre de : 45 – Antis, chien d'aviateur : 47 – Anubis et les dieux canidés de l'Égypte : 47 – Apollon & Zeus, dobermans télévisés : 50 – Araléz, arménien : 50 – Arcturus, chasseur aveugle : 50 – Argos, chien d'Ulysse, le premier chien de la littérature : 51 – Argos (les autres chiens appelés) : 52 – « Argus » chien d'Ulysse, selon Fréville : 53 – Arnim, la vie de tous les chiens de sa vie par Elisabeth von : 54 – Assra, pleurée par d'Annunzio : 56 – Asta, fox de polar : 56 – Asta-Skippy le plus célèbre des fox, acteurs de films : 56 – Asta (les descendants d') : 57 – Athos, par James Joyce : 57 – Attila, il sait lire et écrire : 58 – Aubry (le lévrier d') la légende : 58 – Aubry de Montdidier (le chien d') version de Fréville : 58 – Augie Doogy &

Doggie Daddy : 59 – August, sitcom’s dog : 59 – Aura, à Atalante : 59 – Aurèle (les chiens d’) : 59 – Azor (1), xviii^e siècle : 60 – Azor et Zémire (2), parodie de Ruy Blas sous Louis-Philippe : 60 – Azor, acteur de Montargis : 61 – Azor, pauvre Azor ! Sous le Second Empire : 61 – Azor au xxe siècle : 62 – Azorine : 62

B 65

Bacha, l’histoire d’un homme transformé en chien : 65 – Balaban, corniaud maquillé en fox : 65 – Balak, « chien fou » : 65 – Bali, chien de clochard : 66 – Balto, vainqueur de la serum run 1925, dans les livres et les dessins animés : 66 – Bandit, « dans la prairie » : 67 – « Bandog », chien de garde fantôme : 67 – Banga : 67 – Barboche, un texte d’Henri Bosco : 67 – Barge, ivrogne et honteux : 68 – Barghest, « goinfre » : 68 – Barghest, terrifiant : 68 – Bari, fils de Kazan : 68 – Barry, prototype des chiens de secours : 70 – Barry & Wolf chiens de Treblinka : 70 – Baskerville (hound of) : 70 – Bat, bull terrier : 71 – Batka, « chien blanc » : 71 – Bauschan, de l’écrivain Thomas Mann : 72 – Bawty, bâtard aimé : 74 – Baxter : 74 – Beasley : 74 – Beauregard Bugleboy, le meilleur ami de l’homme perdu dans les marais : 74 – Beautiful Joe, narration d’une vie de malheurs : 75 – Beauty, la plus belle : 75 – « Beast & Beauty » : 76 – Bedon, génie ithyphallique : 76 – Beethoven, sympathique maladroit : 76 – Beck, chien de manga : 77 – Bella : 77 – Bellaude, à Colette : 77 – Belle, la « Lady » de Belle et le Clochard : 77 – Belle (1), la chienne de Sébastien : 78 – Belle (2), sœur de Snoopy : 79 – Bello, transformé en humain : 79 – Ben : 79 – Benji – Higgins (Benji la malice) : 80 – Benji II & III : 80 – Berganza (francisé en Bergance) chien parlant : 81 – Besace, chien de franciscains : 82 – Bessy, la chienne de Louis-Ferdinand Céline : 83 – Bessy, une deuxième Lassie de B.D. : 83 – Bevis & les chiens dans l’œuvre de Walter Scott : 83 – Bichonne, par Fréville : 86 – Bichonne, par Nodier : 86 – Big Red : 86 – Bill, le chien de Boule : 87 – Bimbo : 87 – Bingo : 87 – Binkie, la Lumière qui s’éteint : 88 – Biscuit, pour les tout petits : 88 – Bistoquet, délicat : 88 – Blazer : 88 – Black, un ami réincarné ? par Alexandre Dumas : 88 – Black & White : 90 – « Blackshuck » chien de l’enfer, futur chien des Baskerville : 90 – Blair : 91 – Blanc (chien) : 91 – Blancs (bergers blancs au cinéma) : 91 – Blanco, blanc : 91 – Blazer : 91 – Blood (alias Prof) chien cannibale : 92 – Bluebell, la chienne dans la ferme des animaux : 92 – Boatswain : 92 – Bob, témoin muet : 92 – Bob, pour les enfants : 94 – Bob (Owd Bob) fils de Bataille : 94 – Bobby (Grey Friar’s Bobby) statufié à Édimbourg : 94 – Bobby : 94 – Bodger - Chance un voyage incroyable : 94 – Boiteux (le merveilleux chien...) : 95 – Bombon, el perro : 95 – Bones, chien

