

τεύχος: 16 | οκτώβριος 06 | διανέμεται δωρεάν

VELVET

music art cinema
new media fashion
football events

it's not just a shop, it's a meeting point

↳ Miltiadou 11 Athens, 12134 | Tel: 210-5765920, Tel/Fax: 210-8986293

1,2,3, Go!./01

faces./04

ΠΛΑΗΕΤΑ CCCP | Films Here: Ο απόλυτος (σου)ρεαλισμός του φανταστικού, Γιαν Σβάνκμαγιερ
| Teenage Lust / Teenage Angst | Persona: (There's only) Louise Brooks |
Porn ! Porn ! Porn !

camera./06

A brief history of...Turning Twelve |
Damaged goods | Fox base alpha:
H υποψία του ωραίου, Jannis Varelas

art./12

new media./16
Han Hoogerbrugge

b-sides./18

Girl Monster: Σημεία και Τέρατα | Lounge Records: Electro vintage in
stereo ή κάτι για τον καθένα... | What would have happened if... Chum-
bawamba | Pick-up | Indie Labels: Creep Records

Tell me your story

size./24

football is life./26

Vulcano

pot pourri./28

my space whore./32
Goodbooks' Max Cooke

VELVET
τεύχος 16 / οκτώβριος 06
μηνιαία δωρεάν έκδοση

Έκδοση / Επιμέλεια:
Λάκης & Άρης Ιωάνος
Σχεδιασμός:

Άντα Θεοδωρακάκη
Ειρήνη Ζωγράφου

Οργάνωση / Προβολή:
Δάφνη Δραγώνα
Κατερίνα Ζωγράφου

Διεύθυνση διαφήμισης:
The Studio (art projects)

Υπεύθυνη διαφήμισης:
Χριστίνα Ροδοπούλου

Διαφημιστικό τμήμα:
Σοφία Γλυνού
Μαργαρίτα Τσόμου

Συντάκτες:
(velvet mornings)
Λάκης & Άρης Ιωάνος
(art)

Ξένια Καλπακτσόγλου
Χριστόφορος Μαρίνος
(camera)

Νατάσα Πανναράκη
Αντρέας Κίκπρας
(new media)

Δάφνη Δραγώνα
(b-sides)

Δημήτρης Βόγλης
Οδυσσεύς Νικητιανός
Γιάγκος Κολιοπάνος
Νίκος Λιάσκας
(size)

Asako Masunouchi
Χριστίνα Ροδοπούλου
(football is life)
Αντρέας Κίκπρας

Συνεργάτες:
Ηλίας Παπαζαχαρίας
Dr. Faux

Μαριλένα Σαλαμάνου
Κωνσταντίνος Δαγριτζίκος
Δανάη Βαρδαλί

Αλεξάνδρα Ζωιοπούλου
Αφροδίτη Ψαρρά
Νατάσα Χτενά

Έκδοση:
The Studio (art projects)

Μιλτιάδου 17, 4ος όροφος,
105 60 Αθήνα

T / F: 210 3314 923
velvet_magazine@yahoo.gr

www.myspace.com/velvetmagazine

Παραγωγή:
Multimedia A.E.

IT'S TIME!

Πολλούς ενόχλησε η ατάκα του Nick Cave ότι σπκώνεται το πρωί και πάει στο γραφείο του για δουλειά... πιθανόν ο μύθος του underground καλλιτέχνη να κατέρρευσε για αυτούς... νομίζουν πως το underground είναι κάτι τύποι που πίνουν από το πρωί μέχρι το βράδυ και περιμένουν μπας και τους κατέβει καμιά έμπνευση. Για να μην παρεξηγείται το πράγμα, το underground έχει να κάνει με πολλή δουλειά, συνέπεια, δημιουργία και όχι με μίζερια, προχειρότητα, φτήνια και κακομοιριά... ούτε έχει καμία σχέση βέβαια με κάτι κολλημένους οι οποίοι είτε από ανικανότητα είτε από φόβο ταμπουρώνονται πίσω από ταμπέλες και ορίζουν το τσιφλίκι τους... μαλακίες... εδώ μιλάμε για δουλειά, πάθος, άγχος, αγάπη... α! και να μην ξεχνιόμαστε... το underground δεν είναι τσάμπα... οι καλλιτέχνες πρέπει να πληρώνονται... φτάνει πια με την ηλίθια άποψη ότι αφού κάνεις αυτό που γουστάρεις δεν χρειάζεται και να πληρώνεσαι και ότι έτσι είναι οι καλλιτέχνες... φτωχοί πλην τίμιοι... απδίες... Ευτυχώς πολλά από τα παραπάνω ξεπερνιούνται και στην Αθήνα σιγά σιγά...ήδη η σεζόν έχει ξεκινήσει πολύ δυναμικά... είδαμε τους Ghosts στο Vinyl Microstore, η έκθεση "Ο,τι απομένει είναι Μέλλον" στην Πάτρα σκίζει, έρχονται οι αγαπημένοι Art Brut στο Laika και η έκθεση Anathema στο ΔΕΣΤΕ...έρχονται και τα μνηιαία πάρτυ του VELVET... ξεκινάμε το Σάββατο 21 Οκτωβρίου στο Booze... Βουρρρ!!! Άσε που, για να επανέλθουμε στα παραπάνω, η λέξη underground είναι πια λίγο ξεπερασμένη... πρέπει να βρούμε νέες λέξεις για να περιγράψουμε αυτό που παίζει τώρα...

Au revoir
x

VELVET PARTY

Velvet Unplugged Series

Starts 10.30 pm

Live Acoustic Sets:

WILD HOMEY
+
ZEBRA TRACKS

PUNK GOES ART

Yeah!

12.00 - late
Dj Sets by The Velvet Squad

Oh!

SAT. 21 OCTOBER

FREE ENTRANCE

BOOZE

ΚΟΛΟΚΟΤΡΟΝΗ 57

Είναι δυνατό ταινίες που είχαν φτάσει μέχρι τα 65 εκατομμύρια εισιτήρια στις αίθουσες να θεωρούνται «καλά κρυμμένα μυστικά» της ιστορίας του σινεμά; Βεβαίως, όταν μιλάμε για το οριζτινάλ ψυχροπολεμικό κλίμα των 60s στην ανατολική γραμμή του «κόκκινου τηλεφώνου». Έχοντας μείνει για χρόνια παραμελημένα από τη θεωρία, εξοστρακισμένα σε σελίδες παρα-σινεφίλ μανιακών φανζίν, περιοδικών και εσχάτως websites, τα σοβιετικά sci-fi movies σιγά-σιγά αποκαλύπτουν τη χάρη τους έστω και μισό αιώνα αφεδόν μετά το γύρισμά τους. Ονόματα όπως του (μέντορα του είδους)

Πάβελ Κλουσάντσεφ δεν υπάρχουν πουθενά σε κάποια Κινηματογραφική Ιστορία, για την οποία ο Κλουσάντσεφ έμεινε στην ίδια αφάνεια όπως τότε που ξεκινούσε στα μέσα της δεκαετίας του '20 (την εποχή που οργιάζε η μαγική τετράδα των Αϊζενστάιν, Πουντόβκιν, Ντοβζένκο και Βερτόφ), γυρίζοντας προπαγανδιστικά φιλμάκια σχετικά με το σθένο του Κόκκινου Στρατού.

Είναι περίεργο, αλλά ελάχιστα πριν αναλάβουν δράση αυτοί οι παραπάνω υπερ-ήρωες της πρωτοπορίας του κινηματογράφου, ένας όχι αφανής, αλλά υποτιμημένος αστός, ο Γιάκοβ Προταζάνοφ, γύριζε (το 1924) την «Αελίτα», ταινία που έχει θεωρηθεί -έστω αμφιλεγόμενα- ως η πρώτη μεγάλου μήκους ταινία του Σοβιετικού Κινηματογράφου.

Ίσως η πρωτιά δεν έχει τόση σημασία, όσο καθαυτό το επίτευγμα του -πρώην ευνοούμενου των

τσαρικών- Προταζάνοφ, ο οποίος είχε μόλις επιστρέψει από την αυτοεξορία στο Παρίσι (λίγο μετά τον μετεπαναστατικό εμφύλιο) με την αύρα μιας πρώιμης περεστρόικα που τότε ονομαζόταν Νέα Οικονομική Πολιτική και είχε εμπνευστή τον Λένιν. Παράλληλη με την πολιτική αυτή ήταν και η διακήρυξη του μεγάλου μπολσεβίκου ότι «ο κινηματογράφος είναι για μας η σπουδαιότερη απ' όλες τις τέχνες». Παρόλο λοιπόν που θεωρούταν παλιομοδίτης και κάπως εκτός κλίματος, ο Προταζάνοφ πέτυχε να εγκαινιάσει τα αναβαπτισμένα στούντιο Ρας της Μόσχας με την «Αελίτα», η οποία έχει τη μαγική ιδιότητα, μες στη

μιας αντιδραστικής, αντιεπαναστατικής, λάθρα sci-fi ταινίας, που απροκάλυπτα προτείνει την εξ ορισμού αποτυχία κάθε επαναστατικής πρακτικής. Ο Προταζάνοφ μπέρδεψε την κριτική κυρίως λόγω του ότι πήγε πέρα από το καθαρά φανταστικό, «τουριστικό» κομμάτι της Αρειανής τοπογραφίας (ακολουθώντας πολύ χαλαρά την ομώνυμη νουβέλα του εξειδικευμένου σε sci-fi συγγραφέα Αλεξέι Τολστόι),

φροντίζοντας να μην εξιδανικεύεται καθόλου το γήινο background ούτε του -καώδους- ευρύτερου πλαισίου της Μόσχας (γύρω στο 1921, στο ξεκίνημα της Νέας Πολιτικής), ούτε του νεαρού επιστήμονα-πρωταγωνιστή Λος. Η αποστροφή του Λος προς την κανονική ζωή με τη νοσοκόμα συζυγό του Νατάσα στη Γη φανερώνεται από τα όνειρά του, που τον πηγαίνουν μέχρι τον Άρη, όπου θα ερωτευτεί την κυβερνοπριγκίπισσα Αελίτα, θα ηγηθούν από κοινού μιας επανάστασης ενάντια στον τύραννο Τάσκαμπ, όμως στη συνέχεια όταν η Αελίτα θα μετατραπεί με τη σειρά της σε τύραννο, ο Λος θα την σκοτώσει, μηρδευώντας μάλιστα το πρόσωπό της με αυτό της Νατάσας! Κάπου φάνηκε λοιπόν ότι τα κίνητρα και των δύο επαναστατών δεν ήταν τόσο ταπεινά, γεγονός που ασφαλώς και εντοπίστηκε αμέσως από τις περίφημες «Πράβντα», («σαν τα πομπώδη ξένα φιλμ, πασχίζει να εκφράσει την ποσότητα, παρά την ποιότητα») και «Ισθόστια» («πολύ κακό για το τίποτα»). Η «Αελίτα» ήταν πάντως τρελή επιτυχία στα σινεμά (μάλιστα πολλά κοριτσάκια

φαινομενική αφελεία της, να καταπλήσει όλο και περισσότερο τα πλήθη με το πέρασμα του χρόνου. Πρωταρχική αιτία γι' αυτό είναι τα απίθανα κονστρουκτιβιστικά σκηνικά της αβάν-γκαρντ καλλιτέχνιδας της εποχής Αλεξάντρα Έξτερ, μαζί με τα εξτραβαγκάν κοουστούμια του Ισαάκ Ραμπίνοβιτς, όμως όσο περισσότερο σκαλίζεται το αφηγηματικό μέρος της ταινίας, τόσο ανακαλύπτονται πολυδιάστατες πτυχές της, διευρύνοντας το φάσμα των χαρακτηρισμών που τη συνοδεύουν, ξεκινώντας από αυτούς γύρω από ένα προπαγανδιστικό προλεταριακή επανάσταση στον Άρη και καταλήγοντας σε αναλύσεις περί

φροντίζοντας να μην εξιδανικεύεται καθόλου το γήινο background ούτε του -καώδους- ευρύτερου πλαισίου της Μόσχας (γύρω στο 1921, στο ξεκίνημα της Νέας Πολιτικής), ούτε του νεαρού επιστήμονα-πρωταγωνιστή Λος. Η αποστροφή του Λος προς την κανονική ζωή με τη νοσοκόμα συζυγό του Νατάσα στη Γη φανερώνεται από τα όνειρά του, που τον πηγαίνουν μέχρι τον Άρη, όπου θα ερωτευτεί την κυβερνοπριγκίπισσα Αελίτα, θα ηγηθούν από κοινού μιας επανάστασης ενάντια στον τύραννο Τάσκαμπ, όμως στη συνέχεια όταν η Αελίτα θα μετατραπεί με τη σειρά της σε τύραννο, ο Λος θα την σκοτώσει, μηρδευώντας μάλιστα το πρόσωπό της με αυτό της Νατάσας! Κάπου φάνηκε λοιπόν ότι τα κίνητρα και των δύο επαναστατών δεν ήταν τόσο ταπεινά, γεγονός που ασφαλώς και εντοπίστηκε αμέσως από τις περίφημες «Πράβντα», («σαν τα πομπώδη ξένα φιλμ, πασχίζει να εκφράσει την ποσότητα, παρά την ποιότητα») και «Ισθόστια» («πολύ κακό για το τίποτα»). Η «Αελίτα» ήταν πάντως τρελή επιτυχία στα σινεμά (μάλιστα πολλά κοριτσάκια

που γεννήθηκαν το 1924 πήραν αυτό το - γλυκύτατο - όνομα), όμως «θάφτηκε» γρήγορα, λόγω κυρίως της τεχνικής, αφηγηματικής και ιδεολογικής αρτιότητας και πρωτοπορίας των ταινιών που ακολούθησαν αμέσως μετά στη Σοβιετική Ένωση, αφήνοντας εντέλει το - όχι λιγότερο «αντιδραστικό», αλλά ωστόσο Δυτικό - «Μετρόπολις» του Φριτς Λανγκ (1927) να κερδίσει τη στάμπα του αβάν-γκαρντ ορόσημου στο πεδίο της μελλοντολογικής ταινίας.

Στα χρόνια που ακολούθησαν οι πολιτικές ήταν γενικότερα πολύ πιο σφιχτές, αλλά το δόγμα Λένιν για τον κινηματογράφο ενισχύθηκε από τον Στάλιν, ο οποίος όμως προτιμούσε τη δύναμη του λαϊκού, μαζικού κινηματογράφου (γεγονός που οδήγησε σύντομα στον παραμερισμό των πρωτοπόρων, αφού «έκαναν πράγματα δυσνόητα», άρα και εν δυνάμει επικίνδυνα σε καιρούς προ Β Παγκοσμίου). Πάντως ο Προταζάνοφ επιβίωσε με ευελιξία, αποφεύγοντας σκοπέλους τύπου Αελίτας επικεντρωμένος σε μιούζικαλ και διδακτικές ιστορίες από την καθημερινή ζωή, συνήθως βασισμένες σε νουβέλες ή θεατρικά. Το Διάστημα με την ρευστότητά του δεν προσφερόταν για πολύ ψάξιμο και μόνο το «Κοσμικό Ταξίδι» του Βασίλι Ζουράβλιεφ (1936) αναφέρεται ως ταινία της συγκεκριμένης περιόδου με θέμα ένα ταξίδι στο Φεγγάρι, αφήνοντας μάλιστα εντυπώσεις εκπληκτικά ρεαλιστικές γύρω από την τότε εντελώς ανεξερεύνητη Σελήνη, ιδιαίτερα σε σύγκριση με τα αντίστοιχα αμερικανικά εγχειρήματα τύπου «Φλας Γκόρντον». Έπρεπε να αρχίσει να παίρνει μπρος το μεταπολεμικό μπρα-ντε-φερ για την «κατάκτηση του Διαστήματος», με τις πρώτες κατασκευές των φοβερών διαστημολοίων που

σήμερα μαγεύουν, ώστε να βγει μια πραγματικά μεγάλη, μαζική φουρνιά φανταστικών ταινιών για κάτι που αναμενόταν να γίνει σύντομα από. Σε μια περίοδο που, όπως σχεδόν σε όλες τις χώρες έτσι και στη Σοβ. Ένωση έβγαине ένα «Νέο Κύμα» σκηνοθετών του καλλιτεχνικού σινεμά (βλέπε Παρατζάνοφ, Κοντσαλόφκι, Τσουκράι, Ισοελιάνι, Ταρκόφσκι κ.α.), βγάζοντας μια φρεσκαρισμένη εικόνα της μέχρι τότε μυστικοπαθούς ζωής στην ΕΣΣΔ, τα πλήθη εκεί συνωστίζονταν πολύ περισσότερο για να δουν το «Δρόμο προς τα Άστρα» (1957), το «Κάλεσμα των Ουρανών» (1959), τον «Αμφίβιο Άνθρωπο» (1961) (τα 65 εκατομμύρια που λέγαμε) και πολλές άλλες με αντίστοιχους τίτλους. Με προφανή τον ενθουσιασμό και την αισιοδοξία που γεννούσαν ο Σπούτνικ, η Λάικα, ο Γκαγκάριν κ.α., ταυτόχρονα με την άγνοια για το τι έκαναν οι «από κει», οι Σοβιετικές ταινίες επιστημονικής φαντασίας των 50s και 60s ξεχώριζαν κατά πολύ σε γνώση και ρεαλισμό, αντικατοπτρίζοντας το σχετικό προβάδισμα των Σοβιετικών που οδήγησε στο παρατεταμένο ντεμαράζ των Αμερικανών μέχρι το '69. Ο Πάβελ Κλουσάντσεφ ήταν εκείνος που είχε πάρει το θέμα πιο ζεστά από τον καθένα γυρίζοντας αποκλειστικά ταινίες περί Διαστήματος έχοντας απευθείας σύνδεση με τη αντίστοιχη Σοβιετική Υπηρεσία, όντας πια τοπικά αναγνωρισμένος ως μάστερ στην κατασκευή μινιατούρων και εφέ, όπως την - τότε αδιανόητη - αιώρηση των αστροναυτών. Όταν, προς το τέλος των '50s, προβλήθηκαν από το CBS εικόνες από το -δικό του- «Δρόμο προς τα Άστρα», οι Αμερικανοί σοκαρισμένοι παραδέχονταν ότι «έχουμε μείνει πολύ πίσω». Ο «Πλανήτης των Καταιγίδων» (1961) είναι η ευρύτερα διαθέσιμη σε DVD ταινία του (διαδικτυακά και σε καταστήματα του εξωτερικού, ακόμη - μάλλον - όχι εδώ). Στην ταινία αυτή οι Σοβιετικοί ουσιαστικά καρφώνονταν ως προς το - τότε - σταθερό βλέμμα τους προς

