

VELVET

velvet.28 | δεκέμβριος-ιανουάριος 07-08
διανέμεται δωρεάν

cinema | music | fashion | art | architecture | new media | comics | books | football | events

VELVETparty

Fri 28 Dec

Στοά Κιν/φου Άστυ, Πλ. Κοραή

Free Entrance

Η απόλαυση της ζωής
είναι το κλειδί της επιτυχίας

Dewarism.com

VELVET
τεύχος.28 / δεκέμβριος-ιανουάριος 07
μηνιαία δωρεάν έκδοση

Έκδοση / Επιμέλεια:
Λάκκς & Άρς Ιωνάς
Σχεδιασμός:
Άντα Θεοδωρακάκη, Ειρήνη Ζωγράφου
Οργάνωση / Προβολή:
Δάφνη Δραγώνα
Διεύθυνση διαφήμισης:
The Studio (art projects)
Υπεύθυνη διαφήμισης:
Χριστίνα Ροδοπούλου
Διαφημιστικό τμήμα:
Νίκος Αθανασίου, Μαργαρίτα Τσώμου

Συντάκτες:
(velvet mornings)
Λάκκς & Άρς Ιωνάς
(first we take Athens)
Νατάσα Χτενά
(obsession)
Δημήτρης Ποιτιάκης
(camera)
Άκκς Καπράνος
Αντρέας Κίγκρις
Νατάσα Χτενά
(b-sides)
Δημήτρης Βόγιλης
Γιάγκος Κολλιογιάννης
Νίκος Λιάσκας
Μάκης Μηλάτος
Οδυσσεύς Νικητιανός
Γιάννης Τσιούλης
(new media)
Δάφνη Δραγώνα
(size)
Asako Masunouchi
Μηνάς Μηνασιάς
Χριστίνα Ροδοπούλου
(art)
Νάντια Αργυροπούλου
Κωνσταντίνος Δαγριτζίκος
Θεοδώρα Μαλάμου
(architecture)
Ανδρέας Αγγελιδάκης
(comics)
Τάσος Παναϊωάννου
(books)
Βασιλική Πέτσα
(football is life)
Αντρέας Κίγκρις
(zeppelin)
Σώτη Τριανταφύλλου
(my space whore)
Νατάσα Χτενά

Συνεργάτες:
Δανάη Βαρδαρή, Νατάσα Γιανναράκη,
Αλεξάνδρα Ζωισοπούλου, Ξένια
Καθηκτασόγλου, Χριστόφορος
Μαρίνος, Μάριος Μουμής, Ηλίας
Παναχαράκης, Μάρθα Παπαθανασίου,
Dr. Faux, Αφροδίτη Ψαρρά

Styling:
Μαριανίνα Σέττα

Φωτογράφοι:
Άγγελος Καϊτσής, Παντελής Ροδόκνης

Έκδοση:
The Studio (art projects),
Μιητιάδου 17, 4ος όροφος,
105 60 Αθήνα
T / F: 210 3314 923
velvet_magazine@yahoo.gr
www.velvetmagazine.gr
www.myspace.com/velvetmagazine

Παραγωγή:
Multimedia A.E.

first we take Athens./04

camera./08
Χρήση και κατάχρηση του kits στην Έβδομη Τέχνη |
Velvet Cinema: El Orfanato, La Antena

b-sides./12
Songs from a room | Οι Τελευταίες
Μέρες Καννού (Paris Gig Diary) VOL. 1 |
Sex, drugs and robot rock | Pick-up

size./21
Prime Timers | Onitsuka Tiger |
Re-Orient your clothing habits | Thus...

art./30
Por que no te llamas? | Art Agenda

new media./33
Intimacy - Στενές επαφές στην εποχή του WEB 2.0

architecture./34
Καμάρες και Πρόβατα και Βιβλιοθήκες και
Καουμπόπδες και Σαηγκάρια...

books./36
Λογοτεχνικές νοικοκυρές σε απόγνωση:
Κυρία Ντάηλογουεϊ και Μαντάμ Μπιοβαρύ

comics./38
Sketchbooks!!!

football./39
Golden Coast Rising

velvet spots./40

pot pourri./44

zeppelin./46
Un-Welcoming L.A.

my space whore./48
Haunted House Party's Steev

WE LOVE JEANS

WE LOVE SNEAKERS

WE LOVE MUSIC

velvet mornings./02

TENDER IS THE NIGHT

Τι κλίσε να κάνεις απολογισμούς της χρονιάς που πέρασε τέτοιες μέρες, ε...; εντάξει, βοηθάνε όμως... βάζεις τα πράγματα σε μια τάξη, σε μια σειρά... αν το έχεις ανάγκη βέβαια... και μετά όλη αυτή η σούμα που έχεις κάνει πέφτει με τα μούτρα στην τρύπα των γιορτών... για άλλους χρυσή, για άλλα παιδιά όμως σκοτεινή... τι περίεργο είναι το πώς αντιδράει κανείς στην χαρά, ε...; πολλοί πανικοβάλλονται, δεν ξέρουν τι να την κάνουν την χαρά... την πετάνε μακριά, μην τυχόν και τους ενοχλήσει...