jaune : 95 – Bones (Mr. Bones) : 96 – « Bons chiens » de Baudelaire : 96 – Boomer : 96 – Boomerang, le chien boomerang (Loulou) : 96 – Boots « ton serviteur » et ses partenaires racontés par Kipling : 97 – Bosity : 101 – Botos & Chardas : 101 – Bouboul : 102 – Boum, de François Caradec : 102 – Bounce, chien de la campagne, son dialogue avec Fop, chien courtisan : 104 – Bowser, « the hound » : 105 – Bowser, a dog ? : 105 – Boxer, chien de voiturier : 105 – Boy, une vie de chien : 106 – Boyd : 106 – Brain (en français Finot) : 106 – Bran, chien noir de Fingal : 106 – Brandon : 107 – Brigadier : 107 – Brigand : 107 – Brin, Doc, Spy, Moody, Watch, Sue, Jerry, Jack : 107 – Brownie : 107 – Bruiser, chihuahua « gay » : 108 – Bruno : 108 – Brusquet : 108 – Brutus, le chien invisible : 108 – Buck, L'Appel de la forêt : 108 – Buck, « l'appel de la forêt » à l'écran : 112 – Buck : 112 – Buddy : 112 – Buddy par Bob Dylan : 112 – Buddy, chien sportif : 112 – Buddy : 113 – Bugle Ann, « Anne Clairon » : 113 – Bullet, the wonder dog : 113 – Bull's Eye, bulldog : 113 – Butch, alias Spike : 114 – Butler : 114 – Byzance, un boudin noir nommé... : 114

C 117

Cadpig, dalmatien : 117 – Caesar, Robert Burn's : 117 – Caesar, dog drama : 117 – Caesar : 118 – Cafall, Cabal, Cavall, Cafal, au roi Arthur : 118 – Cagnotte, chienne maquillée : 118 – « Caire » & Bertrand : 119 – Caligola, chien progressiste : 120 – Cang : 121 – Canichon, chien de police aux Champs-Élysées : 121 – « Canis » : les chiens dans le ciel : 122 – Canis major, le Grand Chien : 122 – Canis minor, le Petit Chien : 123 – Canes Venatici, les Chiens de Chasse : 123 – Capi, le caniche de Sans Famille : 124 – Caporal, chien du régiment en Crimée : 125 – Caporal, par Cherville : 126 – Cappucine : 127 – Capri (les chiens de) : 127 – Capucin, le chien de Sandolet : 132 – Carlo (1) sauveteur de comédie : 132 – Carlo (2) : 133 – Carlo (3) : 133 – Carmagnole(s), chien & portier : 133 – Carpillon, chien accusateur : 134 – Catulle : 134 – Cavalier : 134 – Cerbère, gardien de l'enfer : 134 – Cerbère : 135 – César, par La Fontaine : 136 – César, justicier : 136 – Chance : 136 – Chappy, morte à son poste : 136 – Chardas : 137 – Charik (1) (transcription anglo-axonne : Sharik) l'ami de Dostoïevski : 137 – Charik (2) (Charikov, Sharik) : 137 – Charley, en voyage avec Steinbeck : 137 – Charlie Dog : 139 – Charlie, il revient sur terre : 139 – Charlot, un phénomène : 139 – Chataigne (Chester Drescher) : 140 – Chaussettes : 140 – Cheeka : 140 – Chernobog : 140 – Chester : 140 – Chicon, qui tutoie : 141 – Chief : 141 – Chien (le) en B.D. : 141 – « Chien-de-Nous » : 141 – Ching-ching II : 141 – Chinook show biz dog : 142 – Chinvat, le pont de l'au-delà gardé des chiens : 142 – Chiquita : 142 – Choo Choo, tchou-tchou : 142 –

Chopper : 142 – Chou chou : 142 – Choupette : 142 – Choupette... et autres chiens de comptoir : 143 – Christophe : 143 – Cinéma (les chiens acteurs du cinéma) : 143 – Cipio, « se habla ! » : 143 – Cippone, vengeur : 143 – Citron : 143 – Citron : 144 – Cleo (pour Cleopatra) : 144 – Clifford : 144 – Clochard (the Tramp) : 144 – Clover : 145 – Clown, dessiné par Vimar : 145 – Cochon, le bien aimé : 146 – Coco le chien préféré d'Élisabeth von Arnim, no 9 : 146 – Cocotte : 148 – Colonel, stratège : 148 – Compagnonnage (les canidés dans le) : 149 – Conducteurs des âmes dans l'au-delà : 149 – Constellations : 149 – Coochie Cooty : 149 – Coolidge Cassius Marcellus, le Michel Ange des chiens : 149 – Coorina : 150 – Copernicus : 150 – Copper : 150 – Coquet : 150 – Courage chien froussard : 151 – Courtepatte : 151 – Coyote : 151 – Crabe, chien selon Shakespeare : 151 – Crimisos (ou crinisos) : 153 – Croc-Blanc, « demi-loup » : 153 – Crockdur : 156 – Croquette : 157 – Cu Chulainn, le chien de Culann : 157 – Cubitus : 157 – Cubilon, Melampo, Lubina : 158 – Cujo, enragé : 158 – Cwn Annwn : 158 – Cyanippos (les chiens de) : 158 – Cynosargue, chien blanc d'Héraklès : 159 – Cynosure, nourrice de Jupiter : 159