την Αφροδίτη (ακολούθησε το σχετικό διαστημικό πρόγραμμα «Βενέρα»). Βλέποντας τα φυσικά τοπία του «Πλανήτη των Καταιγίδων», με τη βραχώδη κοκκινωπή επιφάνεια, τις γαλίγιες αναρωτιέται κανείς πώς βρέθηκε στη Γη ένας τέτοιος τέλειος τόπος για να παίξει το σκηνικό ενός άλλου πλανήτη. Οι μινιατούρες των διαστημολοίων αγγίζουν την τελειότητα, ενώ οι αστροναύτες βαδίζουν στην βενουσιανή επιφάνεια δίχως φόβο, εξουδετερώνοντας με σχετική άνεση και χωρίς πολύ θέαμα τα όποια εκθρικά πλάσματα (δεινόσαυρους, ένα σαρκοβόρο φυτό και έναν πτεροδάκτυλο), τα οποία δίνουν την εντύπωση ότι απλώς τυχαίνει και υπάρχουν εκεί, χωρίς καμία προαναγγελία της εμφάνισής τους! Η τελευταία σκηνή της ταινίας (σχετική με την ύπαρξη όντων «σαν κι εμάς» στην Αφροδίτη) είναι εκπληκτική, όπως εκπληκτικό είναι, αν κρίνει κανείς με τα σημερινά δεδομένα, ότι μια τέτοια ταινία οδήγησε τον Κλουσάντσεφ σε ακόμη μεγαλύτερη ανωνυμία. Λίγο πριν την επόμενη ταινία του («Η Σελήνη», 1965), την οποία το Paris Match παρουσίασε με τον τίτλο «Οι Ρώσοι έχουν πάει στο Φεγγάρι!», ο Κλουσάντσεφ είχε ήδη εκχωρήσει μυστικά τα δικαιώματα του «Πλανήτη των Καταιγίδων» στον (τουλάχιστον) δαιμόνιο Ρότζερ Κόρμαν (σκηνοθέτη, αλλά κυρίως παραγωγό μιας ατέλειωτης σειράς από διάσημα b-movies), που δεν δίστασε να χρηματοδοτήσει δύο ταινίες («Voyage to the Prehistoric Planet» 1965 & «Voyage to the Planet of Prehistoric Women», 1968), όπου διατήρησε αυτούσια τα διαστημολοία, τα τέρατα και τα τοπία του Κλουσάντσεφ, αλλάζοντας

μονάχα τους ηθοποιούς, γεμίζοντας την Αφροδίτη με bikini-girls. Έπρεπε ο άνθρωπος να κάνει τη δουλειά του, όμως αυτός που την έχασε ήταν ο Κλουσάντσεφ, στον οποίο μετά την 7η και τελευταία ταινία του («Ο Άρης», 1968) κατέστη σαφές ότι καλό θα ήταν να αποσυρθεί. Τον ξετρώπωσε λίγο πριν τον θάνατό του (το 1999) η νεότερη Ρωσίδα σκηνοθέτρια Σόνια Βέστερχολτ και για χάρη του γύρισε το ντοκιμαντέρ «Ο Οραματιστής των Άστρων», όπου αφήνεται να φανεί - μεταξύ άλλων - η επίδρασή του σε ταινίες που θεωρούνται σταθμοί όπως η «Οδύσσεια του Διαστήματος» του Κιούμπρικ, αλλά και σε Αμερικανούς εξπέρ των ειδικών εφέ όπως ο Ρόμπερτ Σκότακ.

ΠΛΑΝΗΤΑ СССР

του Αντρέα Κίκτρα

Ο Πλανήτης των Καταιγίδων

Αελίτα

FILMS HERE...

Yan ŠvanĀmajer

της Νατάσας Γιανναράκη

«Οι animation δημιουργοί έχουν την τάση να δημιουργούν έναν κλειστό κόσμο για τους εαυτούς τους, όπως όσοι εκτρέφουν περισσότερα ή κουνέλια. Ποτέ δεν αποκαλώ τον εαυτό μου σκηνοθέτη animation, διότι δεν ενδιαφέρομαι για τις τεχνικές του σχεδίου ή για τη δημιουργία της απόλυτης παραίσθησης, αλλά θέλω να εμφυσήσω ζωή στα καθημερινά αντικείμενα. Ο σουρεαλισμός υφίσταται μέσα στην πραγματικότητα, όχι παράλληλα μ' αυτήν».

Γιαν Σβάνκμαγιερ

Ο Τσέχος Yan ŠvanĀmajer / Γιαν Σβάνκμαγιερ είναι ένας πολυτάλαντος δημιουργός: σκηνοθέτης, animation δημιουργός, γραφίστας, σχεδιαστής, γλύπτης, ποιητής, συγγραφέας, είναι κυρίως γνωστός για τα ευφάνταστα, σουρεαλιστικά κινηματογραφικά έργα του. Δηλώνει επηρεασμένος από τους Σίγκμουντ Φρόιντ, Έντγκαρ Άλαν Πόε και Μαρκίσιο ντε Σαντ, ενώ «αδελφή ψυχή» του θεωρεί τον Λούις Κάρολ. Οι ταινίες του έχουν εμπνεύσει και επηρεάσει πολλούς σύγχρονους σκηνοθέτες, όπως τους Τέρι Γκίλιαμ, Τιμ Μπάρτον και αδελφούς Κουέι. Στις προσπάθειες των τελευταίων οφείλεται και η γνωριμία του δυτικού κοινού με τη δουλειά του. Ο σκηνοθέτης Μίλος Φόρμαν είχε προσπαθήσει να περιγράψει το στιλ του συμπατριώτη του Γιαν Σβάνκμαγιερ με την εξίσωση: Ντίονεϊ + Μπουινιουέλ = Σβάνκμαγιερ. Αν και ξεκάθαρα ενδεικτική, τουλάχιστον όσον αφορά στα δυο βασικά στοιχεία που ξεχωρίζουν στο έργο του, την παιδική φαντασία και το σουρεαλισμό (είναι επίσημο μέλος του τσεχικού σουρεαλιστικού κινήματος από το 1970), η εξίσωση αυτή μάλλον υποτιμά το μέγεθος της πληθωρικής δημιουργικότητάς του. Επιπλέον, βρίσκει αντίθετο τον ίδιο το σκηνοθέτη, ο οποίος πιστεύει πως ο Ντίονεϊ «καταστρέφει τις ψυχές των παιδιών». Συνδυάζοντας τη ζωντανή δράση με το κουκλοθέατρο, τη γλυπτική και την τεχνική της πλαστελίνης και του stop motion animation, ο Γιαν Σβάνκμαγιερ πλάθει έναν κόσμο όπου οι φυσικοί και κοινωνικοί νόμοι αναστρέφονται ή καταργούνται: τα αντικείμενα αποκτούν ζωή και αυτόνομη σκέψη, ενώ ο άνθρωπος συνειδητοποιεί ότι το όνειρο και η φαντασία είναι η μόνη πραγματικότητα. Ούτε «ξερά» δισδιάστατα κινούμενα σχέδια, ούτε κυρίαρχες τρισδιάστατες εικόνες, ούτε πλάνα κατοικημένα μονάχα από ηθοποιούς ή από κούκλες: τα έργα του Γιαν Σβάνκμαγιερ αποτελούν ένα υπόδειγμα της οσμωτικής ιδιότητας διαφορετικών μορφών τέχνης. Πολύ συχνά τον έχουν αποκαλέσει αλχημιστή,

έναν χαρακτηρισμό που ακόμα και ο ίδιος υιοθετεί: «Στη δουλειά μου, όπως οι παλιοί αλχημιστές, αποστάζω διαρκώς το νερό των εμπειριών μου - από την παιδική μου ηλικία, τις εμμονές, τις ευαισθησίες και τα άγχη μου- ώστε να μπορέσει να αναβλύσει το «βαρύ νερό» της γνώσης, το αναγκαίο νερό για την μεταλλαγή της ζωής». Ο μεγαλύτερος όγκος της φιλομορφίας του αποτελείται από μικρού μήκους ταινίες, όπως το «The Garden», το οποίο ο ίδιος θεωρεί ως το πρώτο σουρεαλιστικό έργο του, η μεταφορά του «Jabberwocky» του Λούις Κάρολ, το «Down to the Cellar» (κατά τον Σβάνκμαγιερ, το πιο υποκειμενικό και αυτοβιογραφικό έργο του), το «The Fall of the House of Usher» του Πόε, το «Dimensions of Dialogue» όπου διάφορα αντικείμενα καταπίνουν το ένα το άλλο, το πολιτικό «The Death of Stalinism in Bohemia», και το «Food», που είναι και το τελευταίο μικρού μήκους του. Οι μεγάλοι μήκους ταινίες του είναι, μέχρι στιγμής, η «Αλίικη», μια ευφάνταστη μεταφορά της ήδη γραμμένης με πρωτοφανή φαντασία «Αλίικης στη χώρα των θαυμάτων» του Λούις Κάρολ, ο «Φάουστ» του Γκαίτε σε μια ακόμα πιο «σατανική» παραλλαγή, το «Conspirators of Pleasure», μια φετικιστική μαύρη κωμωδία, το «Little Otik», μεταφορά ενός λαϊκού τσέχικου παραμυθιού με στοιχεία που θυμίζουν τον Πινόκιο και το πιο πρόσφατο «Lunacy», μια αλληγορία για τη σύγχρονη καταπίεση και τρέλα και ταυτόχρονα ένας μοναδικός φόρος τιμής στο πνεύμα του Μαρκκίσιου ντε Σαντ. Τον μαγικό κόσμο του Γιαν Σβάνκμαγιερ θα έχουμε προσεχώς την ευκαιρία να ανακαλύψουμε στην πλήρη ρετροσπεκτίβα που παρουσιάζει το τμήμα «Ημέρες Ανεξαρτησίας» στο 47ο Φεστιβάλ Κινηματογράφου Θεσσαλονίκης. Εκτός από το πρόγραμμα προβολών (17-26/11), θα πραγματοποιηθεί και έκθεση με έργα ζωγραφικής, γλυπτά, μαριονέτες και τις δημιουργίες «απτικής τέχνης» (tactile art) του δημιουργού, σύμφωνα με δική του επιλογή. Η έκθεση θα γίνει από 18/11 έως 13/12 στο Γενί Τζαμί.

PORN ! PORN ! PORN !

Ο Dr. Faux ψάχνει στη συλλογή του και προτείνει τη βιντεοκάσσετα του μήνα:

Scene Da Un Matrimonio Vol 1.

Επέλεξα να παραμείνω στην Ιταλία (βλέπε Velvet 15), πηγαίνοντας όμως από το Νότο στο Βορρά, γιατί ήθελα να σας δώσω μια πληρέστερη εικόνα αυτής της κομμένης στα δύο χώρας. «Scene Da Un Matrimonio» λοιπόν, από το δίδυμο των Μάλι & Ντάνι... Προφανώς το μυαλό πάει σε «Matrimonio All' Italiana», Ντε Σίκα, Μαστρογιάνι και όλα τα συναφή...Κι όμως, καμία σχέση με Ντε Σίκα, καμία σχέση και με Μπέργκμαν, αν πάει εκεί ο νους σας. Τα πάντα βασίζονται στο σφιχτοδεμένο σενάριο του Μάουρο Καβαλιέρι, το οποίο περιλαμβάνει σκηνές από όχι ένα, αλλά έξι (!) γάμους, θέλοντας, με λεπτή ειρωνεία, προφανέστατα να υποδηλώσει ότι στα μεγαλοαστικά ήθη των Μιλανέζων του σήμερα (αλλά μήπως όχι και του χθες και του αύριο;), ο γάμος δεν είναι τίποτα άλλο παρά μια επαναλαμβανόμενη συμβολαιογραφική πράξη αποδοχής της υποκρισίας και της ανεπάρκειας για ξεπέραςμα των στεγανών που τα συγκεκριμένα ήθη επιβάλλουν. Οι Μάλι και Ντάνι σε κέφια, σκηνοθετούν με νεύρο, εξαντλώντας τις αντοχές του λαμπερού καστ των πρωταγωνιστών τους.

Σενάριο: Μάουρο Καβαλιέρι, Σκηνοθεσία: Μάλι και Ντάνι, Πρωταγωνιστούν: Μαρτίνα Σάρα, Ρόμπερτ Ρόζεμπεργκ, Αντρέα Μοράντε, Λούσι Λι

Teenage Lust / teenage Angst

της Νατάσας Γιανναράκη

Little skinny girl, she's done it for the first time
Little skinny girl, she's done it and it feels fine...

-Teenage lust, The Jesus and Mary Chain-

Ο τίτλος του φετινού Focus του 47ου Φεστιβάλ Κινηματογράφου Θεσσαλονίκης μας τράβηξε το ενδιαφέρον, θυμίζοντάς μας το τραγούδι των Jesus and Mary Chain και το φωτογραφικό άλμπουμ του Larry Clark. Μέσα από μια επιλογή ταινιών από διαφορετικές χώρες η ενότητα εστιάζει φέτος στην εκρηκτική και συχνά επίπονη εμπειρία της εφηβείας. Η αναζήτηση ταυτότητας, η ερωτική αφύπνιση, η διαμόρφωση της σεξουαλικότητας, ο πόθος και η αγωνία της ηλικίας θα βρεθούν στο επίκεντρο του Focus. Το Velvet ταξίδεψε νοερά ανά τον κόσμο με τις ταινίες του αφιερώματος για να διαπιστώσει ότι η αναστάτωση, η αμχανία, η οδύνη και η έκσταση της εφηβείας βιώνονται καθημερινά και έντονα από νέους σε όλες τις γωνίες του πλανήτη. Μέχρι να καταφέρουμε να περιδιαβούμε αυτοπροσώπως το Σάο Πάολο θα δούμε το «Alguma Coisa Assim» του Βραζιλιάνου Esmir Filho. Το «Ένα Τέτοιο Πράγμα» (σε ελεύθερη μετάφραση) είναι η ιστορία ενός κοριτσιού κι ενός αγοριού που βγαίνουν ένα βράδυ και περιπλανιούνται στη μεγαλούπολη: χορεύουν, γελάνε, παίζουν, μαθαίνουν και το πρωινό φως τους βρίσκει μ' ένα τρόπο αλλαγμένους. Πίσω στην Ευρώπη, στο «Deer»

Bugcrush

Lucy

της Simone van Dusseldorp συναντούμε μια διαφορετική, πιο σκοτεινή εκδοχή της Μικράς Ολλανδέζας. Η ταινία καταγράφει τη ζωή μιας δεκαεττάρχρονης κοπέλας που βιώνει το διαζύγιο των γονιών της αλλά και τη δική της ερωτική αφύπνιση στα τέλη της δεκαετίας του '70, όπως και τον τρόπο που αυτές οι εμπειρίες την οδηγούν από την παιδική ηλικία στην ωριμότητα. Το δύσκολο μονοπάτι της μετανάστευσης ακολουθεί το «Innocent» του Simon Chung από το Χονγκ Κονγκ. Μια οικογένεια μαζεύει τα μπογαλάκια της και μεταφέρεται από το Χονγκ Κονγκ στον Καναδά. Στην πορεία τα μέλη της αντιμετωπίζουν διάφορα προβλήματα, συναισθηματικά και πολιτισμικά. Η ιστορία ξετυλίγεται μέσα από τα μάτια του δεκαεττάρχρονου γιου, που προσπαθεί να προσαρμοστεί στο νέο περιβάλλον και να αποδεχθεί την ομοφυλοφιλία του. Το Γερμανικό «Lucy» του Henner Winckler μας έρχεται με τις καλύτερες συστάσεις από το φετινό φεστιβάλ του Βερολίνου, όπου συγκίνησε με την απλότητα και την αμεσότητά του. Είναι η ιστορία μιας δεκαοχτάχρονης κοπέλας που γίνεται μπτέρα και προσπαθεί να βρει τον εαυτό της

και να χτίσει μια ζωή για εκείνη και την κόρη της διαφορετική από εκείνη που έζησε η ίδια με τη μητέρα της. Ο Πίτερ Παν είχε την ιδιότητα να μένει για πάντα παιδί. Τι γίνεται όμως όταν η ζωή ξαφνικά φέρνει τα πάνω κάτω; Στο «The Peter Pan Formula» του Cho Chang-Ho ο νεαρός πρωταγωνιστής Han-Soo ζει σε μια επαρχιακή παραθαλάσσια πόλη της μακρινής Κορέας και προπονείται για να γίνει κολυμβητής. Ο κόσμος του κλονίζεται όταν η μητέρα του πέφτει σε κόμα μετά από μίαν αποτυχημένη απόπειρα αυτοκτονίας. Σε μια επαρχιακή πόλη της Αμερικής αυτή τη φορά μας μεταφέρει το «Bugcrush» του γνωστού από τη φωτογραφική του δουλειά Carter Smith. Είναι η ιστορία του Μπεν, ενός μοναχικού γυμνασιόπαιδου, που αποκτά εμμονή με τον επικίνδυνο σαπηνευτικό νεοφερμένο Γκραντ και κατόπιν μπλέκει σε απρόβλεπτες καταστάσεις που ούτε καν μπορούσε να φανταστεί. Το «Glue» του Αργεντινού Alexis Dos Santos ξετυλίγεται κατά τη διάρκεια ενός σκονισμένου καλοκαιριού σε μια μικρή πόλη στην έρημο της Παταγωνίας. Μια δυσλειτουργική οικογένεια, μια ροκ μπάντα, ένας τενεκές κόλλα, δυο αγόρια, ένα κορίτσι, πολλά

γλωσσόφιλα, ξηρασία, αέρας και ζέστη, υπαρξιακή αγωνία. Μια εφηβική ιστορία στη μέση του πουθενά. Και για να μείνουμε στο καλοκαίρι επιστρέφουμε στο Βόρειο Ημισφαίριο: Το γαλλικό «Second Skin» του Helier Cisterne ακολουθεί τον δεκαεττάρχρονο Πιέρ, που δραπετεύει από την οικογένειά του για να συναντήσει τους φίλους του. Όταν βρεθούν σ' ένα ποτάμι προσπαθούν να τρωμάξουν ο ένας τον άλλο. Τότε συμβαίνει το ατύχημα... Στη Γαλλία παραμένουμε και για το «Manue Bolonaise» της Sophie Letourneur. Η Μανού και η Σοφί είναι έντεκα χρονών και καλύτερες φίλες. Μια στο σπίτι της μιας μια στην άλλης, το θέμα που μονοπωλεί τις συζητήσεις τους είναι να βγουν μ' ένα αγόρι. Η Μανού ξεκινά ερωτικές ιστοριούλες και σταδιακά παραμελεί τη Σοφί, που δε βιάζεται τόσο να μεγαλώσει και νιώθει προδομένη, ζώντας κατά κάποιο τρόπο την πρώτη της ερωτική απογοήτευση. Όσοι μπαίνετε στον πειρασμό να ανέβετε στο διεθνές αυτό συναισθηματικό rollercoaster της εφηβείας παρακάμψτε το τζέτλαγκ και ελάτε στη Θεσσαλονίκη 17 με 26 Νοεμβρίου για μια ενισχυμένη δόση teenage lust και teenage angst!