Anyway... κάποιες στιγμές του 2007 που μάλλον θέλουμε να θυμόμαστε για πάντα (πολύ είναι αυτό, ε...;)... το Part Time Punks που κάναμε στο ίδρυμα ΔΕΣΤΕ, η συμμετοχή μας στο Artrock mag, η Μπιενάλι της Αθήνας, τα πολλή νέα παιδιά που ξεκινήσαμε συνεργασία μαζί τους και μας δίνουν δύναμη, όλες αυτές οι κυκλοφορίες από ελληνικά συγκροτήματα, όλες αυτές οι εκθέσεις από νέα παιδιά, το ότι αρκετά μεγάλα έντυπα αρχίζουν να βλέπουν τι παίζει και να ασχολούνται μαζί του, το ότι για πρώτη φορά αυτό τον μήνα η στήλη του Οδυσσέα στο VELVET έχει μόνο ελληνικές κυκλοφορίες (!), κάτι ούζα με τα παρελκόμενα στην Σχοινούσα, η κυκλοφορία του βιβλίου του Σελίν «Ταξίδι στην Άκρη της Νύχτας»... μέσα σε όλα τα άλλα έχουμε και τα νέα μας σχέδια... το VELVET London που ξεκινάμε αυτό το μήνα, το VELVET Bus που ετοιμάζουμε με τον Μάκη Μηλάτο, το VELVET Beach που μας περιμένει το καλοκαιράκι, το μεγάλο μας Three VELVET Years event... σε δουλειά να βρισκόμαστε δηλαδή... Και επειδή τέτοιες μέρες το «δώρο» που δίνεις και σου δίνουν είναι από τις πιο όμορφες στιγμές, θέλουμε να σας κάνουμε δώρο μια όμορφη βραδιά... την Παρασκευή 28 Δεκεμβρίου λοιπόν, κάνουμε το πρωτοχρονιάτικο Party μας στη στοά του κινηματογράφου ΑΣΤΥ στην πλατεία Κοραή... μετά τις 12 με πολλούςπολλούς guest djs και το γνωστό Velvet fun... έτσι, για να κάνουμε μια στάση και να πάρουμε φόρα να μπούμε μαζί στη νέα χρονιά...

Πολλάπολλά φίλιά

Dewarism 12
Η απόλαυση της ζωής
είναι το κλειδί της επιτυχίας

VELVET Party

FRI 28 DEC

Dj sets by:
THE VELVET SQUAD
REBELLIOUS JUKEBOX
D. POLITAKIS
SONIC PLAYGROUND
QUENTIN

Στοά Κιν/φου ΑΣΤΥ
Πλ. Κοραή (μετρό Πανεπιστήμιο)
Ελεύθερη είσοδος
12.00 π.μ.

www.myspace.com/velvetmagazine
www.velvetmagazine.gr
www.dewarism.com

Dewarism.com

Απολαύστε Υπεύθυνα

DEWAR'S, WHITE LABEL AND THE HIGHLANDER DEVICE ARE REGISTERED TRADEMARKS. DEWARISM IS A TRADEMARK.

first we take Athens./04

FIRST WE TAKE ATHENS...

της Νατάσας Χτενά

Βρέθηκα στο Ζάππειο Μέγαρο για την 6η εβδομάδα Μόδας θαυμάζοντας τα πανύψηλα παρφουμαρισμένα μοντέλα, τα πολύχρωμα και πολυποικίλα εκτιθέμενα πέδιλα πολυτελείας, τα πλουμιστά καπέλα και φορέματα στους διαδρόμους, τους τσιτωμένους επισκέπτες να περιφέρουν περήφανοι τα διάφορα sample-bags και τα άκρως ενδιαφέροντα πλαστικά ποτήρια με εξάδα των οποίων τελικά αποχωρήσαμε (μη με κοιτάτε έτσι...) / Στα εγκαίνια του Vinyl Microstore να χαϊδεύω τον Yuri και να παίζω με την μυστηριώδη οπτικοακουστική εγκατάσταση του Coti στο υπόγειο...! / Στο Εθνικό Αρχαιολογικό Μουσείο να αντικρίζω κατάπληκτη τα ανεπανάληπτα οπίσθια και στήθη των γλυπτών αγαλμάτων του 5ου αι. π.Χ. κι έπειτα. Στο σχολείο δεν μας μάθανε τίποτα τελικά, τίποτα που να αξίζει :P

Διάβασα στην καρτέλα έργου της Amie Dicke (ReMap): "What are the stars but points in the Body of God where we insert the healing needles of our terror and longing?" / Την «Τρύπα» της Λένας Κιτσοπούλου, με πολύ περισσότερη προσοχή απ' ό,τι διάβασα τα υπόλοιπα της διηγήματα, με σφιγμένα χείλη, ανατριχιάζοντας, απολαμβάνοντας, απδιασμένη... / Επιστρέφοντας στο κέντρο από το Γκάζι το απρόσμενα διαπεραστικό: «Το τελευταίο δέντρο κρατείστε το για να κρεμαστείτε» / Σε έναν από τους τοίχους του κλαμπ Arena, με τεράστια λευκά γράμματα: Move your hips. Share your drink. Hold your friends. Join the crowd. Stare at the person you like the most. Talk at the top of your voice. Feel the rhythm. Give it all.

Είδα τη λιλιπούτεια, αλλά τόσο ιδιαίτερα και ζεστά στημένη προσωρινή έκθεση των Sophie-Therese Trenka-Dalton και Anton Stoianov στην γκαλερί Nice & Fit / Την αξιοσημείωτη εμφάνιση των Minimaximum στα φετινά Yuria, όπως και τους Kammerflimmer Kollektief στο Μικρόκοσμο που μας διασκέδασαν με τα αυθόρμητα "danke" αντί "thank you" τους και αποθεώθηκαν από το κοινό στο τέλος. Μια ειλικρινά ιδιαίτερη και καίρια επιλογή / «Το αμάρτημα της μητρός μου», του Κωστή Καπελώνη, στο υπόγειο του θεάτρου Τέχνης Καρόλου Κουν. Αν και δυσνόητο εξαιτίας της γλώσσας, αναδύεται εξαιρετικά μελοποιημένο, ψυχολογικά φορτισμένο και, σε σημεία, καθηλωτικό.