D 163

D. J. : 163 – D'Alma : 163 – D'Jeanne : 163 – Daâh, machine à aimer, son histoire : 163 – Da huang gou, grand chien chinois : 166 – Dagobert, cinquième du Club : 167 – Daisy (1), chienne de B.D. : 167 – Daisy (2), « crushed » : 167 – Daisy, de Jean Rousselot : 168 – Dalmatiens (les cent un) : 168 – Dandy, fainéant : 168 – Dart, noyé : 169 – Demon : 169 – Denis la malice : 169 – Devil : 169 – « Di », pour Diogenes : 169 – Diabolo, à Satanas : 170 – Dick, détective, de Max Linder : 170 – Dickens Charles, les chiens dans l'œuvre de : 170 – Dicky, chien imaginaire : 170 – Didier, Alain Chabat : 171 – Diefenbaker, auxiliaire d'un « monty » : 171 – Dieux de la Grèce, les canidés et les : 171 – Digby, « the biggest » : 174 – Digby, sur la chaîne Canal + : 174 – Dinah, obstinément optimiste : 175 – Dingo, chien vengeur : 175 – Dingo, dingo : 176 – Dingo, (Goofy*) : 180 – Dino, par Raymond Queneau : 181 – Diogène, l'homme qui se prend pour un chien : 181 – Djali, d'Emma : 182 – Doggy, Marvin Pontiac en était-il un ? : 182 – Dominicains (les), chiens de Dieu : 183 – Dominique (saint) : 183 – Dormath : 183 – Douchka, de Colette Audry : 183 – Dougal, du petit Lord Fauntleroy : 186 – Dragon, le Chien de Montargis : 187 – Droopy par Tex Avery : 188 – Dublair, général : 189 – Duchess : 189 – Duk, « dog-captain » du Forward : 189 – Duke : 190 – Duke : 191 – Dumas Alexandre, les chiens dans l'œuvre et la vie de : 191 – Dust, policier : 191

E	195
Eddie (Spaghetti): 195 – Edward: 195 – Einstein: 195 – Einstein & Copernicus: 195 – Enfer: 195 – Enrique & Cie... Les chiens (visionnaires) du Pirate: 195 – Enzo: 197 – Éphèse (le chien des sept dormants d') : 197 – Erckmann-Chatrrian: 197 – Le Chien errant (sag eh velgard, 1942): 197 – Erswin: 202 – Estula? Oui j'y suis!: 202 – Etaou, Loup, Croc: 202	
F	205
Fairy Wogdog: 205 – Falcor (Falkor): 205 – Fanfan, autobiographe de la grande guerre: 205 – Fanfreluche, bichon de la marquise: 207 – Fang «faithful to the end»: 208 – Fang, Grip & Wolf: 208 – Fang, dans Harry Potter: 208 – Fang, le chien de l'inspecteur Colombo: 209 – Fenris (ou Fenrir), loup nordique: 209 – Fenris ulf: 209 – Feu (le chien voleur du feu dans les légendes du haut Nil): 210 – Février: 210 – Ficelle: 210 – Fidèle, le chien de Paul et Virginie: 210 – Fidèle (Filou, Bienvenu...), premier chien français autobiographe: 211 – Fidèle, correspondante savante: 214 – «Fidèle vagabond»: 214 – Fido, le(s) chien(s) de Lamartine: 215 – Fifi: 219 – Fifi: 219 – Finot, the «Brain»? : 219 – Flambeau, chien de guerre par Rabier: 219 – Flike, l'attachement d'un homme pour son chien, sa seule raison de vivre: 220 – Flore, fidèle compagne d'un roi décapité, 1802: 221 – Florence, dite Flow, de Paul Achard: 223 – Fluffy, alias Touffu, gardien tricéphale de la pierre philosophale: 223 – Fluke: 223 – Flush, d'Élisabeth Browning: 224 – Folette, romancée: 225 – Football, «comme son nom l'indique»: 227 – Fou (le chien): 227 – Fou (le chien): 227 – France Anatole (1844-1924), les chiens dans l'œuvre de: 227 – Franck: 228 – Frankenweenie: 228 – Fuchur, dragon à tête de chien: 228 – Furgul, vous le trouverez nulle part et partout... dans les doglands: 229 – Fusa, corps de chien: 230	
G	233
Gai-Luron, et Belle Lurette: 233 – Gamin, caniche: 233 – Gangster, chien de poulbot... puis de taxi... : 233 – «Garde-à-vous», le chien de Tatie Danielle: 234 – Gardiens du Chinvat: 234 – Garm ou Manigarm: 235 – Garm, par Kipling: 236 – Garm: 237 – Gaspard l'avisé: 237 – Gaspode chien-détective: 240 – Geist: 240 – Gelerth, chien gallois: 241 – Geneviève, sauveteur: 241 – Geneviève: 242 – George: 242 – George & Junior: 242 – Georges (les loups de saint): 242 – Geri & Freki (ou Gifr) «dévoreur & coriace» chiens d'Odin: 242 – Gidget, chien de pub: 243 – Gigorocane, karateka: 243 – Ginny, «chat» de	

l'année 1998 : 243 – Giotto il basseto : 243 – Gissing : 243 – Goofy, alias Dingo : 243 – Gorgon, à Barnaby Baxter : 244 – Gou, nom du chien en chinois : 244 – Greyfriar's Bobby : 245 – Grimmy, chien de B.D. : 245 – Gromit, animé en plastiline : 245 – Guérisseurs (les légendes des chiens) : 246 – Gueule-Noire : 246 – Guillemette, dédicataire des œuvres du « cocu magnifique » : 246 – Guinefort, saint : 247 – Gula, la déesse au chien : 248 – Gulliver the Great : 248 – Gustavus Adolphus dit « Gusty » : 248 – Guytrash : 249 – Gwyllgi : 249 – Gwynn ab Nudd (les chiens de la meute d') : 250