The Peter Pan Formula

[THERE'S ONLY] LOUISE BROOKS!

του Αντρέα Κίκριρα

camera./10

Τι βλέμμα, τι ύφος, (προπάντων) τι μαλλί... Δύσκολο να βρεις πληρέστερη «κινηματογραφική περσόνα» από τη Λουίζ Μπρουκς. Όπως και δύσκολο να αποτυπώνεται τόσο αρμονικά σε φιλμ αυτό που εξέπεμπε η ίδια σε όλα τα χρόνια. Κλασική περίπτωση ατόμου που νομίζει κανείς ότι πέθανε νέα κι όμως έζησε σχεδόν 80 χρόνια, με το χτυπητό κοντράστ μιας σύντομης boogie εποχής και μιας μακράς περιόδου απομόνωσης, όχι πάντως και σουχίας. Κι αυτό γιατί η φύση της δεν της επέτρεπε να ζει χωρίς μπελάδες, λάθος επιλογές, χωρισμούς, χρεωκοπίες, μπόλικο (σκέτο) τζιν κλπ. Βρέθηκε πολύ πισίρκα (16 χρονών) από τη γενέτειρα Κάνσας στη Νέα Υόρκη, αρχικά μέλος ενός πρωτοποριακού χορευτικού γκρουπ της εποχής (Denishawn) και στη συνέχεια (στα mid-20s) στο Μπρόντγουεϊ, από τις κορυφαίες του χορού στο πολυ-σόου «Ziegfeld Follies». Είχε ήδη αρχίσει να μαγεύει, έχοντας γνωριστεί με αρκετό από τον «καλό κόσμο» του Χόλιγουντ, όπου και γρήγορα μετακόμισε. Το μαλλί «μαύρο κράνος» ήταν το σήμα κατατεθέν της από παιδί και δεν κόλλαγε τόσο πολύ με τις ψευτορομαντικές κομεντί που της επιφύλασαν τα πρώτα συμβόλαιά της, όμως η Μπρουκς (μαζί με την Κολίν Μουρ, που της έμοιαζε) απηχούσε ιδανικά το νέο, «ελευθέριο» trend των jazz years. Μία κωμωδία που ξέφυγε λιγάκι με την συγκαλυμμένη ωμότητά της, το «Ένα Κορίτσι σε Κάθε Λιμάνι» (1928), από τον δεξιότεχνη Χάουαρντ Χοκς, θρυλείται ότι μαγνήτισε τον επίσης δεξιότεχνη Αυστριακό Βίλχελμ Πάμπστ, ο οποίος και τσίμπησε την κολακευμένη Μπρουκς φέρνοντάς τη στην Ευρώπη. Δύο ταινίες (ουσιαστικά road movies) του 1929 από τη χιμεία Παμπστ-Μπρουκς («Το Ημερολόγιο Μιας Εξαφάνισης» και –κυρίως– «Το Κουτί της Πανδώρας»), στηρίχτηκαν στο δόγμα της «Νέας αντικειμενικότητας» του βωβού («Όχι τι ωραίο που είναι, αλλά τι αληθινό που είναι!»), όπως έγραφε και μια θεωρητικός της εποχής, η Άιρις Μπάρι), με Βάση το

οποίο η Μπρουκς ταυτόχρονα μάγευε και εξόργιζε με το απλό, υπόγειο παίξιμό της, στο σκοτεινό κλίμα μιας χρεωκοπημένης Γερμανίας. Ευκαιρία για μια σε μεγάλο βάθος βουτιά, σε έναν κόσμο τρομακτικό και ρομαντικό ταυτόχρονα, που αποτυπώθηκε τέλεια από τη Μπρουκς είτε ως θήμιαν (στο «Ημερολόγιο...»), είτε ως Λούλου (στο «Κουτί της Πανδώρας»), αφελές κοριτσόπουλο και πόρνη μαζί, που περνάει μια σειρά από ταλαιπωρίες, εξαιτίας της φύσης της και της φύσης των άλλων. Πολύ επικίνδυνα πράγματα δηλαδή... Η εικόνα της τεντώνει ακόμη και σήμερα βαθύτερα κέντρα του εγκεφάλου, πόσο μάλλον τότε: «Δεν μπορεί ή δεν θέλει να παίξει», ήταν το ρεζουμέ από τα σχόλια που τη συνόδευαν, μαζί και με το «δεν μπορεί καν να μιλήσει», καθώς ξεκινούσε ο ομιλών. Γρήγορα τέθηκε υπό καθεστώς περιορισμού, με Β ρόλους σε Β (C, D...) παραγωγές και οδηγήθηκε σε εθελουσία έξοδο από το Χόλιγουντ στα 32. Εκεί «πέθανε» σαν δημόσια περσόνα και συνέχισε, μένοντας μόνη σχεδόν πάντα μέχρι το τέλος (το 1985) γράφοντας για ταινίες σε σημαντικά κινηματογραφικά περιοδικά (Sight & Sound, Film Culture, Focus on Film). Η φρεσκάδα που αποπνέει διαχρονικά σαν φιγούρα, δικαιώνει τον Γάλλο cine-maniac Ανρί Λανγκλουά (ιδρυτή της Γαλλικής Ταινιοθήκης), ο οποίος σε χρόνια που αγνοούσαν η τύχη της, της χάρισε ένα ενθουσιώδες παράσημο: «δεν υπάρχει Μάρλεν Ντίτριχ, δεν υπάρχει Γκρέτα Γκάρμπο, υπάρχει μόνο η Λουίζ Μπρουκς!»

Τον άλλο μήνα συμπληρώνονται 100 χρόνια από τη γέννησή της και το Los Angeles County Museum of Art της ετοίμασε ένα αφιέρωμα (12-21 Οκτώβρη), στο οποίο θα προβληθεί και μια φρεσκαρισμένη κόπια από την τρίτη, τελευταία και πιο άγνωστη ταινία που γύρισε (το 1930) στην Ευρώπη, τη γαλλική παραγωγή «Το Βραβείο της Ομορφιάς», σε σκηνοθεσία Αουγκούστο Τζενίνα και σενάριο Βίλχελμ Πάμπστ και Ρενέ Κλερ.

©2006 Nautica Apparel, Inc., www.nautica.com

©2006 Nautica Apparel, Inc., www.nautica.com

NAVIGATE life
NAUTICA

A BRIEF HISTORY OF ...

"Turning twelve"

Όσο περισσότερο μεγαλώνω τόσο περισσότερο συμφωνώ με τον ποιητή Philip Larkin: «When I see a couple of kids / And guess he's fucking her and she's / Taking pills or wearing a diaphragm, / I know this is paradise». Ως γνωστόν, η παιδική ηλικία φέρει μέσα της την ανήθικη αθωότητα, τα αμετάφραστα λόγια αγάπης και τους κάθε λογής τοιμεντένιους κήπους. Η εικαστικός Τερέζα Παπαμικάλη και η τεχνοκριτικός Μαργαρίτα Καταγά ένωσαν τις δυνάμεις τους και αποφάσισαν να επιμεληθούν μια ομαδική έκθεση που θα εξετάζει την «ρευστή συναισθηματική κατάσταση» της παιδικής ηλικίας και ό,τι αυτή συνεπάγεται. Το Velvet τις συνάντησε και μίλησε μαζί τους.

Πώς προέκυψε να κάνετε μια έκθεση για την παιδική ηλικία; Υπήρχε κάποια συγκεκριμένη αφορμή;

Προέκυψε από κάποιες συζητήσεις με φίλους για το κατά πόσο ο άνθρωπος είναι στην ουσία του και στον πυρήνα του παιδί. Κατά πόσο είμαστε το θυμικό μας και αν τελικά μπορείς να πεις ότι η συναισθηματική ωρίμανσή μας τοποθετείται στα 7-13 χρόνια μας. Οι αντιδράσεις μας, ζήλια, θυμός, αντιστοιχούν στο ακατάλογο του παιδιού μέσα μας. Σ' αυτήν την ηλικία είμαστε πιο κοντά στο άλογο, μόλις έχουμε αρχίσει να αναγνωρίζουμε τον εαυτό μας και να τον ξεχωρίζουμε από το περιβάλλον. Γι' αυτό και υπάρχει μια μυθολογία και μια μεταφυσική χροιά γύρω απ' ό,τι αφορά την παιδική ηλικία. Η παιδική ηλικία είναι η ηλικία της μεταμόρφωσης. Όταν όλα μπορούν να συμβούν και εμείς μπορούμε να γίνουμε τα πάντα. Η αφορμή-αίτια είναι μάλλον ότι πολλοί γνωστοί και φίλοι μας είναι ακόμα παιδιά και θέλουν να παραμείνουν. Το θέμα είναι εξ ορισμού πολυεπίπεδο και σίγουρα όχι κάτι το καινούριο... Σε ποια σημεία θα θέλατε να σταθείτε και ποιά να αναδείξετε με την επιμελητική σας πρόταση;

Στόχος μας είναι οι καλλιτέχνες να προσεγγίσουν βιωματικά - με πρωταγωνιστή τον εαυτό τους - την παιδικότητα και το πέρασμα στην ωρίμανση και στον κόσμο των ενηλίκων, παρά το να αναπτύξουμε μια προσέγγιση-εξέταση της σημερινής νεανικής κουλτούρας, η οποία

εμφανίζεται παντού γύρω μας. Στην ουσία, δηλαδή, στεκόμαστε στο πώς όλοι εμείς, οι 30 παρά - 30 συν, προσπαθούμε να βρούμε συμβολισμούς από τον μυστικό κόσμο της παιδικότητάς μας που χάθηκε, αν έχει χαθεί. Το όλο project έχει πάρει κατά μία έννοια τη μορφή παιχνιδιού όπου ο κάθε καλλιτέχνης προκαλείται να μπει σε ένα trip αυτοεπαλήθευσης σε σχέση με την παιδικότητά του. Κατά κάποιον τρόπο η παιδικότητα/εφηβεία δεν ήταν το θέμα, αλλά ο τρόπος, η γλώσσα που επικοινωνούν τα έργα με εμάς.

Συνοπτικά, με ποιον τρόπο κάθε καλλιτέχνης εξετάζει το θέμα της έκθεσης;
Τα σενάρια είναι δύο γι' αυτό χωρίσαμε και την έκθεση σε δύο μέρη με διαφορετικές ημερομηνίες. Με διάφορα μέσα (βίντεο, animation, φωτογραφία, εγκαταστάσεις, γλυπτική) κάποιοι από τους καλλιτέχνες αναβιώνουν την παραβιασμένη παιδικότητά τους προβάλλοντας σύμβολα, κώδικες, ακόμη και αντικείμενα φετινά ενώ σε άλλα έργα καλλιτεχνών στην έκθεση στοιχεία παιδικής αφήγησης αποκτούν μια εφηβική «αγριάδα». Στοχεύουμε, μέσω των έργων, σε μία «σκυνοθετημένη διαδικασία» που

δεν αφήνει τίποτα προφανές ή εμφανές ανάμεσα στο ιδεατό «παραμύθι» της παιδικότητας και τους «σκοτεινούς»

τόπους της εφηβείας.
Υπάρχει κάποιο έργο ξένου καλλιτέχνη που θεωρείτε αρχετυπικό; Ποια έργα (λογοτεχνία, κινηματογράφος, εικαστικά) πιστεύετε, σύμφωνα πάντα με τις προτιμήσεις σας, ότι εκφράζουν καλύτερα τον κόσμο της παιδικής ηλικίας;

Μαργαρίτα: Δεν έχουμε κάποιο έργο ξένου καλλιτέχνη το οποίο θα μπορούσαμε να θεωρήσουμε αρχετυπικό. Μας επηρέασαν ιδιαίτερα κάποια κείμενα του θεωρητικού Daniel Bimbaum που αφορούν στη διαλεκτική του χρόνου αλλά και η αναλυτική φιλοσοφία του Jung ως προς την παιδικότητα και το «τραύμα» σε σχέση με τη μνήμη. Η λέξη παιδικότητα φέρνει αυτόματα στο μυαλό μου εικόνες έργων των Rineke Dijkstra, Amy Adler, του Murakami, Collier Schorr, αλλά και νεότερων Αμερικάνων που μου αρέσουν όπως οι Matthew Greene και Lauren Greenfield. Αλλά εδώ στην έκθεση ψάχνουμε να βρούμε άλλους κοινούς τόπους με βάση την προσωπική μνήμη του καθενός.

Νίκος Παπαδόπουλος, dizzy game, 2006

Em Kei, untitled, 2006

Παναγιώτης Λουκάς, Nachtjager I, 2002

Δηλαδή, ακόμη κι αν μου έρχονται στο μυαλό κλασικές ταινίες σε σχέση με την παιδικότητα όπως το L' enfance nue του M. Pialat ή ακόμη και τα 400 Χτυπήματα του Truffaut, η μνήμη μου ως παιδί-έφηβη με οδηγεί στο να σκεφτώ το Brazil του Gilliam. Αναφορές τέτοιου είδους από τα 80s, γιατί με αυτά μεγαλώσαμε...

Τερέζα: Τα περισσότερα λογοτεχνικά και κινηματογραφικά έργα (ίσως λιγότερο τα εικαστικά) χρησιμοποιούν αρχέτυπα. Αυτά που είναι κοντά στην παιδικότητα είναι τα αρχέτυπα του «αιώνιου παιδιού» και του «παιδιού της φύσης»: Πίτερ Παν, ο Μικρός Πρίγκιπας, η Αλίπη στη Χώρα των Θαυμάτων, Huckleberry Finn και Tom Sawyer, Πίππ Φακιδομύτη, ο Μόγλης αλλά και χαρακτηριστικά ο Rainman του Dustin Hoffman, ο Forrest Gump, η Holly Golightly στο Breakfast at Tiffany's και η Baby Doll, ο Peter Schlemihls κ.ά. Έργα που εκφράζουν και που συνδέω με την παιδική ηλικία είναι: ο Balthus, Doctor Dolittle, Mary Poppins Βέβαια, τραγούδια του Joe Dassin, ο Henry Darger, Raffaella Carrà, Χατζιδάκις, ο ET, ο Αλέξης Ακριθάκης, ο Γιάννης Γαϊτς, Pixies, An American in Paris, Lost Highway, το Purple Rain κ.λπ. **Δημιουργήσατε ένα blog με αφορμή την έκθεση και σχετικό με το θέμα της. Εξηγήστε μας λίγο το σκεπτικό μιας τέτοιας επικοινωνιακής κίνησης. Τι**

προέκυψε μέσα από αυτή την επικοινωνία μεταξύ καλλιτεχνών, επισκεπτών κ.λ.π.;

Δεν θεωρούμε ότι δεν δίνονται ευκαιρίες για επικοινωνία μεταξύ των καλλιτεχνών ώστε να δημιουργούμε blog μόνο γι' αυτόν τον λόγο. Μπορεί βέβαια μ' ένα blog να βρεις κάποιο διαφορετικό κοινό ώστε να το προσκαλεις σε συζήτηση για τα θέματα της συγκεκριμένης έκθεσης και της τέχνης γενικότερα, είναι όμως σίγουρα πολύ πιο ενδιαφέρουσα μια συνάντηση και συζήτηση μεταξύ καλλιτεχνών αλλά και με φιλότεχνους χωρίς το φίλτρο του γραπτού ή του απομακρυσμένου υπολογιστή. Μια τέτοια συνάντηση-συζήτηση όμως είναι από μόνο του ένα ενδιαφέρον project που όμως δεν κάναμε εμείς. Το blog δημιουργήθηκε περισσότερο με το σκεπτικό του καταλόγου και λιγότερο ως πλατφόρμα επικοινωνίας. Ένας συνοδευτικός κατάλογος για την έκθεση που λειτουργεί ως σημείο αναφοράς και που έχει κείμενα και εικόνες σχετικές με την παιδικότητα και την εφηβεία.

Είναι μια βάση δεδομένων που μπορεί να εξελιχθεί πριν αλλά και μετά την έκθεση.

Πώς βλέπετε τη συνεργασία επιμελητών και καλλιτεχνών στην επιμέλεια μιας έκθεσης;

Μαργαρίτα: Πολλοί είναι εναντίον αυτού του σχήματος ως προς την επιμέλεια εκθέσεων θεωρώντας το χαοτικό ως προς το τελικό αποτέλεσμα. Όταν όμως προκύπτει μία ιδέα και

Στην έκθεση working title: turning twelve συμμετέχουν οι: Em Kei, Παναγιώτης Λουκάς, Σταυρούλα Παπαδάκη, Νίκος Παπαδόπουλος, Ειρήνη Καραγιανοπούλου, Γιώργος Τούρλας, Τερέζα Παπαμικάλη, Βαρδής Μαρινάκης, Θάνος Σαμαράς, Κωνσταντίνα Βούλγαρη, Δέσποινα Στόκου, Κώστας Σαχπάζης.

Η έκθεση θα γίνει σε δύο Σαββατοκύριακα: 26-30 Οκτωβρίου και 2-6 Νοεμβρίου.