Έφαγα τηγανντέες γαρίδες με επικάλυψη ινδοκάρυδου συνοδευόμενες από μian απολαυστική εξωτική σως ανανά και καρύδας στο Meson el Mirador, στον Κεραμεικό. Αποθέωση: το χειροποίητο (και ως εκ τούτου πανάκριβο) παγωτό καρύδα / Εξαιρετικά, μοιλονότι «παουλιλά» spring-rolls με κομματάκια από φρέσκο ginger και σαλάτα iceberg με ψημένο μπέικον, φέτες παρμεζάνας, ψητό κοτόπουλο και μυρωδάτα κρουτόν στο Νixon και έναν μαριναρισμένο σε σόγια σολημό που αναμφίβολα ήταν ο απλώς καλύτερος, πιο ζουμερός και πιο απολαυστικός που έχω ποτέ φάει έξω. Αν και το γλυκό (κ-ό-η-α-σ-η το cheese-cake φράουλα και το mousse au chocolat) στο χώρο, συνοδευόμενο από την ατμοσφαιρική μουσική του Μάκη Παπασημακόπουλου που ακούγεται εκεί Τρίτες και Σάββατα, είναι απλώς «όλα τα λεφτά»... / Ζαχαρένιο ντόνατς από «Το κουילוίρι του Ψυρρή», αργά το βράδυ (ή νωρίς το πρωί;...). Απλά κλασικό / Βάφλη με παγωτό maltesers, παγωτό τσουρέκι (ω ναι!), λευκή σοκολάτα και φρέσκια μπανάνα, στο Waffle House στη λεωφόρο Ποσειδώνος. Και λίγο πιο κάτω η θάλασσα...

ΑΚΟΛΟΥΘΗΣΕ ΤΑ ΟΝΕΙΡΑ ΣΟΥ

ΑΛΛΑ ΒΡΕΣ ΧΡΟΝΟ ΚΑΙ ΓΙΑ ΣΕΝΑ.

ΚΥΝΗΓΗΣΕ ΤΟΥΣ ΣΤΟΧΟΥΣ ΣΟΥ

ΑΛΛΑ ΜΗΝ ΞΕΧΝΑΣ ΤΟΥΣ ΦΙΛΟΥΣ ΣΟΥ.

ΣΤΟΧΕΥΣΕ ΤΗΝ ΚΟΡΥΦΗ

ΑΛΛΑ ΜΗΝ ΞΕΧΝΑΣ ΚΑΙ ΤΑ ΛΟΥΛΟΥΔΙΑ.

ΜΗ ΚΟΙΤΑΣ ΜΟΝΟ ΜΠΡΟΣΤΑ, ΚΟΙΤΑ ΚΑΙ ΓΥΡΩ ΣΟΥ.

Άκουσα Haunted House Party και Το My Boy στο Gagarin, ενώ πίστευα ότι δεν θα άκουγα και έβλεπα ποτέ στον ξύπνιο μου live σαν τα παραπάνω. Χαρήκαμε και χορέψαμε σα μικρά παιδιά και θα ξαναχορεύουμε και θα ξαναχορέψουμε όταν παίξουν οι Of Montreal, οι MIT και όποιοι άλλοι, γιατί η προσπάθεια της Sonic Playground, παρ' όλες τις δυσκολίες και αντιξοότητες, να κάνει τρεις Πέμπτες κάθε μήνα κάτι πραγματικά πρωτοποριακό για όλους εμάς που ζούμε και αναπνέουμε «ροκ» μουσική, είναι ό,τι πιο αξιόλογο, γαμάτο και πολύ απλά cool συμβαίνει αυτή τη στιγμή στην Αθήνα. Πέρα απ' ό,τι αφορά στις «δικές μας» μπάντες βέβαια / Το ενδιαφέρον promo των Le Page που μας χάρισαν στο live τους στο Μικρό Μουσικό, μια φρέσκια μπάντα με ασυνήθιστη (δυστυχώς) νεανικότητα, πολύ ενθουσιασμό και πολλή τρέλα. Πολύ όμορφη εντέλει βραδιά, που στέφτηκε από την αμεσότητα και φινέτσα των Velnoïds / Έξω από το σταθμό του μετρό στο Αιγάλεω από περαστικά αγοράκια: «Που πάτε ρε;!!! Σε μπουρδέλλο;». Αμέ! / Rufus Wainwright σε Goody's της Συγγρού / Το compilation των Rebellious Jukebox ξανά και ξανά. Αν και θα χρειαστούν πολλές «αναγνώσεις» ακόμη... / Την εν μέρει ψυχεδελική, εν μέρει πειραματική και εν μέρει διεγερτική μουσική των Bad Mathematics. Φαίνεται να τα σπάνε με όλη τους την ψυχή και αυτό μου αρέσει, μου αρέσει πολύ.

ffirst we take Athens./06

Victory Collapse

Επηρεασμένοι από μελωδίες post-punk, punk-funk, new wave, noise, afro beat, ακόμη και παραδοσιακές ελληνικές, οι Victory Collapse χαρακτηρίζουν τη μουσική τους ως ένα μεταπάνκ κολλάζ στριφιών ρυθμών και ήχων, πιο ψυχεδελικών και πιο κοφτών όμως, που λειτουργούν αντίθετα με τον συμβατικά εναλλακτικό χαρακτήρα της σύγχρονης μουσικής. Με αφορμή την κυκλοφορία του πρώτου τους EP, το Velvet μίλησε μαζί τους:

Πώς προέκυψε το όνομα Victory Collapse;

Προέκυψε από ένα από τα πρώτα μας τραγούδια και το υιοθετήσαμε σαν όνομα λόγω της αντιφατικότητας των λέξεων που το σχηματίζουν, καθώς και οι τέσσερις μας έχουμε βρεθεί ανά περιόδους από το ένα άκρο στο άλλο σε πολύ μικρό χρονικό διάστημα.

Τι έχει εμπνεύσει περισσότερο από οτιδήποτε άλλο τη μουσική σας;

Η ανάγκη μας για έκφραση, οι εγωισμοί και οι μουσικές εμμονές μας.

Ποια είναι η πιο πολύτιμη ανάμνησή σας από το συγκρότημα;

Γενικότερα οι έως τώρα αναμνήσεις από το συγκρότημα είναι ευχάριστες. Αν έπρεπε να επιλέξουμε, τρεις είναι αυτές που έρχονται πρώτες στο μυαλό: το πρώτο μας live με τους Liars στο Av, το live με τους The Fall στο Γκαγκάριν και το live στο Σίγρι (Λέσβο), λόγω της ανομοιογένειας ανάμεσα στο κοινό.