H 253

Hamlet : 253 – Hachi, chūken (chien fidèle) japonais : 253 – Happy : 253 – Harry, dirty dog ? : 253 – Happy, le chien gardien des étoiles : 253 – Harvey : 254 – Hati & Sköl, managarm : 254 – Hécate et ses chiens : 254 – Hector : 255 – Hécube, reine de Troie métamorphosée en chienne : 255 – Hellequin, la meute de : 256 – Hercule & Sherlock : 257 – Hermanubis = Hermès + Anubis : 257 – Hersent (dame) femme d'Ysengrin : 257 – Hervey, « appelez-le Hervey et je l'aimerai ! » : 258 – Hirpi soracti (les loups de Soracte) : 259 – Hobo, et sa puce Homère : 259 – Hobo, chien revenant qui donne l'inspiration : 259 – Hodain, de Tristan : 261 – Hommes-chiens, les Aïnos : 261 – « Hommes non-autorisés » : 261 – Hong Kong Fou Fou : 262 – Hooch, coéquipier de Turner : 262 – Horla : 262 – Howard : 263 – Huan : 263 – Hubert : 263 – Hubble : 263 – Huckleberry hound : 263 – Hugo Victor, les chiens dans l'œuvre de : 264 – Hugo : 264 – Hungari : 264 – Hurauld venu du bas Poitou : 264 – Hurricane, dressage d'un chien dans le Grand Nord : 265 – Husdent, de Tristan : 266 – Hylactor et Pamphagus : 269 – Hyrcanus donné en exemple par Montaigne : 269

I-J 273

Ida et les chiens de Gertrude Stein : 273 – Indiana : 273 – Idéfix, le chien d'Obélix : 273 – Isengrin : 273 – Jack, dans la prairie : 273 – Jack, dernier chien sur terre : 274 – Jacques le fataliste (la vision des chiens selon) : 274 – Jardinier, le chien du : 274 – Jarnac : 275 – Jasper : 275 – Jaune (chien) : 275 – Jaune (le chien) de Simenon : 275 – « Je », Kafka ? : 276 – Jean (Jeannie), « le chien de Vitagraph » : 276 – Jeannie, de Thurber : 276 – Jenny, Turlututu... : 276 – Jerry des îles, il échappe aux cannibales comme Jack London : 277 – Jerry Lee, chien de flic : 278 – Jessie, dans la ferme des animaux : 278 – Jeune (chien) : 278 – Jézabel, les chiens dévorants de : 278 – Jiggs (Pete) : 279 – Jim Bull, fiancé

de cinéma : 279 – Jimmy, the dog of my life : 280 – Jimmy, pisté par la police : 280 – « Jip » à éduquer : 280 – Jip, du dr. Doolittle : 281 – Jiro, survivant : 281 – Jô, chien belge redevenu loup durant le premier conflit mondial : 281 – Job : 283 – Jock, chien du bush : 283 – John Joiner : 283 – Jowler : 283 – Joyce, chien normal, d'« Elle » : 283 – Jules, les deux : 284 – Jumble : 284

K 287

K-9 : 287 – K9 (B.D.) : 287 – K9, chien de flic (cinema) Jerry Lee : 287 – Kachtanka (Kashtanka) chienne de cirque par Tchekov : 287 – Kador, le chien des Bidochon : 288 – Kaly « le chien » d'Alexandre le bienheureux : 288 – Karénine, euthanasie d'un chien : 289 – Karo, chien de chasse par Kafka : 290 – Kasmir (autres transcriptions : Katmir ou Kitmer) d'Éphèse : 290 – Kazak : 290 – Kazan, chien sauvage : 291 – Kelly, chien danseur au cinéma : 291 – Kelly, B.D. : 292 – Keystone Teddy “the wonder dog”, première superstar : 292 – Khentamenty, Khentamentiou, dieu d'Égypte : 292 – Kep : 293 – Kiche, chienne matinée de loup : 293 – Kiki, acteur du quai des brumes : 293 – Kiki, Louxor... Columbo... les chiens de comptoir : 293 – King, chien des rues : 294 – Kipling Rudyard : 294 – Knavé : 294 – Kojak : 294 – Kristobal, teckel : 294 – Krypto, superchien : 295 – Kvan : 295