Ώρες λειτουργίας: 16:00-22:00

Διεύθυνση: Χριστοκοπίδου 2 (3ος όροφος), Ψυρρή <http://onkissingticklingandbeingbored.blogspot.com>

Τερέζα Παπαμικάλη, picture stories, video projection

συνεργασία αυθόρμητα, γιατί όχι; Η επιμελητική συνεργασία με την Τερέζα έχει μια φοβερή ενέργεια και μου δίνει food for thought για διάφορα θέματα ως προς το project αλλά και ως προς το δικό της έργο.

Τερέζα: Είναι σίγουρα προς όφελος των εκθέσεων δεδομένου ότι είναι δυνατά και καλά τα έργα που παρουσιάζονται. Και βέβαια έχει ενδιαφέρον ένας εικαστικός να βλέπει a professional at work! **Ποια είναι η άποψή σας για την κινητικότητα που παρατηρείται τα τελευταία χρόνια στην εικαστική σκηνή της χώρας;**

Τερέζα: Υποσχόμενη, με πολύ ενδιαφέρον και ένταση.

Μαργαρίτα: Δεν ξέρω αν έχει εμφανιστεί αυτή η κινητικότητα εδώ και πολλά χρόνια, νομίζω ότι κάτι αλλάζει όντως ουσιαστικά και σταθερά από την τελευταία τριετία και μετά. Εννοείται ότι χάρη σε πολλούς ανθρώπους στο χώρο υπάρχει απίστευτα δυναμική κινητικότητα παρά τις γνώστες σε όλους μας δυσκολίες...

PAZMAKER

Τελικά, όποια πέτρα στον κόσμο και αν πλώσεις, θα βρεις από κάτω τον Slavoj Žižek. Μάλλον θα πρέπει να το πάρουμε απόφαση: ο Σλοβένος διανοούμενος αποτελεί βασική πηγή έμπνευσης για πολλούς καλλιτέχνες και επιμελητές της τελευταίας δεκαετίας. Στο πρώτο τεύχος του μεξικανικού περιοδικού-φανζίν Pazmaker, που εκδίδουν οι Adriana Lara, Agustina Freyre, Diego Berrucos και Fernando Mesta, ο Žižek μιλάει για την αγάπη -την οποία μάλιστα εξισώνει με το κακό!-, την άνευ όρων παράδοσή μας στον παγκόσμιο καπιταλισμό, την εμμονή μας με τις κοσμικές καταστροφές και την αναγκαιότητα της ουτοπίας. Το τεύχος περιλαμβάνει μεταξύ άλλων ένα μικρό απόσπασμα με εντυπώσεις του Walter Benjamin για το κασί, τις Σημειώσεις για τον κινηματογράφο του Robert Bresson και

Damaged Goods

ένα κείμενο της μεξικανής καλλιτέχνιδας Mineru Cuenas. Στα highlights του περιοδικού, ωστόσο, είναι ένα αινιγματικό Ωροσκόπιο που συνέταξε ο Theo Prodromidis -άλλος ένας νέος Έλληνας εικαστικός που ζει και εργάζεται στο Λονδίνο-, στο οποίο κάθε ζώδιο αντιστοιχεί σε ένα γνωστό χαρακτήρα που υποδιήθηκε κάποιος star του ευρωπαϊκού κινηματογράφου της δεκαετίας του '60 (Anna Karina, Yves Montand, Alain Delon, Jeanne Moreau κλπ).

art./14

PAZMAKER

COLLECTING CONTEMPORARY

Ο Benedict Taschen μάς εκπλήσσει για άλλη μια φορά με την επινοητικότητα του. Στη νέα του έκδοση, με τίτλο Collecting Contemporary, που ανέλαβε να επιμεληθεί ο Adam Lindermann, ο αναγνώστης μπορεί να πάρει μια καλή ιδέα για τα σκαμπανεβάσματα και τις αλλαγές στην πρόσφατη αγορά της τέχνης και συγκεκριμένα της Σύγχρονης. Στην εισαγωγή του ο Lindermann σπεύδει να διευκρινίσει ότι οι σαράντα συνεντεύξεις με τους μεγαλύτερους συλλέκτες και art dealers του κόσμου -ανάμεσά τους φυσικά και ο Δάκης Ιωάννου- δεν είναι απλά ένα «ποιος είναι ποιος» και σίγουρα δεν αποσκοπεί στο να είναι ένας οδηγός για το τι να πουλήσει και να αγοράσει κανείς. Την πολύ ενδιαφέρουσα αυτή έκδοση -η οποία συνοδεύεται από φωτογραφίες περισσότερων από εκατό έργων τέχνης που, σύμφωνα με τον επιμελητή, συνέβαλλαν στον καθορισμό της αγοράς της Σύγχρονης Τέχνης σήμερα- συμπληρώνει ένα γλωσσάρι με χρήσιμους όρους, μια λίστα (A Year in art collecting) με τα πιο σημαντικά σημεία και εκθέσεις που αξίζει ένας συλλέκτης να επισκεφθεί, καθώς και μία λίστα με ορισμένα έγκυρα περιοδικά και websites που υποτίθεται ότι θα τον βοηθήσουν να βουτήξει στα άγνωστα νερά της Σύγχρονης Τέχνης προκειμένου να ανακαλύψει τον νέο, ταλαντούχο και αρεστό καλλιτέχνη.

GUESTROOM

Το Guestroom ξαναχτυπά! Το νέο τεύχος του περιοδικού τέχνης που εκδίδουν οι Maria Benjamin και Ruth Höflisch (βλ. τη συνέντευξη που μας παρακώρησαν στο 7ο τεύχος του Velvet) κυκλοφόρησε και έχει τίτλο Cosmic Transformer. Εκτός από την εικαστική δουλειά των δύο κοριτσιών, το τεύχος περιλαμβάνει πρότζεκτ που έγιναν αποκλειστικά γι' αυτό από τους Mark Aerial Waller, Pablo Bronstein, Isabel Waidner, Anj Smith, Rowena Hughes, Raul Moarquench Ferrera-Balanquet, Nick Laessing, Claire Hooper, Marina Vishmidt, Nathan Parker και Charles Bainbridge. Η προσεγγίση έκδοση συνοδεύεται και από ένα cd που περιέχει διάφορα animated έργα των συμμετεχόντων. Προσωπικά, ξεχωρίσαμε το πρότζεκτ Voice Figures του Nick Laessing και το βίντεο Pentagon Spiral Don Quixote της Rowena Hughes. Για περισσότερες πληροφορίες μπορείτε να επισκεφτείτε το www.guestroom.net

Fox base Alpha

Η ΥΠΟΨΙΑ ΤΟΥ ΩΡΑΙΟΥ

Φαίνεται πως τελευταία ο ρομαντισμός έχει την τιμητική του στο χώρο της σύγχρονης τέχνης. Χαρακτηριστικό παράδειγμα είναι η on-line έκθεση The Suspicion of Beauty: New Romanticism που «έστπσε» το art network BasementArtProject.com το οποίο έχει έδρα το Λονδίνο και αποτελεί project της Ταϊβανέζας καλλιτέχνιδας Yu-Chen Wang (www.yuchenwang.com). Το project περιλαμβάνει έργα που «επικεντρώνονται στην αξία της ατομικής εμπειρίας, στην αναζήτηση της προαίσθησης και του ενστίκτου, καθώς και στην κυριαρχία της φαντασίας στην καλλιτεχνική έκφραση». Ανάμεσα στους καλλιτέχνες που συμμετέχουν (Dzenana Hozic, Alnis Stakle, Arno Tijnagel, Brignell and Raimes, Sheena Macrae, Alexandra Crouwers) συναντάμε και το όνομα του Νίκου Γκουλή, τη δουλειά του οποίου είχαμε πρωτογνωρίσει στην έκθεση 20rooms που διοργάνωσε η γκαλερί Καππάτος στο Ξενοδοχείο Saint George Lycabettus το 2003. Τότε, ο Γκουλής (γ.1976, Κέρκυρα) είχε παρουσιάσει μια interactive εγκατάσταση βασισμένη στη ρομποτική. Σήμερα πια, το ενδιαφέρον του καλλιτέχνη έχει στραφεί προς τη ζωγραφική, την οποία εξετάζει ως «ένα μέσο που θα αναδιαμορφώσει αυθόρμητα την καθημερινότητά του και θα συλλέξει εκ νέου ένα αίσθημα νοσταλγίας», αντλώντας το υλικό του από ταινίες επιστημονικής φαντασίας, computer games και περιοδικά επιστημονικού τύπου. Η ζωγραφική του συνδυάζει το κείμενο με το αντικείμενο, το οποίο συχνά σχεδιάζεται μπροστά από ένα κενό φόντο, αναδεικνύοντας με αυτό τον τρόπο τη φυσικότητα του αντικείμενου και τη μοναχικότητα του ίδιου του «ήρωα». Πρόσφατα ο Γκουλής απέκτησε το MFA του στις Καλές Τέχνες από το Sandberg Institute στο Amsterdam (2004-06) και επέστρεψε στα πάτρια εδάφη. Να σημειωθεί ότι τον περασμένο Απρίλιο πραγματοποίησε ατομική έκθεση με τίτλο I hope I won't die roog στην De Praktijk Gallery στο Amsterdam και το Μάιο συμμετείχε στην ομαδική Basement Screen στην Residence Gallery στο Λονδίνο. Περισσότερες πληροφορίες για τη δουλειά του στο www.lowlifeart.com και για την έκθεση The Suspicion of Beauty στο www.basementartproject.com

art./15

Courtesy: Gallery The Breeder, Αθήνα

JANNIS VARELAS

«The world is always scary for me, just because it's weird and kind of irrational. But I'm not saying it's good or bad. You just want to think about something and try to create a kind of language speaking about it». Τάδε έφη ο Γιάννης Βαρελάς στη συνέντευξή του με τον εκδότη του νεοϋορκέζικου περιοδικού Tokion, Ken Miller, που δημοσιεύτηκε τον προηγούμενο μήνα, στο τεύχος Σεπτεμβρίου (αν θυμάστε, στο Tokion είχαμε αναφερθεί και στο αφιέρωμα με τα περιοδικά που είχαμε κάνει στο 7ο τεύχος του Velvet τον Νοέμβριο του 2005). Ο Βαρελάς φιλοξενεί στο τμήμα Kings & Queens του περιοδικού, το οποίο φιλοξενεί διαλέξεις συνεντεύξεις με ανερχόμενους δημιουργούς, από το χώρο των εικαστικών και του graphic design. Το εν λόγω τεύχος (the romantic issue) περιλαμβάνει, μεταξύ άλλων, συνεντεύξεις με μουσικούς όπως οι Lavendar Diamond, Love is All, Lupe Fiasco, Map of Africa, Beirut, Lily Allen. Επίσης, ο δανός Brian Ferry μιλάει στον φωτογράφο Terry Richardson για την πορεία του με τους Roxy Music και τη σχέση του με τη μουσική, ενώ για τους φαν των κόμικς ο Adrian Tomine μιλάει για το Optic Nerve, για την αποτυχημένη συνεργασία του με τον σκηνοθέτη Wong Kar-Wai και τη σημασία της ενηλικίωσης. Σε ό,τι αφορά τώρα το Βαρελά, από τις 11 έως τις 15 Οκτωβρίου θα παρουσιάσει ατομική έκθεση με την γκαλερί The Breeder στο Frieze Art Fair του Λονδίνου, ενώ στα τέλη του μήνα φεύγει για τη Βιέννη όπου και θα παραμείνει για τρεις περίπου μήνες ως resident artist της γκαλερί Křinziger. Στο τέλος του residency οφείλει να πραγματοποιήσει νέα ατομική στο χώρο της γκαλερί και εν συνεχεία θα μετακομίσει στη Γλασκώβη. Του ευχόμαστε καλή επιτυχία και στη συνέχεια!

Han Hoogerbrugge

της Αφροδίτης Ψαρρά

Αν δεν έχετε ακόμα δει το site www.hoogerbrugge.com μην το καθυστερείτε κι άλλο!!! Ο Han Hoogerbrugge είναι ένας σύγχρονος Ολλανδός visual artist που κάνει σχεδόν αποκλειστικά animations για το internet. Με αφορμή τη συμμετοχή του στο onedotzero10 που προβλήθηκε στην Αθήνα το Σεπτέμβριο μας μίλησε γ' αυτό που κάνει.

Ασχολείσαι με το animation από το 1996.

Γιατί διάλεξες την κινούμενη εικόνα;

Το 1996 άρχισα ένα comic βασισμένο στη ζωή μου σαν καλλιτέχνης, ένα αυτοπορτρέιτο με τη μορφή comic. Το comic ήταν ζωγραφισμένο στο στυλ που χρησιμοποιώ ακόμα στα animation μου. Για πρώτη φορά ένιωσα ότι είχα βρει κάτι. Το ένιωθα τόσο σωστό.

Τα σχέδια είχαν να κάνουν με τα καθημερινά προβλήματα που έχει να αντιμετωπίσει ένας καλλιτέχνης όπως το να εκθέσει τη δουλειά του, να πουλήσει, εγκαίρως κτλ.

Το 1995 για πρώτη φορά απέκτησα σύνδεση στο internet και σύντομα έφτιαξα ένα site που λεγόταν Modern Living. Η αρχική ιδέα ήταν να ανεβάσω το comic, αλλά όσο πιο πολύ ασχολούμουν με το html και όλους τους βασικούς κανόνες για να δημοσιεύσεις κάτι στο internet κατάλαβα ότι το comic δεν ήταν το σωστό μέσο. Τότε ανακάλυψα το gif animation και άρχισα να κινώ τα σχέδια μου και μέσα σε δύο χρόνια δημιούργησα μια δουλειά ειδικά ανεπτυγμένη για το internet, που ονομάστηκε Neurotica - series. Με το Neurotica - series ήθελα να εξερευνησω πώς είναι να ζεις στην εποχή που ζούμε, με έναν πιο γενικό τρόπο. Να εικονοποιήσω το πνεύμα των καιρών μας μέσα από τις περιπέτειες του χαρακτήρα μου. Χωρίς λέξεις, μόνο εικόνες.

Μπορείς να μας πεις λίγα πράγματα για την τεχνική σου;

Συνήθως ξεκινάω με ένα σκίτσο ή απλά σημειώνω μια ιδέα στο μικρό μαύρο μπλοκάκι που κουβαλάω πάντα μαζί μου.

Στο Studio μου ρίχνω μια ματιά στις σημειώσεις και αν πιστεύω ότι κάποια ιδέα αξίζει τον κόπο να τη δοκιμάσω ξεκινάω πάντα με το video. Φιλμάρω τον εαυτό μου σε όλες τις κινήσεις που πιστεύω ότι θα χρειαστώ για το animation. Στη συνέχεια παίρνω τα stills που θέλω, τα τυπώνω και τα αντιγράφω από πάνω με το χέρι, γιατί η σχεδίαση με το χέρι μου δίνει ποικιλία στη γραμμή. Τα σκανάρω, τα περνάω στο flash και με το «Trace Bitmap» τα κάνω διανυσματικά.

Στα clip σου χρησιμοποιείς πάντα τον ίδιο χαρακτήρα, ένα αυτοπορτρέιτο σου. Τι συμβολίζει αυτό για σένα;

Όπως είπα και πριν θέλω να δώσω μια εικόνα του πνεύματος της εποχής μας χωρίς λέξεις, μόνο με εικόνες. Βλέπω την δουλειά μου σαν αυτοπορτρέιτο. Είναι σχετική με εμένα. Αλλά ταυτόχρονα ελπίζω οι άνθρωποι που το βλέπουν να αναγνωρίζουν τον εαυτό τους μέσα από τα animation μου. Ελπίζω επίσης να δημιουργήσω μια χρονοκάψουλα. Να παρουσιάσω το χρόνο στον οποίο ζούμε.

Ποιος είναι ο ρόλος της μουσικής στα clip σου; Τι θεωρείς απαραίτητη;

Στα animation μου ναι, είναι πολύ σημαντική. Όπως στον κινηματογράφο ο ήχος επηρεάζει πάρα πολύ το πώς θα βιώσεις την δράση. Τι θα ήταν το Jaws («Τα σαγόνια του καρχαρία») χωρίς τη μουσική του; Τα θρίλερ δεν είναι καθόλου τρομακτικά αν κλείσεις τον ήχο.

Στα clips μου θεωρώ καμιά φορά ότι ο ήχος είναι πιο σημαντικός από τη δράση.

Μπορείς να δημιουργήσεις ένα συναίσθημα μοναξιάς, και ο χαρακτήρας σου γίνεται μοναχικός χωρίς να κάνει κάτι που να δείχνει κάτι τέτοιο.

Τι μουσική σ' αρέσει να ακούς συνήθως; Muse, Joy Division, Nick Cave, Depeche Mode, Bowie, Iggy Pop, The Young Punx, Daan, Dead Man Ray, Motorhead, Gang of Four και πολλά άλλα.

Τι κάνεις όταν δεν είσαι στο studio;

Για να είμαι ειλικρινής, δεν βγαίνω από το studio μου και πάρα πολύ, είμαι εθισμένος στη δουλειά μου. Δεν έχω κάποιο hobby ή κάτι τέτοιο. Μ' αρέσουν πολύ βέβαια τα παλιά αμερικάνικα αυτοκίνητα του '70. Οδηγώ μια Ford Mustang του '71. Λατρεύω το πώς είναι και πώς ακούγεται αυτό το αυτοκίνητο, αλλά δυστυχώς δεν έχω πολύ χρόνο για να κάνω βόλτες.