Ποιο ήταν το μεγαλύτερο εμπόδιο που έπρεπε να ξεπεράσετε ως συγκρότημα για να κάνετε τελικά αυτό που θέλτε;

Οι Victory Collapse θα εμφανιστούν στις 15/12 στο Kinky Kong και στις 10/01 στο Gagarin205.

Να πάρουμε κάποιες αποφάσεις σε ό,τι αφορά την πορεία του EP και τους ανθρώπους με τους οποίους συνεργαστήκαμε.

Τι είναι το πιο αλλόκοτο πράγμα που έχετε ακούσει για το συγκρότημα;

Ίσως αυτό που είχε γραφτεί για την πρώτη μας συναυλία, ότι δηλαδή παίζουμε ατόφιο γκαράζ.(!)

Ποια είναι η μεγαλύτερη εμμονή των VC;

Να συζητάμε μέχρι τελικής πτώσης οτιδήποτε έχει σχέση με το συγκρότημα.

Τι μουσική ακούτε αυτό τον καιρό;

Διάφορα πράγματα από Battles, Chameleons, Jello Biafra, Adicts, Damned, The Intelligence, Antelope, The National, Panda Bear, The Fall, μέχρι Abdullah Ibrahim, Sun Ra, Pharoah Sanders, France Gall, Eden Ahbez, Kim Fowley.

Ποια ήταν η τελευταία μπάντα που είδατε live και σας εντυπωσίασε πραγματικά;

Οι Einstuerzende Neubauten πριν 2-3 χρόνια στο Παρίσι και τελευταία οι Antelope στο Λονδίνο.

Πώς νιώθετε για την παρούσα μουσική σκηνή της πόλης;

Έχει ενδιαφέρον, αλλά θα μπορούσε να παρομοιασθεί σαν παιδί που αρχίζει να περπατάει, αφού για να υπάρχει σκηνή θα πρέπει να υπάρχει κοινό, αξιοπρεπείς μουσικοί χώροι, αλλά και μπάντες οι οποίες δεν θα ενδιαφέρονται για το φαίνεσθαι αλλά για το είναι.

Τι αγαπάτε περισσότερο στην Αθήνα;

Τους κάδους ανακύκλωσης που υπάρχουν σε κάθε γειτονιά, την καθαριότητα, τα πάρκα, την εύκολη πρόσβαση σε όλες τις περιοχές της και την αστυνομοκρατία.

PAMPERO EL RON PREFERIDO EN LOS BARES DE CARACAS

Medalla de oro de San Francisco World Spirit Awards 2007

Χρήση και κατάχρηση του KITS στην Έβδομη Τέχνη

του Άκη Καπράνου (akiskapranos@yahoo.gr)

Το *Hairspray*, ένα μιούζικαλ βασισμένο σε παλαιότερη ταινία του Τζον Γουότσερς, σπάει ταμεία, ο ίδιος εμφανίζεται στο *This Filthy World* που βγήκε πριν από λίγο στις αίθουσες, ενώ η ελληνική κινηματογραφία εξακολουθεί να το αναπαράγει (πολλές φορές βέβαια, άθελά της). Πολύχρωμα ενδύματα, πορφυρό που «τρυνά» το σελιλόιντ, δίνοντας την ψευδαίσθηση των τριών διαστάσεων, κοσμήματα μεγαλύτερα και από τα μάτια των κατόχων τους και αστραφτερά χαμόγελα - ακόμη κι όταν οι περιστάσεις κάθε άλλο παρά τα απαιτούν. Αν μη τι άλλο, η kits αισθητική ευδοκίμησε στον κινηματογράφο, και με το δικό της.

Δεν είναι δύσκολο να αναλογιστεί κανείς γιατί αυτή η extravagant αισθητική έκανε τόσο έκδηλη την εμφάνισή της στις δεκαετίες του 50 και του 60 στην έβδομη τέχνη. Το σινεμά άλλωστε είχε μόλις ανακαλύψει το χρώμα! Μετά από 30 χρόνια ασπρόμαυρης μυθοπλασίας, ο κινηματογράφος άρχισε να απολαμβάνει αυτά τα νέα, φανταχτερά του παιχνίδια, με τον ίδιο τρόπο που ανακαλύπτει τα τελευταία 5 χρόνια την ψηφιακή τεχνολογία. Έτσι, η τεχνική του Technicolor δίνει στο σελιλόιντ ένα πολυπόθητο φιλή ζωής. Τι είναι το Technicolor είπατε; Πρόκειται για την πρώτη εφαρμοσμένη τεχνική τύπωσής έγχρωμου φιλμ με την εξής τακτική: τρία στρώματα φιλμ (που αντιπροσωπεύουν το μπλε, το πράσινο και το κόκκινο χρώμα) ενώνονται και δίνουν έτσι έτοιμο ένα έγχρωμο αρνητικό. Γι' αυτό

και πολλές φορές παρακολουθώντας κάποια κλασικά μιούζικαλ ή ταινίες σαν το *Vertigo* του Hitchcock για παράδειγμα, βλέπουμε αυτά τα «κτυπητά» κόκκινα που βγάζουν μάτι. Και βέβαια, οτιδήποτε μπορούσε να «γράψει» στο φακό και να αναδείξει ένα πλούσιο, χορταστικό χρώμα, επιστρατεύονταν σε χρόνο μηδέν από τον σκηνοθέτη ή τον επί της καλλιτεχνικής διεύθυνσής. Χρυσά κοσμήματα, έντονα μπλε «νέον» φώτα, κόκκινες τουαλέτες και κατάλευκες οδοντοστοιχίες παρατάχθηκαν μπροστά από τον σινεμάσκοπο φακό σε θεαματικές χορογραφίες, παρλίτες δίχως σταματημό και ρομαντικές περιπτώσεις. Ήταν και η εποχή που το «σέκωνε» το kits ως θέαμα. Κάθε φορά που κάποιος κατηγορούσε τον Γιάννη Δαλιανίδη για την kits αισθητική των πρώτων του μιούζικαλ, αυτός πολύ σωστά