L 299

La Fontaine, les chiens dans l'œuvre de : 299 – Labes (= Brigand) : 300 – Lad, le chien d'Albert Payson Terhune : 300 – Laddie : 301 – Lady (Belle) : 301 – Laridon : 301 – Lassie, succès littéraire : 301 – Lassie-Pal, son succès au cinéma, à la T.V. : 303 – Lassie-Pal & Co, la dynastie Lassie : 305 – Lazare (le chien du) : 306 – Lelaps, ouragan : 306 – Lenny, « solitaire » : 307 – Lenny : 307 – Leon, chien détective : 308 – Liri : 308 – Lobo, chien de trappeur : 308 – London, chien justicier : 308 – London Jack, les chiens dans l'œuvre de : 308 – Lord Russel : 309 – Loukanikos, emblème des manifestations contre l'austérité : 309 – Louky, perdu en Arabie : 309 – Loulou : 309 – Loups comme divinités : 310 – Louvre, le chien du Louvre et des trois Glorieuses : 310 – Lovell, the dog : 310 – Luath (1) : 311 – Luath (2) à Robert Burns : 311 – Luath (3) : 311 – Luath (4) alias Shadow : 311 – Lucy : 312 – Luke, le chien de « Fatty » : 312 – Lucky : 312 – Lufra : 312 – Lupo, loup de B.D. allemand : 312 – Lupo Alberto, loup de B.D. italien : 313 – Lycaon, légendaire roi d'Arcadie et premier loup-garou : 313 – Lycas, chasseur : 314 – Lykos, le « loup » grec : 314 – Lykos, « roi » d'Eubée : 314

M

Mabrouk, Mabrouk junior, Mabrouka, chiens de la télé: 319 – Macaire: 319 – Macaire (Anatole France): 320 – McIntosh: 320 – Macaroni: 321 – Mademoiselle Cocotte: 321 – Maera (autres transcriptions: Maira, Mera ou Moera): 322 – Maera: 323 – Maesk, craint des ours: 323 – Malachie (Mike), chien de mer: 323 – Malsum, transformé en loup: 324 – Man Ray, portraits de chien par William Wegman: 324 – Manigarm (= chien de la lune): 324 – Marbles: 324 – Margarita, morte en couches: 324 – Marley: 325 – Mastic des Feux mignons, dernière caresse: 325 – Mathieu-Bertrand, son agonie: 325 – Matisse: 326 – Maugrim: 326 – Mauthe dog (Moddey Dhoo): 326 – Max, un dernier salut!: 327 – Medji, chien de son Excellence: 327 – Médor, à l'origine du nom, le modèle d'un humain «fidèle jusqu'à la mort»: 328 – Médor, plaignant du xviii^e siècle: 332 – Médor, mésaventures d'un chien de chasse (fable de Florian): 333 – Médor, le chien du Louvre: 334 – Médor, chien fidèle: 335 – Médor, parvenu!: 335 – Médor, chien de cœur de Mr. Raymond: 336 – Médor («Fog»), vedette du muet: 337 – Ménippe, chien et philosophe: 337 – Mephistophélès: 338 – Merrylegs, dans Les Temps difficiles: 338 – Meta, pour un monde meilleur: 339 – Michelangelo: 339 – Michaël, chien de cirque: 339 – Mignon, à qui La Fontaine «promit une friponne»: 340 – Mignonne chantée par Clément Marot: 342 – Mike, chien de mer: 342 – Miki, nomade du Nord: 343 – Milo: 344 – Milor: 344 – Milou, de Tintin, les fox terriers en B.D. et en littérature: 345 – Milou, et les fox-terriers au cinéma: 347 – Mira, «elle rit»: 347 – Miraud, chien de chasse: 347 – Miraut, génie de la terre: 349 – Miraut, etc., chiens courants: 349 – Mireille, Turlupin...: 350 – Mirigoane: 350 – Mirza, amoureuse fidèle: 350 – Mister Smith: 351 – Misha, une vie secrète: 351 – Missy, la fiancée de Beethoven: 351 – Mister Bones, il raconte Tombouctou: 351 – Moffino, rescapé de la retraite de Russie: 351 – Monstres: 351 – Montargis (le chien de), histoire d'une légende: 352 – Montmorency, il voyage sur la Tamise: 356 – Moonie: 357 – Moose-Eddie «une vie de chien-acteur», son fils Enzo & les Jack Russell à l'écran: 357 – Morhou, qui rossa Renart: 358 – Mort (la mort d'un chien): 359 – Mort (la mort du loup): 360 – Mouflar: 361 – Mouflar, chien coupable: 361 – Moulouk, chien de l'éternel retour: 362 – et masque de la Bête: 362 – Moumou, à Gerasime: 363 – Moustique, qui broya du noir: 365 – Mouton, le mal nommé: 365 – Muff: 365 – Muggs, le chien de Thurber qui mordait les gens: 366 – Mundo cani dog: 366 – Murex: 367 – Musiciens, le chien des: 367 – Mustard & Pepper, les chiens de Dandie Dinmont: 367 – Mut (bâtard): 368 – Mutt (bâtard): 368 – Myrza, avec un y, initiatrice et femme impie: 368 – Myrza... à la poubelle: 369