Το ελληνικό κοινό ήταν σε θέση να δει τρία από τα clip σου στο onedotzero10 στην ενόπτη wow +flutter, που προβλήθηκε στο Βίος στην Αθήνα το Σεπτέμβριο. Έχεις ξαναεκθέσει στην Αθήνα; Και έχεις επισκεφτεί ποτέ την Ελλάδα;

Όχι, δεν έχω βρεθεί ποτέ στην Ελλάδα, ούτε είχα εκθέσει εκεί πριν. Αλλά αισθάνομαι ότι δε θα αργήσω να την επισκεφτώ. Δύο Έλληνες καλλιτέχνες φίλοι μου, η Μαρία Οικονομοπούλου και ο Κώστας Ιωαννίδης έκαναν κάποιες εκθέσεις στην Αθήνα. Έχω ακούσει πολύ καλά πράγματα και θα έρθω σίγουρα.

www.hoogerbrugge.com

recording studio

fab liquid studios

Βύρωνος 5, Δάφνη, Αθήνα. Τηλ.: 210 975 4957

Offers: October/November 2006

Full album 2,500€

Four song demo: 400€

offers include mixing and unlimited recording time to be taken within two calendar months. Book before November 30 2006, recording must be completed by December 31 2007.

www.fabliquid.com

GIRL MONSTER

ΣΗΜΕΙΑ ΚΑΙ ΤΕΡΑΤΑ
Στο παρελθόν έχω κάνει αρνητικά σχόλια για τις περίφημες Chicks On Speed, ορμώμενος κυρίως από προσωπική εμπειρία (αρκεί να σας πω ότι η Melissa δεν γνώριζε ποιες ήταν οι Ronettes!). Δεν μπορώ όμως να μην τις συγχαρώ για το καινούριο τους εγχείρημα ονόματι Girl Monster, ήτοι μία συλλογή-τέρας, τριών cd, 40 ακυκλοφόρητα τραγούδια - δείγματα μερικών από τα πιο ενδιαφέροντα κορίτσια της underground - και μη - μουσικής σκηνής, από τα τέλη των seventies μέχρι σήμερα.

του Γιάγκου Κολιοπάνου

Το GIRL MONSTER είναι ένα ευτυχές, μουσικό τέρας με ένα κεφάλι (ίσως αυτό της Alex Murray-Head, μιας ψηλής ξανθιάς κοπέλας που ήρθε από τη μακρινή Αυστραλία και διαμένει στη Βαρκελώνη επαγγελματιμένη στο μεταξύ μία από τις COS) και γύρω στα εξήντα πλοκάμια, παλιά, νέα, γνωστά, άγνωστα, όμορφα, άσχημα, λεπτά, χοντρά, πάντως όλα θηλυκού γένους. Περιέργως πώς, απουσιάζουν οι υπέροχα τεραστιάδες λαρυγγισμοί της Yoko Ono και της Nina Hagen αλλά το τέρας, παρότι πάσχει από μια σχετική ανισότητα (ίδιον των COS, είδατε πάλι τις κακολογώ) δεν στερείται ποικιλίας, θηλυκού νεύρου και ελπίδας.

Μέσα στο τέρας βρίσκονται άλλα, "ιερά" τέρατα της punk / new wave σκηνής με συνθέσεις είτε πρόσφατες είτε της εποχής: Το σέξι και συγκινητικό τέρας ονόματι Cosey Fanny Tutti (των Throbbing Gristle φυσικά) σε σπάνια solo στιγμή (μια και δεν αποχωρίζεται τον Chris Carter, τους οποίους θα δούμε και στο Bios στις 10 Νοεμβρίου). Το πανέμορφο και half french chic τέρας Tina Weymouth (των Talking Heads και Tom Tom Club φυσικά), επίσης σόλο! Το ραστοκέφαλο τέρας Ari Up (των Slits φυσικά, των οποίων βρίσκουμε ακόμη το άρρυθμο, εγγαστρίμυθο άσμα "Typical Girls" σε live εκτέλεση). Το κλωμό τέρας Σίουξσιε με τους Creatures και ένα remix από τα τελευταία τους κομμάτια. Τα γλυκά, μελωδικά παράφωνα τέρατα Raincoats, κατά κόσμον Ana da Silva και Gina Birch, που ήταν κάποτε τα αγαπημένα τέρατα του Kurt Cobain. Υπάρχει το κλασικό "Shouting Out Loud" αλλά και μία πρόσφατη σύνθεση της Ana, που λίγο καιρό πριν είχε κυκλοφορήσει ένα πολύ όμορφο, αμιγώς ηλεκτρονικό, προσωπικό δίσκο επίσης για την εταιρεία των COS. Κι άλλα νευρώδη παντοτέρτα - σημεία αναφοράς: οι Λονδρέζες Delta 5 με το ακούραστο "Mind Your Own Business", οι Ελβετίδες LiliPUT και οι Γερμανίδες Malaria!

Δε λείπουν και κάποια πολύ διάσημα τέρατα: το τέρας-ξωτικό Bjork (με το Storm από την ταινία του Mathew Barney), το τέρας-ρέφιμο Peaches με το χιτάκι Fine As Fuck σε συνεργασία με τους Scream Club, το τέρας-πρών film-star νυν rockstar Juliette and The Licks και τα τέρατα-αερόμπικ Le Tigre με τον εθνικό girlmonster-ικό ύμνο από καταβολής κόσμου, Hot Topic!

Υστερα περνάμε στα απαραίτητα Βερολινέζικα τέρατα, καθιερωμένα ή ανερχόμενα. Τα κομψά και βρώμικα τέρατα Cobra Killer σε μεγάλες φόρμες με το διαμαντάκι Mr. Chang. Το αστείο και χειμαρρώδες τέρας Françoise Cactus (των Stereo Total, φυσικά) με μια συγκινητικά χαριτωμένη διασκευή του Johnny Thunders (You Can't Put Your Arms Around a Memory). Το μεσογειακό τέρας Angie Reed με το πικάντικο Gaudy Good. Τα παχουλά και χοντρόφωνα τέρατα Kevin Blechdom και Planningtorock έτοιμα να εκραγούν από αγάπη και αλήθεια.

Παρ'όλαυτά, η πραγματική αξία αυτής της συλλογής έγκειται κυρίως στη δημοσιοποίηση άλλων, πολύ μικρότερων τερατακίων που διαφορετικά δύσκολα θα είχαμε την ευκαιρία ν' ανακαλύψουμε: Η 25χρονη Αυστριακή Cherry Sunkist, που προσφέρει μία εκδοχή κρεβατοκάμαρας των Le Tigre αλλά με πολύ πιο ενδιαφέροντα, εσωτερικά, ατμοσφαιρικά μπλιμπλίκια. Η αγριέμενη, προκλητική Elle Bandita από το Ρότερνταμ, σύγχρονη έκδοση της Cherry Vanilla. Η σκοτεινή Japanese Intelligence Mind Control, με το ορχηστρικό Get the Picture, μία από τις πιο πρωτότυπες συνεισφορές στο δίσκο. Η αετιόμορφη - και παλαιάμαχη πλέον - Anat Ben David, που μας πείθει για μία ακόμη φορά για τις καλές προθέσεις της, συνδυάζοντας Μπράιαν Γουίλσον-ικές αρμονίες με μέταλ κιθάρες. Ευχάριστη τέλος η παρουσία από συμπαθέστατα πογκρουπάκια όπως οι Miss Pain, οι Boyskout και οι Cat5.

Το καιρίο ερώτημα για μένα είναι όμως ποιος ο ρόλος των Chicks On Speed μέσα σε όλα αυτά, γιατί μιλάμε σίγουρα για τα πιο παράδοξα και αμφιλεγόμενα τέρατα. Από τη μία πρέσβειρες της γυναικείας δημιουργικότητας, από την άλλη δεν γράφουν οι ίδιες τα τραγούδια τους. Ας ελπίσουμε πως η προσθήκη της Anat Ben David στο τετραμελές πλέον σχήμα θα φέρει μία θετική ανανέωση. Προς το παρόν πάντως η συνεισφορά τους στο Girl Monster είναι το σατιρικό αλλά ανησυχητικά ρηκό - σε όλα τα επίπεδα - Plastic Surgery. Προσωπικά μου είναι δύσκολο να καταλάβω πού τελειώνει η ψύχωση τους με την εικόνα τους και πού ξεκινούν τα ευγενή πολιτικό-κοινωνικά τους κίνητρα. Όπως και να'χει το πράγμα, το Girl Monster παραμένει ένα επίτευγμα που θα ενδυναμώσει και θα προωθήσει το "δίκτυο" των γυναικών που ασχολούνται με τη μουσική σήμερα και αύριο.

www.girlmonster.net
www.myspace.com/girlmonster

«Το Νοέμβριο του 2005 μπήκα στην karaoke σκηνή του noise show της Kim Gordon και έφταξα ένα cd με τη φωνή της Kim, την Ana στην κιθάρα κι εμένα στα drums -μας πήρε πέντε λεπτά να το κάσουμε και το έπαιξα στο αυτοκίνητο επιστρέφοντας. Νωρίτερα εκείνη τη μέρα η Tobii Vail (πρώην μέλος των Bikini Kill) μιλούσε για το πώς οι Raincoats την επηρέασαν και θυμήθηκα πως όλες είχαμε νιώσει τόσο εμπνευσμένες από το κίνημα riot grrrl. Αργότερα εκείνο το βράδυ οι Spider and the Webs μοιράστηκαν τη σκηνή με την Ana da Silva. Πρόσφατα συνάντησα τις Chicks on Speed τους σαν σε αποστολή, όπου μέσα σε δέκα λεπτά η Melissa είχε συνδέσει το powerbook της και δέκα λεπτά αργότερα ολοκλήρω το μαγαζί χοροπήδαγε. Οι ψηφιακές αρχαιοθήκη μουσική, εικόνες, βίντεο -η λίστα είναι ατελείωτη. Τα σκέφτομαι όλα αυτά ακριβώς τριάντα χρόνια μετά τη συναυλία της Patti Smith στο Roundhouse -το βράδυ όπου συνελήφθησαν οι Raincoats και οι Slits και η ζωή μου άλλαξε για πάντα. Και κοιτάζοντας το powerbook μου αρχίζω να καταλαβαίνω την πλήρη δυνατότητα του μέσου παραγωγής που έχω στα χέρια μου. Girl Monster forever...»
Λόγια της Shirley O'Loughlin (πρώην μέλος των Raincoats και manager των Kleenex, Delta 5, Young Marble Giants, Red Krayola κ.α.)

Torpedo Boyz

LOUNGE RECORDS

Electro vintage in stereo ή κάτι για τον καθένα...

του Δημήτρη Βόγλη

Η Γερμανία τα τελευταία χρόνια συντηρεί αξιοπρεπέστατα το χώρο της χορευτικής σκηνής καλύπτοντας διάφορα φάσματα του είδους από electro, minimal, techno, tech house έως πιο easy vintage electro grooves, αν μπορούμε να χαρακτηρίσουμε έτσι ένα πιο ιδιαίτερο μουσικό είδος. Γενικά οι Γερμανοί είχαν παράδοση στην ηλεκτρονική μουσική με πρωτοπόρους φυσικά τους μοναδικούς Kraftwerk. Παράλληλα λοιπόν με εταιρίες όπως οι Bungalow, Compost, Stereo Deluxe, Uniqme και σίγουρα πολλές ακόμα, υπάρχει και η Lounge Records. Καταρχήν να ξεκαθαρίσουμε ότι η λέξη lounge δεν θα έπρεπε να υπάρχει ως μουσικός όρος αλλά ως μουσικός χώρος, όμως αυτό είναι μια άλλη ιστορία.

Όλα ξεκίνησαν το 1996 στο Αμβούργο όταν ο Pete Rivera άνοιξε το θρυλικό club Mitternacht με πολύχρωμη αισθητική σε κάθε επίπεδο και φυσικά στη μουσική. Το μουσικό ύφος ήταν διαφορετικό από τη βαρετή ομολογουμένως house σκηνή που τελειωμό δεν έχει παρά τον κορεσμό της και με διάφορους καλεσμένους dj's από όλο τον κόσμο κατάφερε να δημιουργήσει μια διαφορετικότητα. Επόμενο λογικό βήμα ήταν και η ίδρυση μιας δισκογραφικής εταιρίας ώστε να εξελίξει το είδος. Αυτό και έγινε με τη συνεργασία των Pete και Dj Mellow. Το όνομα αυτής: Lounge Records. Η πρώτη κυκλοφορία ήταν η σειρά Music for Modern Living με ονόματα όπως Pizzicato 5, Kruder & Dorfmeister, Jimmy Tenor, Howie B, Gator (από τα πρώτα μεγάλα ονόματα της εταιρίας). Η επιτυχία αυτής της σειράς τους έδωσε το δικαίωμα να φτάσουν αισίως στο νούμερο 6,

αλλά πιο σημαντικό ήταν ότι κατάφερε να αναδείξει καινούργια ονόματα στο χώρο της vintage electronica. Αφού το club έκλεισε οι Pete και Mellow επικεντρώθηκαν στην εταιρία και στην αναζήτηση καλλιτεχνών. Σε όλα αυτά τα χρόνια έχουμε ακούσει μουσικές που μας έδωσαν ένα συνδυασμό ηλεκτρονικής νηφαλιότητας και απόλυτου dance floor. La Taverne Du Lac, Lucky Loop, Olaf Hund, Super Style Deluxe, Killer Groove Formula, Lemn, Zimbala και φυσικά οι Torpedo Boyz που ήταν ουσιαστικά η αφορμή για να γραφτεί αυτό το άρθρο, με το κομμάτι Are you talking to me? Που κυκλοφόρησε πριν από λίγους μήνες. Ένα μίγμα pop, soul, hip hop, funk, αλλά με ένα ιδανικό άγγιγμα στα beats και το ρυθμό. Το «AC Guy» θυμίζει από David Bowie μέχρι Carter USM και μέσα στο άλμπουμ θα ακούσουμε ένα μεγάλο φάσμα χορευτικής μουσικής. Αξιοσημείωτες είναι οι συνεργασίες της Lounge Records και ειδικότερα από την άλλη πλευρά του Ατλαντικού, με την ESL των Thievery Corporation και συμμετοχές των Fort Knox Five (μέλη των Thievery), Ursula 1000 κ.ά. Είναι από τις καταστάσεις που τα πράγματα έχουν πάρει το δρόμο τους και εμείς θα έχουμε την προσοχή μας στις νέες κυκλοφορίες τους. Δεν έχουμε και άλλη επιλογή και τρόπους να μάθουμε καινούργια πράγματα γιατί αν περιμένουμε από το ραδιόφωνο θα περιμένουμε 20 τουλάχιστον χρόνια για να τα ακούσουμε, αν υποθέσουμε ότι τώρα μας έχουν τρελάνει στα 80s.

www.lounge-records.de

WHAT WOULD HAVE HAPPENED IF...

δεν υπήρχαν καλλιτέχνες σαν τους Chumbawamba...

του Δημήτρη Βόγλη

Δεν νομίζω ότι υπάρχει πιο χαρακτηριστικό –στον καλλιτεχνικό κόσμο της ματαιοδοξίας– καλύτερο παράδειγμα συνέπειας και τιμιότητας στην ιστορία της μουσικής Βιομηχανίας από τους Chumbawamba. Η μουσική αυτή κολεκτίβια –γιατί περί κολεκτίβας πρόκειται– δημιουργήθηκε κάπου στο 1981 στο Λιντς από φοιτητές βασικά των καλών τεχνών –και όχι μόνο. Κυκλοφορούν το πρώτο τους 7ιντσο με b side τους Ολλανδούς Ex το 1982 και εν συνεχεία αρχίζει μια πανδαισία αριστουργηματικής και σπάνιας έμπνευσης τόσο μουσικά όσο και στιχουργικά, ξεκινώντας από το «Pictures of starving children...» το «Never mind the bollocks» και εν συνεχεία μερικούς από τους καλύτερους δίσκους στην ιστορία της pop ή μήπως της punk ή τι σημασία έχει η ταμπέλα –η μουσική τους είναι chumbawamba– όπως τα Shhhh!, Anarchy, Showbusiness, Swinging with Raymond. Στίχοι καυστικοί και κοφτεροί που αδιαφορούν για τις συνέπειες χωρίς τη δόξη ανησυχία τύπου REM, U2, Sting, Bob Geldof άντε παιδιά να οργανώσουμε κάνα Live Aid να γεμίσουμε το λογαριασμό κατά 8 εκατομμύρια λίρες, κύριε Sir Geldof και σία, να δείξουμε πόσο νοιαζόμαστε για αυτό τον άμοιρο και πεινασμένο κόσμο, που υποφέρει και πόσο μπορεί η μουσική να αλλάξει τον κόσμο για ένα καλύτερο αύριο. Φέρτε μου γρήγορα σακούλες αν και θα προτιμούσα να ξεράσω επάνω τους. You think you're god's gift you a liar I won't piss on you if you are on fire (Mouthful of shit). Και να τραγουδάμε όλοι μαζί αγκαλιασμένοι, ενωμένοι, με τον αναπτήρα να καίει (αυτό πρέπει να απαγορευτεί με νόμο –όποιος ανάβει αναπτήρα σε κλαυμομόνικη μπαλάντα σε συναυλία να του καίνε επιτόπου το δάχτυλο για να βάλει μυαλό– πρέπει να το αναφέρει στο εισιτήριο από πίσω στις οδηγίες) we are the world we are the children, losing my religion και τα σχετικά επαναστατικά. Και μετά να έρχονται οι Chumbawamba για συναυλία στην Αθήνα το 2000 δυο χρόνια μετά το μοναδικό νούμερο 1 που κάνανε ποτέ, το Thumbthumping (I get knocked down but I get up again) και να αναγκάζονται να αποχωρήσουν από το τρίτο κομμάτι λόγω βροχής από πέτρες από ανεκδιήγητους και καλά αναρχικούς που τους θεώρησαν πουλημένους γιατί υπέγραψαν τότε στην EMI και κάνανε επιτυχία. Η Βλακεία και το καφριλίκι πάνε βέβαια σύννεφο, αφού η αμάθεια και η άγνοια είναι κακός σύμβουλος. Φαντάζομαι ότι ελάχιστοι γνωρίζουν την αλήθεια ή θεωρούν ότι είναι ξεπούλημα να ζεις από τη μουσική και ειδικότερα στην περίπτωση των Chumbas χωρίς να πουλάνε τη ζωή τους στον διάβολο. Όταν λοιπόν ήρθε η ώρα να τους αποδοθεί το πρώτο τους βραβείο MTV, για το νούμερο ένα