απαντούσε ότι «μα εκείνα τα χρόνια η ίδια η ζωή ήταν kits - ήταν χρέος μου να περάσω αυτό το kits στη μεγάλη οθόνη». Δεν πρέπει να αναρωτιόμαστε που το kits ως μόδα συνεχίζει να φλερτάρει με την έβδομη τέχνη. Ο Τζον Γουότσερς το προσέγγισε με θρησκευτική ευλάβεια, αλλά δεν ήταν μόνο αυτός ο λόγος που οι ταινίες του ήταν πετυχημένες. Με την «επιστροφή» του στο kits, επέστρεψε (και αυτός, και πολλοί άλλοι) στην εποχή της κινηματογραφικής αθωότητας, φιλιμάροντας μεν ακραία και «περιθωριακά» θέματα, αλλά με μια χαρακτηριστική απλότητα, απενοχοποιώντας τα. Με λίγα λόγια, υπήρχε, εκτός από όλα αυτά που προαναφέραμε, και ένα σημειολογικό υπόβαθρο. Και είναι προφανές ότι ο Αλμοδοβάρ δεν ειρωνεύεται, αλλά πατρεύει το αμερικάνικο μελόδραμα της δεκαετίας του 50, τις ταινίες του

Ο Τζον Γουότσερς, με την «επιστροφή» του στο kits, επέστρεψε (και αυτός, και πολλοί άλλοι) στην εποχή της κινηματογραφικής αθωότητας, φιλιμάροντας μεν ακραία και «περιθωριακά» θέματα, αλλά με μια χαρακτηριστική απλότητα, απενοχοποιώντας τα.

Douglas Sirk για παράδειγμα (δείτε το *Ο Παράδεισος Είναι Μακρύτερα* του Todd Haynes που αποτιέι φόρο τιμής στο σινεμά του). Τι γίνεται όμως όταν το kits επιστρατεύεται ως άλλο ένα «κωμικό» στοιχείο; Τι συμβαίνει όταν ο εκάστοτε δημιουργός αποφασίζει να το χρησιμοποιήσει ως ένα «trendy» (μηλιάχ!) καρύκευμα; Δεν ξέρω, για παράδειγμα, αν είδε κανείς από εσάς το *Poltergay* που βγήκε πριν από 3-4 μνες στις αίθουσες. Είναι η στιγμή που ακόμη και το πλέον απαίδευτο μάτι συνειδητοποιεί ότι υπάρχει καλό «κακό» γούστο και απλά κακό γούστο. Γιατί υπάρχει το kits ως αναφορά, υπάρχει το kits ως σημειολογία, ε, και υπάρχει το kits ως σκέπη μαλακία. Θυμηθείτε τις αθάνες, δικές μας εποχές της δεκαετίας του 80. Εκεί όπου οι «πανκς», οι μεταλλίδες, οι καρεκλάδες και οι φοιτήτριες των κατηχητικών (απαραίτητο

συστατικό το τελευταίο) στέγαζαν τους πόθους τους κάτω από τη στέγη της ίδιας ντισκοτέκ (συνήθως της Jackie O.) με κόμη στα χρώματα του ουρανού τόξου, δικοτυτά t-shirts και (το χειρότερο όλων) τυχρή φανελάκια, τραγουδώντας «Εγώ δεν θέλω μεροκάματο, θέλω χιλιάρα μηχανή και θάνατο, θέλω βία κι αγωνία και σε φτύνω κοινωνία». Και ενώ όλα αυτά τα θυμόμαστε έντονα, αυτό που πολλοί δεν θέλουμε να θυμόμαστε είναι οι εισπράξεις αυτών των ταινιών που εκείνα τα χρόνια κυριολεκτικά έσπαζαν ταμεία, ξεπερνώντας πολλές φορές τα 200.000 εισιτήρια. Και μιλάμε για ταινίες σαν το «Βασικά Καλησπέρα Σας», «Έλα Να Γυμνωθούμε Ντάρλινγκ», το «Χούλιγκανς» και το «Όταν Οι Ρόδες Χορεύουν», όχι για τον «Τελευταίο Αυτοκράτορα»! Όλα ήρθαν σε αυτόν τον τόπο με κάποια χρόνια καθυστέρηση και έτσι

η εξόρμηση του πανκ συνέπεσε στην ελληνική πραγματικότητα με τους Bee-Gees, τους Manowar και τους Motorhead και τον Στάθη Ψάπη (χωρίς να επικεντρωνόμαστε στον συγκεκριμένο ηθοποιό, καθώς τον θύισα αυτός της εποχής τίμησαν και άλλα αστέρια σαν τον Σταμάτη Γαρδέλη, τον Πάνο Μιχαλόπουλο, την Καίτη Φίνου και φυσικά τη συγχωρεμένη Ρένα Παγκράτη). Αυτή η απείρου κάλλους συγκυρία σημάδεψε τα ελληνικά eighties - ορίστε ένα τρανταχτό παράδειγμα κακού γούστου. Ακόμη και εδώ όμως είδαμε να αναδεικνύεται το μεγαλείο της φυλής μας. Σκεφτείτε το: σχεδόν δέκα χρόνια ζήσαμε μέσα σ' αυτή την πολύχρωμη λαίλαπα και όμως επιβιώσαμε... Όπως και να 'χει, το kits επιβλήθηκε γιατί μας «μαλακώνει» και μας ξεκουράζει διά μεσω της υστερίας του. Άντε να δούμε τι θα μας ξημερωθεί την επόμενη δεκαετία.