N	373
<p>Nana, dans Peter Pan : 373 – Nanook, chienne des neiges : 373 – Napoleon, de l'oncle Elby : 373 – Napoleone : 374 – Negro (Médor), la vie et les tribulations d'un caniche sous la « troisième République » : 374 – Neil, chien alcoolique revenant : 378 – Nero, de Jane Carlyle : 379 – Nero : 380 – Neron, un chien de saison : 380 – Nick à Catulle Mendes : 380 – Nicole : 381 – Niki, sous le joug du communisme hongrois : 382 – Nikky, nomade du Nord : 383 – Noé (les chiens de) : 384 – Noirs (les chiens) : 384 – Norakuro, manga : 385 – Noth, la légende du chien de Nemrod : 385 – Noulouk, chien de traîneau : 385 – Nox : 386</p>	
O	389
<p>Odie : 389 – Old Dan & Little Ann : 389 – Old Shep, the wonder dog : 389 – Old Yeller, fidèle vagabond alias Spike : 389 – Omisto : 391 – Or, le chien d', gardien du jeune Zeus : 391 – Orfeo : 391 – Orphée : 391 – Orson : 391 – Orthros, le frère de Cerbère : 392 – Otchum, chef de meute : 392 – Otello, un plaideur pour les chiens dans la ville par Jacques Brenner : 392 – Othon, le roi qui se prenait pour un chien : 395 – Otis : 395 – Ouaf : 395 – Oupouaout, divin : 395 – Owd Bob, gardien des moutons : 396</p>	
P	401
<p>« Padfoot », traduction Patmol : 401 – Pal-Lassie : 401 – Pamphagos : 401 – Pan Hu, ancêtre des Yao : 401 – Pantalon, âgé de dix-sept ans : 402 – Pantoufle : 402 – Pât : 402 – Pataud, jeux de vilains : 402 – Pataud, complice : 403 – Patmol, padfoot : 403 – Patou, « il est de tous les sangs » par E. Rostand : 403 – Patrasche, un chien des Flandres : 404 – Pek, chien maya : 406 – Pelé (le chien) par Jean Anouilh : 407 – Peloton, par du Bellay : 407 – Pepette : 410 – Pepper & Mustard : 410 – Percy : 410 – Perdu (le chien) : 410 – Peste (les chiens de la) : 410 – Pete the pup (Petey) et les chiens du burlesque : 410 – « Peter the Great » acteur de cinéma : 411 – Peter Chapin, ex libris célèbre : 412 – (Le) petit chien (sabatchka) : 412 – Petit Crû, chien fée : 412 – Petit Papa Noël : 413 – Petra : 413 – Phanor « mon premier chien » un braque exemplaire ! : 413 – Philologues, les chiens : 416 – Phoebus, chien belge en 1914 : 416 – Picard, berger modèle : 418 – Pickles : 418 – Pierrot, une nouvelle de Maupassant : 418 – Pierrot, chien de Belgique : 421 – Pierrot : 424 – Pif, « le chien » : 424 – Pifou, fils de Pif : 424 – Pilot : 424 – Pipe-chien, par Francis Jammes : 425 – Pirithoüs (dévoré par les chiens) : 426 – Pistolet, critique littéraire : 426 – Pitcher (cruche, bonimenteur) : 426 – « Placard »,</p>	

monsieur Chemin revenu sur terre sous la forme d'un chien : 426 – Placid : 428 – Plésence : 429 – Plouf, ancêtre de Milou : 429 – Pluto, le chien de Mickey : 429 – Poilu, le regard du chien (vu par Exbrayat) : 429 – Polka, des lettres de François Nourrissier : 430 – Pollux, à la télé : 430 – Pollux : 431 – Pompey the little (Pompée le petit : premier chien autobiographe) : 431 – Pompon, le chien pétainiste du vieil homme : 431 – Pongo et Perdita, parents de dalmatiens : 433 – Ponto et Chougna, avec Victor Hugo en exil dans les îles anglo-normandes : 434 – Popette-et-Lizon, chienne regrettée : 436 – Poppy, actrice : 436 – Porthos, de Genevoix : 436 – Porthos : 437 – Potter, les chiens dans l'œuvre de Beatrix : 437 – Pougatchoff, loup des steppes de B.D. : 437 – Poum, chien de police, auteur de mémoires (1913) : 437 – Precious : 438 – Prince, lévrier gourmand, éborgné : 438 – Pritchard, chien préféré d'Alexandre Dumas, surdoué et indépendant comme son maître : 439 – Prix (un chien de) : 445 – Procis (le chien de) : 445 – Props, star de cinéma née dans un panier à linge : 445 – P'tit Lu, à la télé et sur les planches : 446 – Pub (chiens de pub), les chiens célèbres de la publicité : 446 – Pudgy, à Betty Boop : 446 – Puffi : 446 – Pugacioff, loup : 446 – Push, chien vengeur en Alaska : 446 – Pyrame, d'Alexandre Dumas : 447 – Pyrrhus (le chien de) : 448

Q 451

Qiqirn : 451 – Quark : 451 – Quien Sabe ? : 451 – Quoddle, et l'odorat ? : 451

R 455

Rab : 455 – Rabat-Joie : 457 – Rabotin, versifié par Racine : 457 – Rakkae : 457 – Raksha, « mère louve » : 457 – Rambouillet (le chien de M^{me} de) : 457 – Rantanplan, le chien de Lucky Lucke : 458 – Rapide-Éclair, moitié loup, moitié chien : 458 – Rask, dans le premier texte de Victor Hugo : 460 – Raymond, au cinéma : 460 – Réincarnations en chiens selon le bouddhisme : 460 – Réincarnations : le « métépsychosiste » de Montesquieu : un chien cajolé au XVIII^e siècle, (Montesquieu) : 460 – Réincarnations (Humour anglais) : 461 – Reno, « top dog » : 462 – Renart le goupil, canidé littéraire : 462 – Rêve (un chien qui) : 465 – Rex, acteur B.A. français des années 1950 : 465 – « Rex » par D.H. Lawrence : 465 – Rex, B.A. policier d'une série cultissime : 466 – Rex : 466 – Rex, chien pompier : 466 – Rhymni : 466 – « Ribsy » : 466 – Ric et Rac, terriers des années 20 par Paul Rab : 466 – Rintintin, le plus célèbre chien du cinéma, une légende : 468 – Rintintin, les contrefaçons : 470 – Rintintin, la dynastie : 470 – Riquet, auteur de « pensées » : 472 – Rita, de Claude Duneton :