χιτ που προαναφέραμε, την απονομή έκανε κάποιος κυβερνητικός παράγοντας πολιτισμού ή κάτι αντίστοιχο των τεχνών. Οι Chumbas εμφανίστηκαν ντυμένοι με φούστες οι άντρες και κρατώντας κρυμμένους κουβάδες με νερό μπουζέλωσαν τον εν λόγω κύριο λέγοντας δημόσια να βάλουν αυτό το βραβείο στον κώλο τους και έφυγαν. Αποτέλεσμα; Από τότε και μετά for ever banned –δεν ξαναπαίχτηκε μεταγενέστερο video clip τους στην tv– και δημόσια κατακραυγή από τα μέσα μαζικής ενημέρωσης. Ελάχιστοι θα γνωρίζουν ότι ο επιχειρηματικός κολοσσός που λέγεται General Motors τους πρόσφερε 1.000.000 δολάρια –ναι, σωστά διαβάσατε– για να αγοράσουν τα δικαιώματα του Thumbthumping για την καινούργια διαφημιστική καμπάνια της εταιρίας. Είναι πολλά τα λεφτά Danbert, Boff, Alice, Jude, Harry, Lou, Dunstan, Paul, Neil, θα μπορούσαν να σας εξασφαλίσουν για μια ολόκληρη ζωή και κανείς δεν θα έλεγε και τίποτα. Και όμως αυτοί οι «πουλημένοι» που κάνανε νο 1 αρνήθηκαν, αφού η συγκεκριμένη εταιρία κατασκεύαζε μεταξύ άλλων κινητήρες για πολεμικά αεροπλάνα που χρησιμοποιούσαν οι ΗΠΑ στον πόλεμο του Ιράκ. Είναι επίσης πολύ μεγάλη αδικία να τους γνωρίζει ο κόσμος μόνο από το συζητημένο χιτάκι. Οι άνθρωποι έχουν γράψει μερικά από τα πιο όμορφα τραγούδια στην ιστορία της pop, punk ή όπως αλλιώς μπορούμε να χαρακτηρίσουμε τη μουσική τους και έχουν αγγίξει θέματα που άλλοι ούτε εμφανειακά δεν τολμούν να κάνουν. Homophobia, Enough is Enough, The day the nazi died, Mouthful of shit, Smash Clause 29, Waiting shouting, An interlude beginning to take it back, Bad dog, Song of the mother in dept, Give the Anarchist a cigarette, Never do what you are told, Behave, Timebomb, Ughh your ugly houses down –αφιερωμένο στο διάσημο οικολόγο και ανθρωπιστή Sting, αναφερόμενο στην κλιμάτι βίλα αξίας εκατοντάδων εκατομμυρίων όπου το εσωτερικό το διακοσμούν βαλσαμωμένα κεφάλια ζώων και πανοπλίες ιπποτών της σταυροφορίας (των serial killers δηλαδή...). Μια ομορφιά... Δεν είναι μόνο εκπληκτικά τα τραγούδια τους, αλλά τα συναισθήματα που τα κυριεύουν και το αίσθημα ευθύνης που σου δημιουργούν για μια στάση ζωής, είναι πολύ πιο σημαντικό από οποιοδήποτε άλλο έργο μπορεί να δημιουργήσει ένας καλλιτέχνης. Κατά το γράφοντάς οι Chumbawamba είναι ένα από τα σημαντικότερα συγκροτήματα του 20ου αιώνα και ευτυχώς που υπάρχουν τέτοιοι άνθρωποι γενικότερα.

www.chumba.com
chumba@chumba.demon.co.uk

PICK-UP

του Οδυσσέα Νικητιανού

THE VICTORIAN ENGLISH GENTLEMENS CLUB

Play it again, Sam!

Για τους «The Victorian English Gentlemens Club» τα έχουμε ξαναπεί σχεδόν πριν ένα χρόνο και συγκεκριμένα στο τεύχος Δεκεμβρίου του 2005. Δύο κορίτσια και ένα αγόρι από το Κάρντιφ της Ουαλίας, πρωτοεμφανιστήκανε το 2003, γνωριστήκανε σε σχολή Καλών Τεχνών... να μη λέμε πάλι τα ίδια. Όμως η κυκλοφορία του παρθενικού τους άλμπουμ επιτάσσει την αναφορά εκ νέου σε αυτό το σούπερ γκρουπ. Αναμφισβήτητα μέσα στα καλύτερα art-punk άλμπουμ της χρονιάς, το ομώνυμο The Victorian English Gentlemens Club συνδυάζει τη χαρισματική ευφυΐα των Pixies, τη μελαγχολία των Cure και των Joy Division, τη χάρη των B'52s, το ρυθμό των Gang of Four και τη φρεσκάδα των Art Brut και των Arctic Monkeys. Έντεκα μικρά αριστουργήματα αποτελούν το ντεμπούτο σούπερ άλμπουμ και ανάμεσά τους τα «κιτ» My Son Spells Backwards, Amateur Man και Ban The Gin. Πάντα τέτοια!

www.thevictorianenglishgentlemensclub.co.uk

PANICO

Panico in the streets of Santiago

Το ξεχωριστό με τους Panico δεν είναι άλλο από την καταγωγή τους. Προέρχονται από τη χώρα των Ίνκας, τη Χιλή και αυτό φαίνεται ξεκάθαρα και στις φάτσες τους, αλλά και στη μουσική τους. Dance-punk με latin

στοιχεία και αγγλική προφορά που θυμίζει Κολομβιανό έμπορο κοκαΐνης σε ταινία 70s. Υπάρχουν από το 1994 και έχουν κυκλοφορήσει ήδη 5 άλμπουμ σε δισκογραφικές εταιρίες του Σαντιάγο και μόνο για εγχώρια κατανάλωση. Το «Subliminal Kill» είναι μια συλλογή από διάφορα ακυκλοφόρητα ως τώρα singles και ουσιαστικά το πρώτο τους βήμα σε Αμερική και Ευρώπη. Και μάλλον τα πάνε καλά λαμβάνοντας υπόψη ότι στη φετινή τους περιοδεία υπάρχουν εμφανίσεις σχεδόν σε κάθε πόλη της Γαλλίας, τη Γερμανία, την Ισπανία, το Ισραήλ, το Λουξεμβούργο, τον Καναδά, φυσικά την Αγγλία και φυσικά όχι την Ελλάδα.

p.s: τι μου θυμίζει το background στο site τους, τι μου θυμίζει!;

www.panico-band.com

MIKA MIKO

Punks not dead

Το όνομά τους είναι άθλιο, αντιτουριστικό και αντιεμπορικό, άλλα και οι ίδιες παρουσιαστικά δεν πάνε και πολύ πίσω (δείτε τη φωτογραφία στο myspace και θα καταλάβετε!). Ακόμη και το site τους είναι τρις-άθλιο. Μην το παίρνετε στραβά! Δεν είναι πάντα κακό το κράξιμο! Άλλωστε το χάλι αυτό κολλάει απόλυτα στο punk-rock προφίλ τους! Οι Mika Miko είναι πέντε κοπέλες από το LA και με μια πρώτη ματιά μου θύμισαν τις μοναδικές, ανεπανάληπτες και θρυλικές φεμινίστριες Bikini Kill. Ενώ το όλο κόνσεπτ ταυτίζεται καλύτερα με αυτό κάποιων άλλων πέντε καταπληκτικών κοριτσιών, των The Organ. «Η μουσική γεννήθηκε το 1977 και πέθανε το 1987», τη χρυσή δεκαετία του Punk για τις μεν και του New Wave για τις δε. Το άλμπουμ τους με τον «καταπληκτικό» τίτλο «C.Y.S.L.A.B.F.» κυκλοφόρησε αυτό το καλοκαίρι από την «Kill Rock Stars» και μιλάμε για ένα original Punk-Pop-Rock διαμάντι.

freewebs.com/mikamakeout

LOVE IS ALL

Έχουν και αυτοί τον Κατσαρό τους

Λέγεται ότι όποια πέτρα και αν σπκώσεις στη Σουηδία θα βρεις από κάτω και ένα αξιόλογο γκρουπάκι ποπ, ροκ, πανκ, μέταλ ή ό,τι άλλο. Κάτω από μια τέτοια πέτρα στο Γκέτεμποργκ, υπήρχαν κάποτε οι Girlfrendo, γνωστοί κυρίως στη μικρή ποπ, ή αν θέλετε καλύτερα twee pop, κοινωνία και επηρεασμένοι από τις K και Sarah records μέχρι τους Bis και τους Would be goods, χαράζανε τη δική τους σημαντική πορεία από το 1997 έως το 2001. Οι Love is all είναι η διάδοχη κατάσταση που δημιούργησαν μέλη του γκρουπ μετά τη διάλυσή του και πιο συγκεκριμένα οι Olausson, Sparding, και Gorsch.

Το σαζόφωνο φαίνεται να είναι αυτό που έλειπε από τους Girlfrendo, τέλεια εναρμονισμένο με τον ήχο του γκρουπ που, σε σχέση με την προηγούμενη εποχή, έχει και στοιχεία art-punk, αφήνει πολύχρωμες ποπ, φανκ, σκα πινελιές, ανάλογα με την εκάστοτε περίπτωση. Οι Love is all έχουν ήδη ένα άλμπουμ, το Nine times that same song (είχαν κυκλοφορήσει άλλα 3 ως Girlfrendo) και σίγουρα είναι ό,τι καλύτερο έχει να επιδείξει ως τώρα αυτή η παρέα!

www.loveisall.se

YELL-O-YELL

SHOOT THE TRUTH

VILLA 21

MOVE

CREEP RECORDS

SOUTH OF NO NORTH

INDIE LABELS

DON'T LET THE RECORD LABEL TAKE YOU OUT TO LUNCH!

του Νίκου Λιάσκα

CREEP RECORDS (1982-1987)

Η Creep υπήρξε η πρώτη ελληνική ανεξάρτητη δισκογραφική εταιρεία. Αν και χρονικά προηγείται η Happening Records, δεν μπορεί να χαρακτηριστεί σαν αμιγώς ανεξάρτητη, γιατί η διανομή γινόταν από το ομώνυμο δισκάδικο της Χαριλάου Τρικούπη. Βρισκόμαστε στο 1982 και ο πιτσιρικάς τότε Μπάμπης Δαλιδής (αργότερα ντράμερ στους Villa 21) με ελάχιστα δανεικά χρήματα στη τσέπη, μα με πάθος και αγάπη για τη μουσική, αρκετό ώστε να ξεπεραστούν τα προβλήματα με τη γραφειοκρατία και το σχετικό τρέξιμο, κυκλοφορεί το πρώτο δισκάκι της εταιρείας, το 7" των Yell-o-yell με τίτλο «Shoot the truth». Κύριο χαρακτηριστικό του δίσκου, όπως και όλων των κυκλοφοριών της Creep, ο σκοτεινός ήχος και το νεοκυματικό στυλ των 80s, προσωπική επιλογή του αφεντικού.

Τα σπουδαιότερα συγκροτήματα της εποχής, που ο ήχος τους ήταν στο ύψος της εταιρείας, κυκλοφόρησαν εκεί τις δουλειές τους. Όλες οι κυκλοφορίες είχαν προσεγμένα εξώφυλλα και ένθετο με στίχους, φωτογραφίες κτλ. Εκτός από τη δισκογραφία, η επικοινωνία των συγκροτημάτων με το κοινό γινόταν μέσω των συναυλιών στα στέκια της εποχής, αρχικά στη «Σοφίτα» στην Πλάκα και αργότερα στο θρυλικό «Πήγασο», στη «Μουσική Αποθήκη», στο «Mad club» και το «Σκιάτρο» στον Πειραιά. Όπως βλέπουμε και στην αναλυτική δισκογραφία που ακολουθεί, ανάμεσα στους δίσκους που κυκλοφόρησαν από την Creep, ήταν κι αυτός των Vyllies. Ο δίσκος αυτός είναι ένα μάθημα στους επίδοξους μουσικούς, στο πώς με ένα Casio tone και ένα drum machine, μπορούν να γραφτούν αριστουργήματα. Οι Vyllies ήταν τρεις κοπέλες από την Ελβετία και αυτός ήταν ο πρώτος τους δίσκος. Ακολούθησαν άλλα δύο άλμπουμ σε εταιρείες του εξωτερικού και θεωρούνται ένα cult group στο χώρο της minimal synth. Όλα όμως δεν είναι πάντοτε ρόδινα. Τα προβλήματα με τη διανομή φέρνουν πάντοτε οικονομικές δυσκολίες και σε συνδυασμό με κάποιες λανθασμένες εμπορικά κινήσεις (κυκλοφορία του LP Angelo & his egos που πήγε άπατο), έφεραν την Creep οικονομικά στο χείλος του γκρεμού, με αποτέλεσμα να κλείσει, αφήνοντας ένα μικρό μα ιστορικά πολύτιμο έργο. Το 1996 όμως επαναδραστηριοποιείται και έχουμε την επανακυκλοφορία σε cd των άλμπουμ των Metro Decay, Yell-o-yell και του πρώτου δίσκου των Villa 21. Ακόμη κυκλοφορεί σε βινύλιο και cd μια συλλογή με όλα τα επτάιντσα της Creep με τίτλο «Return of the creeps» καθώς και μια νέα κυκλοφορία, ένα άλμπουμ από τους Blackmail. Τη διανομή έχει αναλάβει η FM Records.

Κρίμα όμως, η προσπάθεια δεν απέδωσε οπότε το υπόλοιπο παλιό υλικό δεν επανεκδόθηκε με αποτέλεσμα να είναι σήμερα δυσεύρετο και πανάκριβο.

HEADLEADERS

ΔΙΣΚΟΓΡΑΦΙΑ CREEP RECORDS

Singles

- CR 01 YELL-O-YELL - Shoot the truth
- CR 02 VILLA 21 - I see no
- CR 03 HEADLEADERS - Voices
- CR 04 THE REPORTERS - Computer world
- CR 05 METRO DECAY - Κεμήλια
- CR 06 VILLA 21 - Move
- CR 07 CLOWN - Λευκά κελιά
- CR 08 ART OF PARTIES - Last time

Albums

- CREEP 01 THE REPORTERS - Bare hands
- CREEP 02 YELL-O-YELL - Fun time (maxi single)
- CREEP 03 HEADLEADERS - What it means to me
- CREEP 04 VILLA 21 - A ghost on the move
- CREEP 05 METRO DECAY - Υπέρβαση
- CREEP 06 THE VYLLIES - The Vyllies
- CREEP 07 YELL-O-YELL - Hello hell
- CREEP 08 CPT ΝΕΦΟΣ - Silence interrupted
- CREEP 09 SOUTH OF NO NORTH - Lacrimae Christi
- CREEP 10 REHEARSED DREAMS - Repulsion
- CREEP 11 ANGELO & HIS EGOS - Egotripping...
- CREEP 12 VILLA 21 - Men of clay
- CREEP 13 SOUTH OF NO NORTH - Fell frozen

Υ.Γ.: το άρθρο αφιερώνεται στη μνήμη των Κώστα Ποθουλάκη (Villa 21) και Fill Scars (Yell-o-yell) που έφυγαν από τη ζωή τόσο πρόωρα και άδικα.

<http://rockdirect.250free.com/parakmi/inmemoriam0.html>

TELL ME YOUR STORY.

I would like to listen to your preposterous fairytale more than anything.

words/illustration: Asako Masunouchi

Manish Arora, AW2006

football is life./26

Vulcano

του Αντρέα Κίκκη

Είναι πολύ αμφίβολο αν κανείς που επικαλείται συνεχώς τη φτωχή ποιότητα του ντόπιου ποδοσφαίρου σε σύγκριση με τα «ευρωπαϊκά» και δεν είναι άρρωστος στοιχηματάκιας ή γενικά εθισμένος με το γκαζόν στην οθόνη, μπορεί να κάτσει να δει έστω ένα δεκάλεπτο από ένα μέσο παιχνίδι της «Serie A», του Ιταλικού Πρωταθλήματος δηλαδή («καμπιονάτο», αλά 80s), ενός από τα «Top-3» της Ευρώπης. Όποιος π.χ. βλέπει Αταλάντα-Σιένα, ή Άσκολι-Πάρμα και λέει «πωωω ρε παιδί μου, αυτή είναι μπαλάρα, όχι σαν τα δικά μας τα τσουρούκια...», μάλλον δεν ενδιαφέρεται να δει το ματς, αλλά να πει την καφενειακή ατάκα του. Κι όμως, η μάλα είναι όντως σπουδαία, όπως παντού, αλλά σίγουρα μιλώντας σε σχέση με Ισπανία και Αγγλία (τις δύο άλλες λίγκες του «top-3») στην Ιταλία υπάρχουν πολύ λιγότεροι ελεύθεροι χώροι, πολύ μικρότερη ταχύτητα, πολύ περισσότερο ξύλο, κλοτσιές και σκοπιμότητα. Ίσως πολλή περισσότερη σκέψη, όπως εύστοχα έγραφε πριν από λίγους μήνες (16/07) στην «Ελευθεροτυπία» ο Απόστολος Διαμαντής. Ειδικά φέτος, με την απουσία της Γιουβέντους και τα διάφορα μείον στις λοιπές τοπ ομάδες του «Calcioroli» (Μίλαν, Φιορεντίνα,

Λάτσιο) η «Serie A» φαίνεται μισο-ξεδοντιασμένη, αλλά και μισο-προορισμένη να αναδείξει καινούριους ήρωες, που παραμονεύουν να αρπάξουν λίγες στιγμές μεγαλείου. Εκείνο που ξεχωρίζει σε σχέση με τα προηγούμενα χρόνια, είναι το υψηλό ποσοστό των ομάδων του Νότου (5 στις 20), κι ας λείπουν εδώ και καιρό οι ουρανοί φανέλες της «Μάμα» Νάπολι. Όταν (τέλη 80s) η Μα-Τζι-Κα (Μαραντόνα-Τζιορντάνο-Καρέκα) τριπλέτα έδινε δύο πρωταθλήματα στην κάτω-από-τη-Ρώμη Ιταλία (που έχει συνολικά 3 μέχρι σήμερα – από τα 104 – καθώς είχε προηγηθεί το 1970 η φωτοβολίδα της Σαρδηνίας με την Κάλιαρι), η Νάπολι έπαιζε ουσιαστικά μόνη εναντίον όλων, γεγονός που κορύφωσε την εσωστρέφεια του «παραμελημένου» Νότου. Η «Μα-Τζι-Κα» διαλύθηκε γρήγορα και αυτοκαταστροφικά, αφήνοντας κατά την επόμενη 15ετία ολόκληρο το Νότο ωσει παρόντα στις υψηλές πτήσεις του calcio. Ακόμα πιο ανύπαρκτη, απροσάρμοστη, φύσει και θέσει «του κλότσου» από τη «μπότα» ήταν η Σικελία. Οι τρεις πιο αναγνωρίσιμες ομάδες του μεγάλου νησιού, Παλέρμο, Κατάνια και Μεσίνα, είχαν γνωρίσει κάποιες λαμπερές στιγμές μέχρι τα early 70s, όταν σιγά-σιγά η μία μετά την άλλη χρεοκοπούσε, μη μπορώντας