EL ORFANATO

Το γεγονός ότι ο Γκιγιέρμο ντελ Τόρο διατελεί χρέη παραγωγού στο δεύτερο έργο του Ισπανού Χουάν Αντόνιο Μπαγιόνα, μάλλον εκπλήσσει ελάχιστα. Γιατί τόσο θεματικά, όσο και στιλιστικά, εκτείνονται παράλληλοι μεταξύ του «Ορφανοτροφείου» και των έργων του καταξιωμένου μεξικανού σκηνοθέτη: τα παιδιά που χάνονται σε δικούς τους, φανταστικούς (ή και όχι τόσο) κόσμους, οι δυνατές και συγχρόνως τόσο εύθραυστες γυναίκες, η έλξη προς τον «παραδοσιακό» -και συνήθως υπερφυσικό- τρόπο. Όπως και ο ντελ Τόρο στο “Pan’s Labyrinth” ή ο Αλехάντρο Αμενάμπαρ στο “The Others”, ο Μπαγιόνα βασίζεται στις βικτωριανές απόψεις του εγκλήματος και της τιμωρίας, ενώ συγχρόνως «φλερτάρει» με επίκαιρα, διαφορούμενα ζητήματα όπως η κακοποίηση ανηλίκων, ο μετά-φεμινισμός και η επίδραση των κλειστών κυκλωμάτων παρακολούθησης στην ψυχολογία. Και ταυτόχρονα επιμένει στην οπτική απλότητα με μια πολύ περιορισμένη παλέτα χρωμάτων, με τη μέγιστη αξιοποίηση θορύβων, σκιών και του φωτός γενικότερα, εστιάζοντας το ενδιαφέρον του όχι τόσο σε μεμονωμένες σκηνές φρίκης, αλλά στη δημιουργία μιας ανατριχιαστικής, απόκοσμης ατμόσφαιρας που διαπερνά κάθε πλάνο. Ως κτίσμα της φρίκης λειτουργεί άψογα το ομώνυμο, εγκαταλειμμένο πλέον ορφανοτροφείο, στο οποίο τις ημέρες του καθεστώτος Φράνκο λάμβαναν χώρα διάφορες ωμότητες. Η Λάουρα (Μπελέν Ρουέδα, «Η θάλασσα μέσα μου»), ένα από τα κορίτσια που μεγάλωσαν σε αυτό, επιστρέφει έπειτα από χρόνια με τον σύζυγο και τον επτάχρονο γιο της Σιμόν στον τόπο για τον οποίο τρέφει τα θερμότερα συναισθήματα, επιθυμώντας να ανακαινίσει την παμπάλια βίβλα και να τη μετατρέψει σε σπίτι για παιδιά με ειδικές ανάγκες, ώστε να βρει φίλους για τον ευαίσθητο Σιμόν. Και αυτός τους βρίσκει. Όμως είναι αληθινό ή πλάσματα της φαντασίας του; Πριν προλάβει η Λάουρα να βρει κάποια απάντηση, ο γιος της εξαφανίζεται και η ίδια βρίσκεται αντιμέτωπη με φαντάσματα του παρελθόντος της, παγιδευμένη στον πιο φρικτό εφιάλτη. Με άψογο timing, ενδιαφέρουσες επιρροές και αγνοώντας τις «εύκολες» συνταγές του νεοαμερικανικού gore ο Μπαγιόνα ακροβατεί μεταξύ του φαίνεσθαι και του είναι, αποφεύγει το θορυβώδες και το φανταχτερό και αναπτύσσει την ένταση –και τον τρόπο– με έναν πολύ πιο δυσδιάκριτο και «αέρινο» τρόπο, για να δημιουργήσει τελικά ένα θρίλερ το οποίο να μην είναι «ταινία φαντασμάτων», πολύ περισσότερο όμως είναι μια ταινία για τον τρόπο και την αποδοχή του θανάτου με την οποία παλεύει κάθε άνθρωπος.

Το Ορφανοτροφείο (El Orfanato)

Σκηνοθεσία: Χουάν Αντόνιο Μπαγιόνα
Παίζουν: Μπελέν Ρουέδα, Τζέραλντιν Τσάπλιν, Φερνάντο Κάγιο
Διάρκεια: 100’
Από 20 Δεκεμβρίου στους κινηματογράφους

LA ANTENA

Ο βωβός κινηματογράφος είναι νεκρός. Ή τουλάχιστον ήταν, μέχρι που ο αργεντινός Εστεμπάν Σαπίρ αποφάσισε να δημιουργήσει μια ασπρόμαυρη, σχεδόν εξ ολοκλήρου βωβή ουτοπία με το όνομα La Antena. Που αν και φόρος τιμής στις ταινίες της συγκεκριμένης περιόδου και ειδικότερα των ταινιών του γερμανικού εξηρσειονισμού, δεν υποκύπτει σε καμία κατηγοριοποίηση, καμία φόρμα και είναι έτσι ίσως η πιο ιδιόμορφη, ξεχωριστή και μαγεμένη ταινία που είδα τον τελευταίο καιρό, συγχρόνως όμως είναι και η πιο... περίπλοκη. Γιατί υπενθυμίζει σε όλους μας πόσο απειληστικά εξαρτημένοι είμαστε από σχόλια, υποτίτλους και διαλόγους και πόσο πολύ έχουν χάσει στις μέρες μας οι ταινίες την οπτική τους δύναμη και μαγεία. Στον τομέα αυτό είναι αποκαλυπτική και γενναία, σαφώς βασισμένη στο Metropolis του Λανγκ και το Le Voyage Dans La Lune του Μελιές, όπως και εμπνευσμένη από τα έργα του Μουρνάου και του Αϊζενστάιν, παρόλα αυτά όμως δεν φαντάζει ούτε ηλιόπιτο αναπαλαιωτική ή απαρχαιωμένη. Αντιθέτως μάλιστα, είναι μια ταινία εξαιρετικά μοντέρνα, κουκουλωμένη σε ένα παραμυθένιο πέπλο, της οποίας η σιωπή, αν και εκτεταμένη και σε σημεία «ασήκωτη», δεν αποτελεί τυχαίο πειραματισμό, αλλά κεντρικό πυρήνα της. Με τη βοήθεια υπέροχων, εμπνευσμένων εικόνων, ο Σαπίρ καταφέρνει να αποκαλύψει πολλά για έναν πραγματικά θλιβερό κόσμο, ο οποίος επέτρεψε μέσω της εκμετάλλευσης και υπερκατανάλωσης να βρεθεί σε κατάσταση λήθαργου, κυριευμένος από τον παντοδύναμο Κύριο TV που έχει κλέψει τη φωνή των πολιτών του και πλέον τους εξουσιάζει. Επιθυμώντας να εξασφαλίσει την απόλυτη κυριαρχία του προς την ανθρωπότητα, μέσω μαζικής ύπωσης, και να επιφέρει την αιώνια σιωπή, απαγάγει το τελευταίο ον που ακόμη διαθέτει φωνή: μια πανέμορφη τραγουδίστρια. Ένας τεχνικός τηλεόρασης, όμως, γίνεται μάρτυρας της απαγωγής και δραπετεύει με την οικογένειά του έξω απ’ την πόλη, προς την τελευταία, καλά κρυμμένη κεραιά για να τον εμποδίσει. Και τα σκηνικά μέσα στα οποία συμβαίνουν όλα τα παραπάνω είναι απλά μαγευτικά: στην αρχή της ταινίας η πόλη ξεπηδά αναδιπλούμενη μέσα από ένα βιβλίο, η επικοινωνία λαμβάνει χώρα μέσα από φούσκες που διαμορφώνονται στη συνέχεια από τους ηθοποιούς και κάπου μέσα σε όλη αυτά εξελίσσονται και σκηνές «κλεμμένες» από comic noir. Για όσους έχουν την υπομονή, η La Antena είναι ποίηση, ένα όνειρο γεμάτο φαντασία και οπτικά απογυμνωμένο.