473 – Riz (le chien voleur du) : 473 – Roch : 474 – Rodeo : 474 – Roger : 474 – Le chien Roger : 474 – Rôles (les grands rôles de chien au cinéma) : 474 – Roméo : 477 – Rommy, « meilleur acteur d'Hollywood » : 477 – Ronflaut, crépuscule d'un limier : 477 – Roonel, et les chiens du Roman de Renart, un inventaire des noms de chiens au Moyen Âge : 477 – Roquet, le chien de saint Roch : 479 – Rosine, compagne du voyage autour de ma chambre : 479 – Roswald, chien vengeur : 480 – Rouky : 480 – Rover (Blair), le premier chien vedette de cinéma : 480 – Roverandom, de Tolkien : 481 – Rowf & Snitter, plague dogs : 482 – Rowlf, muppet : 482 – Rox, l'ami de Roucky : 482 – Roy, il attaque son maître : 483 – Ruff (1) : 483 – Ruff (2) : 483 – Rumbo : 483 – Rusty : 483 – Rusty, attention Mars attaque ! : 484

S 487

Sabinus (le chien de) fidèle jusqu'à la mort (Montaigne et Fréville) : 487 – Sac-à-puces, ses mémoires : 487 – Sac à puces, chien de B.D. : 488 – « Sagdid », « vision par le chien » : 488 – Sacha, le chien de Vieucon : 488 – saint Antoine, frère des animaux : 488 – saint Christophe, un chien ? : 488 – saint Dominique : 489 – saint Hubert, patron des chasseurs : 489 – saint Roch, protecteur des pestiférés : 490 – Saints (autres en relation avec les chiens) : 491 – Salamano, le chien de : 492 – Sam, des chiens acteurs : 492 – Samr Légendaire : 492 – Sandy : 492 – Sansonnet : 493 – Sans-Peur de Dieu-Donné : 493 – Santa's little Helper : 494 – Saramâ, « chienne des dieux » : 494 – Sârameya, « jumeaux servants de Yama » : 495 – Sarigue de Roger Grenier : 496 – Saur (ou Suening) « le chien roi » : 496 – Sauvage (le chien), sa domestication : 496 – Savage Sam (Sam chien du Texas) : 497 – « Scally » pour Excalibur : 497 – Scamp : 498 – Scipio, patriote et républicain : 498 – Scipion, chien parlant : 499 – Scotch : 499 – Scoubidou (Scooby Doo) : 499 – Scout & les chiens anglais contre les boërs : 500 – Scraps, « une vie de chien » : 500 – Scruffy : 501 – Scylla, monstre marin : 501 – Scylax : 501 – Sémillante, chienne de Vendetta : 501 – Sept dormants d'Éphèse (le chien des) : 502 – Sergeant Murphy de B.D. : 502 – Shadow : 502 – “Shaggy dogs” : 502 – Sharik : 503 – Shep : 503 – Scherlock & Hercule : 503 – Shiloh : 503 – Siaw : 503 – Signe (astrologique) du chien : 503 – Simurgh = Simurg = Simorgh = Senmurw, l'oiseau-chien fabuleux ! : 504 – Sinbad : 504 – Sinbabbad de Batbad, le chien dans : 504 – Sirius, l'étoile du chien : 504 – Sirius Black : 505 – Sirius : 505 – Sirona (le chien de la déesse) : 505 – Skeet : 505 – Skip : 505 – Skip, ami d'enfance : 506 – Skippy : 506 – Sniffy : 506 – Snitter, opéré du cerveau : 506 – Snoopy, le plus célèbre chien de B.D. par Schulz : 507 – Snowy : 508 – Snuffles : 508 – Solo, lycan du

Serengeti: 508 – Sorbonne: 509 – Sothis, la chienne gestante «pleine des jours de l'année»: 509 – Sounder, sonneur: 512 – Speedy, fatigué de sa folle nuit: 512 – Sphéroïde, le chien du savant Cosinus: 512 – Spike, et Tom: 513 – Spike, bulldog de garde: 513 – Spike: 513 – Spitalak, le blanc: 513 – Spitz: 513 – Spooks (Daisy): 513 – Spot: 514 – Spot, «that spot», bon à rien: 514 – Spuds McKenzie, Want a beer?: 518 – Spunky: 518 – Spy: 518 – Stampa, Capi: 518 – Stickeen, un chien de rien du tout: 518 – Strongheart le premier chien porté à l'affiche, toute première star canine, les héroïques B.A. du cinéma muet (1920-1930): 519 – Stumpy: 520 – Stupide: 521 – Suening: 521 – Sylvester Boy, «Big Red»: 521 – Sylvia, femme transformée en renarde: 521