να αντέξει τη γιγάντωση του calcio. Στα μέσα της δεκαετίας του '90 και οι τρεις βρισκόταν από την 4η μέχρι την 6η ιεραρχικά κατηγορία, έχοντας όλες τους διαλυθεί, επανιδρυθεί και (διακριτικά) μετονομαστεί. Η ανάκαμψη ήρθε, αφού ελεύθερες από χρέη οι ομάδες αγοράστηκαν από φιλόδοξους παράγοντες, όχι απαραίτητα ντόπιους (η Παλέρμο από πολυεκατομμυριούχο-ιδιοκτήτη μεγάλης αλυσίδας σουπερ-μάρκετ, η Κατάνια από αεροπορική εταιρεία φτηνών πτήσεων και η Μεσίνα από εφοπλιστή και μεγαλοξενοδόχο της περιοχής). Έχοντας περάσει τον ένα αιώνα ζωής, φτάνοντας στο 2006, συναντήθηκαν επιτέλους όλες μαζί στη μεγάλη κατηγορία. Και τι συνάντηση ήταν αυτή, άκρω πανηγυρική! Από τη στιγμή που το περίμεναν πάνω από 40 χρόνια, το Παλέρμο-Κατάνια στις 20 του περασμένου Σεπτεμβρη δεν ήταν ένα τυπικό ματς της «Serie A» κι αυτό αποδείχτηκε στην πράξη, αφού ήταν πλούσιο και σε γκολ (εκτός από ξύλο)! 5-3 το σκορ υπέρ της «πρωτεύουσας» – και κατά κανόνα ισχυρότερης – Παλέρμο, μιας ομάδας που έχει ήδη γίνει αναγνωρίσιμη διεθνώς από τις ροζ φανέλες των παικτών της. Οι οπαδοί της βέβαια μπορεί να φοράνε ροζ, αλλά αυτός δεν ήταν λόγος να μην πλακωθούν με τους Κατανέζους, με απολογισμό 50 τραυματίες. Θρυλείται ότι οι δυο πόλεις (οι μεγαλύτερες του νησιού) είναι στην κόντρα εδώ και αιώνες, βρισκόμενες σε διαρκή ανταγωνισμό για οτιδήποτε, ενώ η

Μεσίνα ανταγωνίζεται περισσότερο το απέναντι λιμάνι της Ρέτζιο Καλάμπρια που εκπροσωπείται στη «Serie A» από τη Ρετζίνα. Για οποιοδήποτε ξένο βέβαια, όλοι οι Νότιοι μαζί και ιδίως οι Σικελοί συνοψίζονται στερεοτυπικά γύρω από τη λέξη Mafia, ενώ αντίστοιχα οι Ρωμαίοι και οι Βόρειοι χαρακτηρίζονται βάσει της μόδας, του στυλ ή των μνημείων τους. Το «Hammers Vs Mafia» μπλουζάκι που έφτιαξαν οι Λονδρέζοι της Γουέστ Χαμ ειδικά για την πανηγυρική επιστροφή τους στο Κύπελλο Uefa κόντρα στην Παλέρμο, εκνεύρισαν και πάλι τα παιδιά με τα ροζ, που απάντησαν με το γνωστό τους συνδυασμό γκολ και ξύλου, έστω κι αν η ίδια η πόλη κινητοποιήθηκε για να απαντήσει περισσότερο «πολιτισμένα», μοιράζοντας στους Άγγλους επισκέπτες δωρεάν μπλουζάκια: «The Mafia disgusts me. Liberty is "Cosa Nostra"». Η πλάκα είναι ότι το σκάνδαλο Calcioroli επινοήθηκε και εφαρμόστηκε με μεθόδους εντελώς «Cosa Nostra» σχεδόν αποκλειστικά από τους Βόρειους. Αντίθετα οι Σιτσιλιάνοι βγήκαν στον αφορμό μέσω μιας διαδικασίας απόλυτου εξαγνισμού. Είναι αυτό που λένε σχετικά με το μάτι και το όνομα. Εδώ και ο ίδιος ο Ματεράτσι, ο σύγχρονος ποντίφηξ της ποδοσφαιρικής προβοκάτσιας, έχει καθιερωθεί (λανθασμένα) στη συλλογική συνείδηση ως Σικελός, ενώ στην πραγματικότητα έχει γεννηθεί στο Λέτσε. Στο τακούι δηλαδή της μπότας που κλοτσάει τη Σικελία...

makeyourvideo

video.art.seminars

Δημιούργησε το δικό σου video art.

6μηνα τμήματα. Οκτώβριος 2006 - Απρίλιος 2007

- > σενάριο
- > σκηνοθεσία
- > μοντάζ
- > ιστορία video art
- > ιστορία τέχνης 20ου αιώνα
- > παραγωγή ενός video art έργου
- > έκθεση σπουδαστών Start! 07

velvet pot pourri./28

PHOTOGRAPHY MONTH

Υπό το γενικό τίτλο «Περί Προσώπων» και με μια σειρά από 47 συνολικά εκθέσεις Ελλήνων και ξένων φωτογράφων, ο Μήνας Φωτογραφίας παρουσιάζεται, όπως κάθε φθινόπωρο από το 1987, σε γκαλερί της Αθήνας, ξένα ινστιτούτα και πολιτιστικά κέντρα, ελκύνοντας το ενδιαφέρον του φιλότεχνου κοινού.

Ελληνικό Κέντρο Φωτογραφίας
Τσάμη Καρατάσου 15, 117 42 Αθήνα
Τηλ.: 210 9210545, Fax: 210 9210546
E-mail: desk@hcp.gr
www.hcp.gr, www.photographynetwork.gr

MY NAME IS YURI!

Τα "Γιούρια" είναι το ετήσιο φεστιβάλ του δισκοπωλείου vinyl microstore.

Είναι γιορτές που απλώνονται στην πόλη σαν μεταδοτική αρρώστια. Φέτος προβλέπεται να συμμετάσχουν μεγάλα ονόματα του αθηναϊκού παρασκηνίου. Ο Γιούρι, προς τιμήν του οποίου γίνονται τα Γιούρια, ζήτησε φέτος να κρατήσουμε χαμηλούς τόνους και να απευθυνθούμε στις λαϊκές κυρίως μάζες του αθηναϊκού πληθυσμού. Djs sets, gigs, a short movies festival και άλλα happenings προστά στη σύγχρονη ελληνική οικογένεια στο χώρο του vni (Διδότου 34), στο Μικρό Μουσικό Θέατρο και σε άλλα σημεία της μικρής μας πόλης.

Μερικά από τα ονόματα που θα εμφανιστούν αυτό το Νοέμβριο στα Γιούρια είναι:

The Callas
Dread Astaire
Erasers
Eventless Plot
Dj Universala
tbc.tba.etc

info
210 3614544
www.vinylmicrostore.gr
www.vmradiο.gr

THEY FORMED A BAND!

Οι Art Brut, το γκρουπ του μεγάλου και ευφυή «καλλιτέχνη» Eddie Argos είναι ίσως το πιο φρέσκο και όμορφο γκρουπ που έχει να επιδείξει η σύγχρονη indie Βρετανική σκηνή. Στα μόλις τρία χρόνια ύπαρξής τους έχουν επηρεάσει πολλούς νέους καλλιτέχνες και γκρουπ και παρά το πολύ σύντομο και φτωχό έως τώρα βιογραφικό τους, χαρακτηρίζονται από πολλούς και όχι άδικα ως οι πατριάρχες του σύγχρονου art punk-rock. Στην Ελλάδα μπορεί να μην έχουν τύχει ακόμη της αποδοχής που τους αξίζει, αλλά η εδώ και καιρό φήμη που φαίνεται να είναι πραγματικότητα, φτιάνει την καλύτερη ευκαιρία για να παρακολουθήσουμε εδώ στην Αθήνα μια συναυλία που χωρίς αμφιβολία θα αφήσει ιστορία! Οι Art Brut λοιπόν θα εμφανιστούν την Παρασκευή 3 Νοεμβρίου στο Laika και μη μας πείτε μετά ότι δεν σας προειδοποιήσαμε!

www.artbrut.org.uk

BELLE VUE

Η ομάδα Belle Vue παρουσιάζει τη mod/sixties Βραδιά The Athenaeum Cave στο Spirit club την Παρασκευή 10 Νοέμβρη. Εννοείται ότι θα περιμένουμε groovy lights, slide projections και futuristic decoration. Στο χώρο του πάρτυ θα μπορείτε να δείτε artistic designs από τον Απόστολο και τη Miss Geanie όπως και το φανζίν Belle Vue, το οποίο για τους πρώτους 20 θα είναι δωρεάν. Στα decks τα παιδιά των Belle Vue, με special guest τη miss Eneida Fever από το "Magic In The Air club" (Barcelona, Spain)

Spirit club
Μισούλη 13, Ψυρρή
Παρασκευή 10 Νοεμβρίου
www.bellevuesituation.com

ΜΙΚΡΟ ΠΟΛΥΤΕΧΝΕΙΟ

Μικρό Πολυτεχνείο
Πλ. Ασωμάτων 7, Θησείο
Τηλ. 210 3243306
Γραμματεία Δευτ.-Παρ. 16.00 - 23.00

VIDEO ART SEMINARS + EXHIBITION

Το Μικρό Πολυτεχνείο συνεχίζει για τρίτη συνεχόμενη χρονιά τη δράση του στο χώρο του Video Art. Μετά την επιτυχημένη έκθεση των περσινών αποφοίτων, η οποία πραγματοποιήθηκε στο ΦΟΥΡΝΟ - Κέντρο για τον Ψηφιακό Πολιτισμό, από τον Οκτώβριο ξεκινάει ο νέος κύκλος σεμιναρίων. Στις 25 δίωρες συναντήσεις που θα πραγματοποιούνται κάθε Τετάρτη 6.30 - 8.30 μ.μ. θα παραδίδονται μαθήματα τόσο θεωρητικής κατεύθυνσης όσο και πρακτικής. Στόχος των σεμιναρίων είναι η δημιουργία από κάθε σπουδαστή ενός πρωτότυπου Video Art έργου με φρέσκια αισθητική ματιά.

+ CLAUDE - LES COULEURS DE LA NUIT

Τον προηγούμενο μήνα ο φωτογράφος Claude παρουσίασε μια ενδιαφέρουσα σειρά από εικόνες τραβηγμένες κατά τη διάρκεια νυκτερινών περιπάτων στην Αθήνα, με τη φωτογραφική μηχανή στο χέρι να δουλεύει σαν πινέλο και να εμποτίζει την εικόνα με χρώματα. Στη δουλειά του Claude η κίνηση που δίνεται στις ακίνητες δομές από τη λάμψη του φωτός έρχεται σε αντίθεση με το σκούρο φόντο της νύχτας. Αυταπάτες σίγουρα, αλλά χωρίς τρυκ, η τεχνική μιας λήψης παίρνει τα στοιχεία τα πιο γνωστά και τα μεταφέρει σε μια άλλη διάσταση.

CARTER TUTTI @ BIOS

Αν το όνομα δε σας λέει κάτι, είναι επειδή ίσως τους έχετε ακουστά ως Chris & Cosey, που δεν είναι άλλοι από τον Chris Carter και την Cosey Fanni Tutti των Throbbing Gristle, για τους οποίους τα λόγια μάλλον είναι περιττά. Μετά τη διάλυσή τους το '81, οι C & C ξεκίνησαν την προσωπική τους πορεία, αναμιγνύοντας ακόμα πιο ηλεκτρονικά στοιχεία με τα ατάραχα φωνητικά της Cosey. Το '82 κυκλοφόρησαν το ευρύτατα συμπληρωμένο άλμπουμ Trance, προπομπό της techno σκηνής, κι ένα χρόνο μετά το πανέμορφο electropop διαμαντάκι October Love Song. Έκτοτε έχουν παράξει ουκ ολίγους δίσκους αλλά και βίντεο, πάντοτε με εφευρετικό πνεύμα. Η εμφάνισή τους στο Bios, στις 10 Νοεμβρίου, πριν από μια νέα σειρά συναυλιών επανένωσης των Throbbing Gristle, αποτελεί σπάνιο γεγονός.

10 Νοεμβρίου
Bios
Πειραιώς 84
www.cartertutti.com

FOOD COMPANY IS BACK!

Το γνωστό στέκι του Κολωνακίου, το οποίο είχε κλείσει πριν ένα χρόνο, θα είναι ξανά μαζί μας από τα τέλη Οκτωβρίου σε ένα καινούργιο χώρο πίσω από την πλατεία Εξαρχείων. Ξέρουμε ότι πολλοί είναι αυτοί που θα χαρούν με αυτή την ειδηση γιατί ήταν ένα από τα μαγαζιά με φανατική πελατεία.

Food Company
Εμ. Μπενάκη 63-65

SOUND & VISION

Η έκθεση Οι Ιππότες της Ασφάλτου αποτελεί την καινούρια δουλειά της Μαρίας Μιτζάλη σε συνεργασία με τους Σπύρο Μοσχούτη και Αλέξανδρο Μιστριώτη. Πρόκειται για μια οπτικοακουστική εγκατάσταση που θα πραγματοποιηθεί σε ένα παλιό εργοστάσιο στην οδό Πειραιώς. Στην έκθεση συγκεντρώνονται εικόνες και ήχοι από πολυετείς περιπλανήσεις στους δρόμους της Ελλάδας που σκιαγραφούν το ελληνικό τοπίο κατά τις τέσσερις εποχές του χρόνου. Χρώματα και εικόνες, ήχοι και μουσική, αναπαράγουν εμπειρίες οδικών ταξιδιών ανακαλώντας αναμνήσεις και αισθήσεις που όλοι έχουμε ζήσει. Προβολές σε οθόνες και ακουστικά ερεθίσματα αγκαλιάζουν τον επισκέπτη. Για τη σύνθεση της μουσικής έχει χρησιμοποιηθεί αποκλειστικά ηχογραφημένο υλικό από τα ταξίδια.

Εγκαινία: 2 Νοεμβρίου, 21:00
Διάρκεια έκθεσης:
2 Νοεμβρίου - 18 Νοεμβρίου 2006
Ώρες λειτουργίας:
καθημερινά 19:00-23:00
Κειριάδων 16-22, Γκάζι
Τηλ: 6932 581078

Εξαρχεία

1 Cookou Food

Θεμιστοκλέους 66
Τ: 210 3831 955
Ενέσεις φαντασίας που ξεκινάνε από την κουζίνα, διακλαδίζονται σ' όλο το χώρο και καταλήγουν στο στομάχι μας! Το Cookou Food έρχεται για να ταραξει τα νερά του συνηθισμένου με απόλυτη επιτυχία. Ένας καλός λόγος να μη φας σπίτι σου...

2 Ginger ale

Θεμιστοκλέους 74
Τ: 210 3301 246
S: www.ginger-ale.gr

4 φίλοι ανοίγουν το σπίτι τους και σας καλούν σ' ένα ταξίδι back in time. Πρωτοποριακή διακόσμηση με vintage έπιπλα 50s και 60s, κοκτέιλ που ίσως δεν έχεις ξαναγευτεί και πολλοί άλλοι λόγοι για να γίνει αυτό το μαγαζί στέκι σου!!!

3 Floral

Θεμιστοκλέους 80
Τ: 210 3300 911

Το κλασικό στέκι των Εξαρχείων συνεχίζει να μένει επίκαιρο. Με έμφαση στη μουσική, groovy ατμόσφαιρα και γενικά ένα περιβάλλον που πάντα θα σε κάνει να νιώθεις πανέμορφα!!

4 Wunderbar

Θεμιστοκλέους 80
Τ: 210 3818 577

Το μόνο electro bar των Εξαρχείων και ίσως και το καλύτερο της Αθήνας. Lounge πρωινά και βραδιές πιστές στο είδος του που θα προσφέρουν οι KliniK, G. Απέργης, Kleon, Fishehimself κ.α.

5 Box

Κωλέττη 4
Τ: 210 3847 597

Ανανεωμένο το Box άνοιξε και φέτος στην αρχή της Κωλέττη. Από το πρωί με καφέ και σπιτικό γλυκό ως αργά το βράδυ στην ανήσυχη μπάρα του με καλά ποτά, ψημένη ρακή από την Αμοργό, ωραίες φάτσες και τις πιο ψαγμένες μουσικές από διαφορετικό dj κάθε βράδυ.

6 Μύλος

Ναυαρίνου 17 & Ζ. Πηγής
Τ: 210 3302 726

Γ' αυτούς που ξέρουν... το πιο γνήσιο στέκι των Εξαρχείων. Από το μεσημέρι με κρύα πιάτα και ποικιλία κρασιών σε ποτήρι όπως και πολλές ετικέτες κρασιών σε φιάλη. Έλα και απόλαυσε το...

7 Ήλιος

Εμ. Μπενάκη 68
Τ: 210 3818 210 / 967

Χειροποίητα κοσμήματα από ασήμι, χαλκό και ημιπολύτιμες πέτρες. Εδώ έχετε τη δυνατότητα να φτιάξετε ή να βρείτε το προσωπικό σας γούστο σ' ένα κόσμημα της συλλογής.

8 Σκούφιας

Λόντου 4
Τ: 210 3828 206

Εξειδικευμένο στη ρακή και φυσικά στα πιάτα που τη συνοδεύουν, ατμόσφαιρα που οξύνει τα πνεύματα για ουσιαστικές συζητήσεις και γενικά ένας χώρος «ποτισμένος» με την ιδιαίτερη κουλτούρα των Εξαρχείων.

9 Τα Στάχια

Σπ. Τρικούπη 12
Τ: 210 3838 539

Χαρακτηριστικό αυτού του φούρνου είναι τα βιολογικά προϊόντα που χρησιμοποιεί. Δύο από τις top του δημιουργίες είναι η πολύσπορη πίτα με 4 τυριά και ντομάτα φρέσκα και η χωριάτικη μελιτζανόπιτα "Στάχια". Σίγουρα δεν είναι οι μόνες!!

10 Ηβη

Στουρνάρη 2
Τ: 210 3303 345

All day στέκι με διάφορα ακούσματα κάθε μέρα! Στα ατού, η τεράστια τζαμαρία που βλέπει στην πλατεία και η μοναδική ατμόσφαιρα που δημιουργούν οι θαμώνες τους.