La Antena

Σκηνοθεσία: Εστεμπάν Σαπίρ
Παίζουν: Αλехάντρο Ουρνταπιλέτα, Βαλέρια Μπερτουσέλι, Τζουλιέτα Καρντινάλη, Ραφαέλ Φέρο, Ραούλ Χότσμαν, Ρικάρντο Μέρκιν
Διάρκεια: 90’
Από 10 Ιανουαρίου αποκλειστικά στον Μικρόκοσμο

ΕΠΙΣΗΜΗ ΠΡΟΤΑΣΗ ΤΗΣ ΙΣΠΑΝΙΑΣ ΓΙΑ ΤΙΣ ΥΠΟΨΗΦΙΟΤΗΤΕΣ ΤΩΝ OSCAR® 2008

ΜΕΤΑ ΤΟ “ΛΑΒΥΡΙΝΘΟ ΤΟΥ ΠΑΝΑ”
Ο ΓΚΙΓΙΕΡΜΟ ΝΤΕΛ ΤΟΡΟ
ΠΑΡΟΥΣΙΑΖΕΙ

ΤΟ ΟΡΦΑΝΟΤΡΟΦΕΙΟ

EL ORFANATO

ΜΠΟΡΕΙΣ ΝΑ ΑΡΝΗΘΕΙΣ ΑΥΤΟ ΠΟΥ ΒΛΕΠΕΙΣ... ΑΛΛΑ ΔΕΝ ΜΠΟΡΕΙΣ ΝΑ ΑΡΝΗΘΕΙΣ ΤΟ ΦΟΒΟ.

ΤΟ ΔΕΚΕΜΒΡΙΟ
ΣΤΟΥΣ ΚΙΝΗΜΑΤΟΓΡΑΦΟΥΣ

Το soundtrack της ταινίας
κυκλοφορεί από τη WARNER MUSIC GREECE

wild bunch

ΔΙΑΝΟΜΗ Rosebud

ΔΙΑΝΕΜΗΘΗΚΕ ΜΕ ΤΗΝ ΥΠΟΣΤΗΡΙΞΗ ΤΟΥ ΟΡΓΑΝΙΣΜΑΤΟΣ ΠΡΩΤΟΒΕΛΩΝ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

TORA! TORA! TORA!

Φέρε μου ρε κάνα cd ν' ακούσω τι παίζει σήμερα, μου λένε συχνά διάφοροι φίλοι μου που είναι ανοικτοί σε καινούργια πράγματα, αλλά δεν παρακολουθούν από κοντά τι συμβαίνει. Τι παίζει σήμερα λοιπόν; Όλα και τίποτα... Αυτό είναι το καλό σε περιόδους (όπως η τωρινή) που δεν υπάρχουν τάσεις και κυρίαρχα ρεύματα, παίζουν όλα και τίποτα. Δεν σε παρασύρει η «τάση» όπου να 'ναι, δεν ακολουθείς αυτό που θέλουν όλοι, γιατί απλώς δεν υπάρχει. Ο ακροατής είναι πιο μόνος πια, πρέπει να διαλέξει, να αποφασίσει ο ίδιος και «δικαιούται» να του αρέσει και ο Robert Wyatt και ο Laurent Garnier και οι Sigur Ros και οι White Stripes και ο Burial και ο Miles Davis και ο Devendra Banhart. Περιέργη εποχή, αλλά και γοητευτική, κάτι γεννιέται καινούργιο, έρχεται αργά αλλά σταθερά, η σάχλη τελειώνει, οι άνθρωποι ψάχνουν πάλι για τα ουσιώδη, ήρθε η ώρα να ξανασκεφτούμε.