T 525

Tagada par Calvo: 525 – Taïaut de Jean Grenier: 525 – Takhma-Urupa: 525 – Tango: 525 – Tapageaut, meneur de meute: 526 – Tappio d'Axel Munthe, dognappé: 526 – Taro, Survivant: 526 – Tartar, inspiré de Keeper: 527 – Tchoutora: 527 – Teddy, «premier chien-acteur à doublure»: 529 – Teem «un artiste» chien truffier par Kipling: 530 – Telchines, monstres à têtes de chiens: 530 – Tempest, de L.F. Rouquette: 530 – Tenn, le sourire du chien: 531 – Terhune, Albert Payson (les chiens d'): 532 – Terrible, le chien des musiciens: 532 – Terry: 534 – Théâtre (chiens acteurs): 534 – Thermidor, chien perdu: 535 – «Ti Bob» quai des brumes: 535 – Tian Gu, chien du ciel: 536 – Tige, prononcer taïgeu (sans R): 536 – Tiger (Tigre) d'Arthur Gordon Pym: 537 – Tiger (Tigre): 538 – Tim (Teem) un chasseur de trésors par Kipling: 538 – Tipkins, création de Beatrix Potter: 539 – Tippie, en B.D.: 539 – Tito, de Lorenz: 540 – Titus & Tique, Lola, Mambo: 540 – Tobie, le chien de...: 541 – Toby, le chien de Punch: 541 – Toby, that helped Sherlock Holmes: 541 – Toby-chien, et les chiens de Colette: 542 – Toby mon ami: 542 – Tod, Rox: 543 – Top, dans L'Île mystérieuse: 543 – Topsy, la chienne de Marie Bonaparte: 543 – Toto: 544 – Toto, il accompagne sa maîtresse à Oz: 544 – Toto-Terry (1933-1945): 544 – Totoche, chien de tank: 545 – Touffu, dans Harry Potter: 545 – «Trash»: 545 – Tray, Blanche, Sweetheart, les chiens du roi Lear: 545 – Trepp, le meilleur chien policier du monde: 545 – Trésor: 546 – Trim, un trop bon chien: 546 – Trixie Koontz: 547 – Tulip, bergère alsacienne: 547 – Turc, chien de défense: 547

U-V 551

Ubu Chien: 551 – Uggie, le Jack Russell de The Artist: 551 – Ulysse, le chien de Roger Grenier: 551 – Ulysse, porno-dog: 552

– Underdog, super-héros : 552 – Vanghpara, le hérisson, chien d’Ahura Mazda : 552 – Vagabond (Le) : 552 – Vagabond (Fidèle) : 552 – Vasy, porno-dog : 553 – Vendredi : 553 – Verbaux : 553 – Verdell, « pour le meilleur et pour le pire » : 553 – Verne Jules (1828-1905), les chiens dans l’œuvre de : 553 – Victor : 553 – Vif argent : 554 – Vision par le chien (Sagdîd) : 554 – Vitagraph : Jean (Jeannie) le chien de Vitagraph : 554 – Vixen : 555

W 559

Weenie, chat ? Carlin ? : 559 – Wehrmacht, berger allemand : 559 – White Orris, accouchée : 559 – White Dog : chien blanc : 559 – Whuff : 560 – Willoughby : 560 – Winn-Dixie : 560 – Wolf : 560 – Wolf : 560 – Wolf : 560 – « Wolfie » : 561 – Won-Tolla, « Loup-Franc » : 561 – Won Ton Ton : 562 – Woola, chien martien : 562

X-Y 565

Xérès, provincial à Paris : 565 – Xolotl, dieu « jumeau » des chiens nus : 565 – Yao (le chien ancêtre des) : 566 – Yellow Dog Dingo : 566 – Ysengrimus, premier loup à nom propre : 566

Z 571

Zairimangura, la loutre, chien d’Ahriman : 571 – Zarringhosh, aux oreilles jaunes, chef des chiens : 571 – Zéphyr, qui garda la vie sauve : 571 – Zero : 571 – Zero comédien, Pard à l’écran : 572 – Zero, le chien fantôme de monsieur Jack : 572 – Zigoto : 572 – Zimbo : 572 – Zip : 573 – Zodiaque, chien de Mithra : 573 – Zola, les chiens dans l’œuvre d’Émile : 573 – Zolg : 573 – Zoltan, le chien de Dracula : 573 – Zoroastriens, les chiens pour les : 574 – Zvoruna : 576

ÉPILOGUE 577

INDEX 579

INDEX DES RACES DES CHIENS CITÉS 581

INDEX DES NOMS DE PERSONNES 587

1. Hommes de lettres & écrivains du domaine francophone . 587

2. Écrivains étrangers 591

3. Illustrateurs, auteurs de bande dessinée, de dessin animé, manga, dessinateurs	596
4. Dresseurs et éleveurs exceptionnels ; explorateurs	598
5. « Show-business » ; théâtre ; cinéma ; T.V.	599
6. Dieux, saints, personnages mythiques, mythologiques, en rapport avec la religion	602
 TABLE DES MATIÈRES	 605