«Δώστε μου μια Fender Stratocaster και την ευκαιρία να συστήνω τις ίδιες μου τις συνεντεύξεις» λέει, «και θα είμαι ευτυχημένος». Μοιάζει με τον Harry Potter. Πιστεύει ότι οι Hot Chip άλλαξαν τη ζωή του. Επειδή όταν τους είδε, συνειδητοποίησε ότι δεν θα ήθελε να είναι σε ένα συγκρότημα σαν τους Oasis. Και έχει κόλλημα με τα smiley's. Τόσο, που συχνά νομίζεις ότι σε δουλεύει. Ο Max Cooke των GoodBooks, μιλάει στο Velvet:

Max Gatzke της Νατάσσας Χτενά

DO THE VELVET!!

στα παρακάτω σημεία

Καφέ - bar - εστιατόρια ΚΕΝΤΡΟ: Booze, Κολοκοτρώνη 57 | Gimpick, Τσαμαδού 15 | Οβι-Χοροστάσιο, Σκουλενίου 2 Πλατ. Κλαυθμώνος | Polis, Πεσμαζόγλου 5 (στοά Βιβλίου) | Pop, Κλειτύ 10B | Τογ, Καρύτση 10 | Πρίζα, Χρ. Λαδά 1 & πλ. Καρύτση | Το Χρώμα, Λέκκα 8 & Καραγιώργη Σερβίας | Paiti daeza, Παρνασσού 3 | Bartesera, Κολοκοτρώνη 25 (Στοά Πραξιτέλους), **ΕΞΑΡΧΕΙΑ:** After Dark, Διδότου 31 | Cafeina, Κιάφας 6 | Coocku Food, Θεμιστοκλέους 66 | Decadance, Βουλγαροκτόνου 69 | Floral, πλ. Εξαρχείων, | Mo Better, Θεμιστοκλέους & Κωλέττη 32, | Resin, Εμ. Μπενάκη 53, | Underground, Μεταξά 21, | Vox, Αραχώβης 61, | AB, Εμ. Μπενάκη 53, | Γιάντες, Βαλτετσίου 44 | Διπλό, Θεμιστοκλέους 70 | Ερωδιός, Καλλιδρομίου 62 | Καφεκούτι, Σόλωνος 123 | Μικρό Καφέ, Αραχώβης 38 | Πεννηταπέντε, Καλλιδρομίου 55 | Ποδόλατο, Θεμιστοκλέους 48A | Πωλείται, Κωλέττη 9 | Χάρτες, Βαλτετσίου 35 | Wunderbar, Θεμιστοκλέους 80, **ΝΕΑΠΟΛΗ:** Τραμ, Μαυρομικάλη 168, **ΑΜΠΕΛΟΚΗΠΟΙ:** Fridays, Α. Κηφισίας & Α. Αλεξάνδρας, **ΚΟΛΩΝΑΚΙ:** Closer, Σίνα 21 | Fridays, Νεοφύτου Βάμβα 2 | Mommy, Δελφών 4 | Tribeca, Σκουφά 44 | Εν Δελφοίς, Δελφών 5 | Σκουφάκι, Σκουφά 47 - 49, **ΚΟΥΚΑΚΙ:** De Luxe, Φαλήρου 15, Μακρυγιάννη, | Μικρό Μουσικό Θέατρο, Βεΐκου 33, **ΜΟΝΑΣΤΗΡΑΚΙ:** Kinky, Αβραμίου 6-8 | Το Κουτί, Ανδριανού 23, **ΘΗΣΙΟ:** Space, Ηρακλειδών 14 | Αψέντι, Ηρακλειδών 19 | Εν Αθήναις, Ηρακλειδών 12 | Ισοθεκα, πλ. Αβυσσινίας 3 | Καφενείο Θπασείο, Ακάμαντος 2 | Μορφή, Ηρακλειδών 36 | Πιλ-Πουλ (σαλόνι), Αποστ. Παύλου & Πουλοπούλου | Stavlos, Ηρακλειδών 10 | Τατατά, Ηρακλειδών 30, **ΠΕΙΡΑΙΩΣ:** Bios, Πειραιώς 84, **ΨΥΡΡΗ:** Άσπρο καφέ, Αριστοφάνους 4 | Guru Bar, πλ. Θεάτρου 10 | Loop, πλ. Αγ. Ασωμάτων 3 | Multi 22, Ερμού 116 & Λεωκορίου | Soul, Ευριπίδου 65 | Spirit, Μισούλη 13 | Yoga Bala, Ρήγα Παλαμήδου 5 - 7 | Αρόδον, Μισούλη 22 | Ψύρρα, Μισούλη 19 | Άστρον, Τάκη 3, **ΓΚΑΖΙ:** Almodobar, Κωνσταντινουπόλεως 60 | Γκαζάκι, Τριπτολέμου 31 | Νηπιαγωγείο, Κλεάνθους 8 | Mad, Περσεφόνης & Δεκελίων 12 | Mamaca's, Περσεφόνης 41 | Taras, Τριπτολέμου 44, **ΚΑΙΣΑΡΙΑΝΗ:** Μέλι, Εθνικής Αντιστάσεως 4, **ΠΑΓΚΡΑΤΙ:** Μηρίκι, Φρόνης 18 | Fridays, Υμηττού 110, Εμ. Κέντρο Millennium, **ΠΕΙΡΑΙΩΣ:** Lemon, Ακτι Θεμιστοκλέους 154 | Un mundo, Υψηλάντου 176, **ΚΑΛΙΘΕΑ:** Sine Qua Non, Αλεξάνδρου Πάντου 10, **ΦΙΛΟΘΗ:** Παλιά Αγορά, Κεχαγιά 26 & Μάρκου Βενιέρη, **ΧΑΛΑΝΔΡΙ:** Blue bar, Μεσολογγίου 8, κεντρική πλ. Χαλανδρίου **ΚΕΦΑΛΑΡΙ:** Αίγλη, Πλατ. Κεφαλαρίου **Καταστήματα ΚΕΝΤΡΟ:** Enter, Σόλωνος 52 & Μαυρομικάλη 15 | Prime Timers, Ερμού 99 | Rita Pateroni, Καρ. Σερβίας 11 | Ορφανίδης, Κολοκοτρώνη 27 | Σόλωνος Records, Καπλανών 14, **ΕΞΑΡΧΕΙΑ:** Clipart, Μπότση 6 | Vinyl micro-store, Διδότου 34 | Yesterday's Bread, Καλλιδρομίου 67-69, **ΚΟΛΩΝΑΚΙ:** Antonios Markos, Σκουφά 21 | Cake, Ηροδότου 13 | Catalogue, Δημοκρίτου 24 | Energie, Σκουφά 29 | Lak, Σκουφά 10 | Nine Below, Τσακάλωφ 16 | Rere Para Σκουφά 62 | Rora Lavada, Σόλωνος 42 | Το βρακί, Σκουφά 50 | Boosja, Ομήρου 56 & Σκουφά, **ΜΟΝΑΣΤΗΡΑΚΙ:** Mr. Vinylis, Ηφαίστου 24, **ΨΥΡΡΗ:** Central Hair Company, Ρήγα Παλαμήδου 3 | Epidemic, Αγ. Αναργύρων 5 | Eye Worry, Καραϊσκάκη 1 & Ερμού | Mofu, Σαρρή 28 | Occhi, Σαρρή 35 | Formika, Παλλάδος 9, **ΓΚΑΖΙ:** Lifestyledeath, Τριπτολέμου 30, **ΑΝΘ ΠΕΤΡΑΛΩΝΑ:** Loopsnoo Records, Ακαίων 24, **ΓΑΥΦΑΔΑ:** 11, Κύπρου 11 | Lak, Α. Μεταξά 24-26 | Rita Pateroni, Μεταξά 40 **ΠΑΓΚΡΑΤΙ:** Madness Store, Φρόνης 31 & Δαμάρεως, **ΝΕΑ ΣΜΥΡΝΗ:** Record House, Ομήρου 46, **ΠΕΙΡΑΙΩΣ:** Sneaker Store, Σωτήρος Διός 23 | Prime timers, Ανδρούτσου, **ΧΑΛΑΝΔΡΙ:** Ducknows music store, Κολοκοτρώνη 9 & Γκίν 6, **ΚΗΦΙΣΙΑ:** Switch, Κυριαζή 6-8 **ΒΙΒΛΙΟΠΩΛΕΙΑ ΚΕΝΤΡΟ:** Ελευθερουδάκης, Πανεπιστημίου 17, | Εν Αθήναις, Μαυροκορδάτου 9 | Πολιτεία, Ασκληπιού 3, **ΕΞΑΡΧΕΙΑ:** Παπασωτηρίου, Στουρνάρη 35 | Πρωτοπορία, Γραβιάς 3 - 5, **ΚΟΛΩΝΑΚΙ:** Koan-Taschen, Σκουφά 64, **ΘΗΣΙΟ:** Λεμόνι, Ηρακλειδών 22, **ΜΕΤΑΞΟΥΡΓΕΙΟ:** Futura, Βικτωρος Ουγκώ 15, **ΠΕΙΡΑΙΩΣ:** Underground, Καραολή & Δημητρίου 56, **ΚΗΦΙΣΙΑ:** Ελευθερουδάκης, Κηφισίας 268 | Παπασωτηρίου, Κολοκοτρώνη 10 **σινεμά ΚΕΝΤΡΟ:** Άστρ, Κοραή 4, **ΦΙΕ:** Μικρόκοσμος, Λεωφ. Συγγρού 106, **ΝΕΑΠΟΛΗ:** Αλφάβιλ, Μαυρομικάλη 168 **σχολές ΚΕΝΤΡΟ:** Σ.Α.Ε., Νίκης 28, **ΝΕΑΠΟΛΗ:** Βακαλό, Λάμπρου Κατσώνη 26, **ΨΥΡΡΗ:** Akto, Κραναού 3 | Ι.Ι.Ε.Κ. ΜΟΚΥΜΕ, Αγ. Δημητρίου 11, **ΣΩΓΡΑΦΟΥ:** Focus, Παπάγου 112, **ΠΕΙΡΑΙΩΣ:** ΑΣΚΤ, Πειραιώς 256 | Dance Cultural Centre, Πειραιώς 76, **ΥΜΗΤΤΟΣ:** Leica, Υμηττού 243 **χώροι τέχνης ΚΕΝΤΡΟ:** The apartment, Βουλής 21, | Καππάτος Αίθουσα Τέχνης, Αγ. Ειρήνης 6 & Αθηνάς, | Εθνικό Μουσείο Σύγχρονης Τέχνης, Βασ. Σοφίας & Κόκκαλη 1, **ΕΞΑΡΧΕΙΑ:** Cheap Art, Θεμιστοκλέους & Α. Μεταξά 25, | Manufactura, Ζωοδόχου Πηγής 29, **ΝΕΑΠΟΛΗ:** Κέντρο Σύγχρονης Τέχνης Ιλεάνα Τούντα, Αρματολών & Κλεφτών 48, | Φούρνος Κέντρο για τον Ψηφιακό Πολιτισμό, Μαυρομικάλη 168, **ΠΛ. ΒΙΚΤΩΡΙΑΣ:** Νιός, Χεύδεν 38A, **ΚΟΛΩΝΑΚΙ:** Millefiore Art Space, Χάρπτος 29, | Καλφαγιάν, Καψάλη 6, **ΘΗΣΙΟ:** Bernier / Eliades, Επτακόλου 11, | Ελένη Κορωναίου, Μπτσαίων 5 - 7 | Ηρακλειδών, Experience in Visual Arts, Ηρακλειδών 16, **ΜΕΤΑΞΟΥΡΓΕΙΟ:** Gazon Rouge, Βικτωρος Ουγκώ 15 | Vamiali's, Σάμου 1, **ΨΥΡΡΗ:** a.anotonopoulou.art, Αριστοφάνους 20 | Art Tower Agora, Αρροβίου 10, Βορβάκειος Πλατεία | Batagianni Gallery, Αγ. Αναργύρων 20 | Gallery + Lab, Σαχτούρη 1 - 3 | The Breeder, Ευμορφούλου 6 | Χίρπας Gallery, Σοφοκλέους 53Δ | Α.Δ., Παλλάδος 3 | Μικρό Πολυτεχνείο, πλ. Ασωμάτων 7 | E31, Ευριπίδου 31 **ΚΟΛΩΝΟΣ:** Επί Κολωνών, Ναυπλίου 12, **ΠΕΤΡΟΥΠΟΛΗ:** Πνευματικό Κέντρο Δήμου Πετρούπολης, Μπουμπουλίνας 59 & Αθανάσιου Διάκου, **ΠΑΓΚΡΑΤΙ:** Το Μήλο Τεχνχώρος, Αμύντα 11, **ΝΕΑ ΙΩΝΙΑ:** Β.Ι.Γ., Τραπεζούντας 44 | Ίδρυμα ΔΕΣΤΕ, Ε. Παππά & Φιλελλήνων

ΘΕΣΣΑΛΟΝΙΚΗ καταστήματα: Joint, Αγίας Σοφίας 1, **χώροι τέχνης:** TinT, Χρυσ. Σμύρνης 13, **ΚΡΗΤΗ** Τεχνόπολις, Ανδρ. Παπανδρέου 116, Ηράκλειο (Αιμουδάρα), **ΜΥΚΟΝΟΣ** Εφημερίδες Gallery, Πέτρος Δρακοπούλου 4, **ΛΟΥΤΡΑΚΙ** Lemon, Περίανδρου 11, **ΝΑΥΠΑΛΟ** Obbi foto gallery, Αντωνοπούλου 6,

Πιο είναι το πιο ωραίο πράγμα που σου έχει πει ποτέ κάποιος φαν;
Κάποιος μου ζήτησε να τον παντρευτώ κάποτε... είμαι αρκετά σίγουρος όμως, ότι δεν το εννοούσε σοβαρά.
Πιο μέρος σε εμπνέει περισσότερο από κάθε άλλο;
Η Σουηδία. Μου αρέσει ο βαθύ χειμώνας εκεί, όταν μοιάζει με την Ναμπία και ακόμη και οι καταρράκτες παγώνουν... έχω περάσει 18 από τις 20 πρωτοχρονιές μου στη Σουηδία.
Ποια είναι η πιο πολύτιμη μουσική σου ανάμνηση;
Δε θα ξεχάσω ποτέ την πρώτη φορά που άκουσα το Sgt. Pepper's Lonely Hearts Club Band. Ο Leo το βρήκε στη δισκοθήκη των γονιών του, δύο αντίγραφα, ένα για κάθε γονέα, και τα έφερε στο σπίτι μου. Απλώς καθόμασταν, αντικρίζοντας το rick-up, ακούγοντας με δυσπιστία πώς κάτι ήταν δυνατόν να είναι τόσο καλό. Ήμασταν δέκα.
Τι είναι αυτό που σε τρομάζει όσο τίποτα;
Η τρέλα. Οι μουσικοί είναι αναγκασμένοι να παίρνουν πολλές μεγάλες αποφάσεις βασιζόμενοι σε απόψεις άλλων - η ιδέα του να μην είμαι ικανός να βασιστώ στις απόψεις ή σκέψεις μου, ειλικρινά με φοβίζει.
Πώς θα όριζες την ομορφιά;
Μια ακτίδα του θεικού. Σπατάλαμε τη ζωή μας αντικρίζοντας ψευδαισθήσεις και αντανάκλασεις κρυμμένων αληθειών, - ομορφιά είναι όταν βλέπεις την αλήθεια αυτούσια.
Ποιος είναι ο πιο ωραίος στίχος που άκουσες ποτέ;
Dream up, dream up, let me fill your cup with the promise of a man. Neil Young, harvest.

“Για θεατές που αναζητούν κάτι το διαφορετικό από τον κινηματογράφο”

NEW STAR
ΕΛΛΗΝΙΚΗ, ΑΝΕΞΑΡΤΗΤΗ, ΠΡΩΤΟΠΟΡΙΑΚΗ

Η απίστευτη ιστορία, ενός χαμινιού των δρόμων της Γουατεμάλας που έμελε να γίνει ο πρώτος νεκρός στρατιώτης των Η.Π.Α. στο Ιράκ.

Ενας Αμερικάνος ήρωας

Η ΣΥΝΤΟΜΗ ΖΩΗ ΤΟΥ ΧΟΣΕ ΑΝΤΟΝΙΟ ΓΚΟΥΤΙΕΡΕΖ

μία ταινία της Χάιντι Σπεκόνια

Γεννήθηκε σ' έναν πόλεμο. Μεγάλωσε σε έναν άλλο. Σκοτώθηκε σ' ένα τρίτο. Κανένας δεν ήταν δικός του

Jose Antonio gutierrez de guatemala 1974-2003

ΤΟΝ ΟΚΤΩΒΡΙΟ ΣΤΟΥΣ ΚΙΝΗΜΑΤΟΓΡΑΦΟΥΣ, ΜΗΝ ΤΟ ΧΑΣΕΤΕ

COMFORT
FROM HEEL
TO TOE.

*Quality is built into
everything we make.*

*The Timberland®
Mount Rainier*

Timberland® Make it better.™

Timberland, Make it better, Smart Comfort and the Smart Comfort logo are trademarks or registered trademarks of The Timberland Company. ©2006 The Timberland Company. All rights reserved.

ΣΤΑ ΑΠΟΚΛΕΙΣΤΙΚΑ ΚΑΤΑΣΤΗΜΑΤΑ:

- ◻ ΚΗΦΙΣΙΑ ◻ Ν. ΕΡΥΘΡΑΙΑ ◻ ΜΑΡΟΥΣΙ
- ◻ Ν. ΨΥΧΙΚΟ ◻ ΦΙΛΟΘΕΗ ◻ ΚΟΛΩΝΑΚΙ
- ◻ ΓΑΓΚΡΑΤΙ ◻ ΠΕΙΡΑΙΑΣ ◻ ΡΕΝΤΗΣ
- ◻ ΘΕΣΣΑΛΟΝΙΚΗ ◻ ΒΟΛΟΣ ◻ ΑΡΑΧΟΒΑ
- ◻ ΖΑΚΥΝΘΟΣ ◻ ΗΡΑΚΛΕΙΟ ◻ ΜΥΚΟΝΟΣ