Κάθε φορά λοιπόν που διαλέγω 5-10 cd, να τα πάω σε κάποιον φίλο μου για να ακούσει τι παίζει τώρα, οι Fiery Furnaces είναι πάντα μέσα. Νομίζω πως ο ήχος τους εικονογραφεί την κατάσταση με μοναδικό τρόπο, είναι το σάουντρακ ενός «αισθητικού χάους» από το οποίο θα συγκροτηθεί το καινούργιο που έρχεται. Όχι, δεν εννοώ μ' αυτό πως είναι οι προφήτες της νέας εποχής. Το πιο πιθανό είναι πως όταν θα 'ρθει, τα δύο αδέρφια από το Oak Park του Illinois θα έχουν ξεχαστεί ή θα έχουν παραμεριστεί. Περισσότερο μου κάνουν σαν κάτι τύπους που μαζεύουν αντικείμενα απ' τα σκουπίδια και μ' αυτά φτιάχνουν κάτι, δύο αδέρφια λίγο σαν αυτιστικά που έχουν φτιάξει το δικό τους κόσμο απ' τα αποφύγια των άλλων, ένα αλλόκοτο παζλ που οι μόνοι που καταλαβαίνουν τι δείχνει είναι αυτοί οι δύο και μόνο ο κώδικας που έχουν αναπτύξει μεταξύ τους μπορεί να τον εξηγήσει. Ένα παιδικό δωμάτιο γεμάτο σπασμένα παιχνίδια, άσχετα αντικείμενα, ψυχεδελικά χρώματα, τρομακτικούς ήχους απ' τα φαντάσματα του σπιτιού. Δύο παιδιά που δεν μπορούν να σταματήσουν πουθενά για πάνω από 30", σαν να μην μπορούν να συγκεντρωθούν, αφήνουν το ένα και πιάνουν το άλλο διαρκώς με τέτοια ταχύτητα που μπορούν να σε «τρελάνουν». Τα τραγούδια τους δεν έχουν ροή, δεν έχουν σχήμα, δεν οδηγούν πουθενά και διαρκώς αλλιάζουν: κρύο-ζεστό, άσπρο-μαύρο, σκληρό-μαλακό, δυνατά-σιγά, γρήγορα-αργά... Κομμάτια κι αποσπάσματα από post rock, garage, folk, blues, Captain Beefheart, Brian Eno, Os Mutantes, Zappa, Syd Barrett, σαν κάτι τύπους που πηδάνε συνεχώς απ' το ένα θέμα στο άλλο, μπορεί να μιλάς μαζί τους 2 ώρες αλλά καμία κουβέντα δεν τελειώνει ποτέ. Οι Fiery Furnaces είναι το σάουντρακ της εποχής μας, είναι «τώρα» και λένε αυτό που δεν μπορεί να ειπωθεί παρά μόνο με ήχους: κομμάτια και θρύψαλα, παιδιά που θέλουν να τα πιάνουν όλα κι αμέσως να τ' αφήσουν για κάτι άλλο που τους τράβηξε την προσοχή. Το μόνο που θέλουν απ' την τούρτα είναι να μπάξουν το δάχτυλό τους και να το γλύψουν.

Καθώς ξεκίνησαν το 2000 ως γκρουπ –και μάλιστα απ' τη Νέα Υόρκη– έρχεται και δένει μια χαρά ότι είναι ο ήχος των αρχών του 21ου αιώνα. Η Eleanor Friedberger γράφει στίχους, τραγουδάει και (μάλλον) ερεθίζει τον αδερφό της Matt για να γράφει τραγούδια και να κάνει τα υπόλοιπα. Με 5 άλμπουμ κι ένα EP έχουν γράψει ήδη ιστορία, ξέρω ανθρώπους που τους πλατρεύουν κι άλλοι που τους μισούν και η αλήθεια είναι πως μόνο έτσι γίνεται, δύσκολα θα βρεις μέσον όρο μαζί τους. Ακούω αυτές τις μέρες το καινούργιο τους κομμάτι “Widow City” και μ' αρέσει, θυμάμαι το προηγούμενο “Bitter Tea” για το οποίο ο Matt έχει πει: “sissy psychedelic satanism”, θεωρώ καλύτερό τους το “Blueberry Boat” και μου αρέσει η ιστορία ότι στο “Rehearsing My Choir” (γνωστό και ως “grandmother album”) βάζουν την –ελληνικής καταγωγής– γιαγιά τους Olga Sarantos να αφηγηθεί ιστορίες της ζωής της και φτιάχνουν ένα ενδιαφέρον κόνσεπτ άλμπουμ. Fiery Furnaces: Δεν πλώ ότι είναι σπουδαίοι, αλλά είναι τώρα (περισσότερο από τους περισσότερους) και το κάνουν καλά.

SONGS FROM A ROOM

του Μάκη Μπλάτου

SANTA CLAUS IS COMING TO TOWN?

Of Montreal
12/12/07, Gagarin

Τι Athena, τι Αθήνα. Σημασία έχει που θα συγκινηθούμε.

Nouvelle Vague
14,15/12/07, Gagarin

Η πληροφορία ότι θα διασκευάσουν και ελληνικά τραγούδια ελέγχεται ως ανακριβής.

House of Love
21/12/07, Gagarin

Όταν άκουγα το “Shine On” ήμουν ερωτευμένος; Δε θυμάμαι ακριβώς. Πάνε τόσα χρόνια...

Vietnam Veterans
12/1/08, AN Club

Για Vietnam δεν ξέρω, αλλά Veterans είναι σίγουρα.

Marky Ramone
11/1/08, Gagarin

Τους ξέκανε όλους ο μπαγάσας και τώρα θα κάνει σόλο καριέρα.

Explosions in the Sky
2/2/08, AN Club

Κάτι έχει το νερό στο Austin του Texas, δεν εξηγείται αλλιώς τόσα χρόνια.

Saint Etienne
9/2/08, Gagarin

Σαν να χαζεύεις ένα κομψό κόσμημα με μικρά διαμάντια.

ΚΥΚΛΟΦΟΡΟΥΝ ΑΚΟΜΗ CD;

Δεν είναι μόνο οι νεώτεροι που κάνουν καλούς δίσκους. Είναι και οι παλιότεροι που καθαρίζουν με άνεση και ανεβάζουν την ένταση κάνοντας φανερό ότι υπάρχει πια μια συνέχεια.

Οι Dr. Atomik (δηλαδή ο Αντώνης Λιβιεράτος και ο Αντώνης Γουλιέλμος) περιδιαβαίνουν το rock 'n' roll και το αναδομούν ποικιλοτρόπως αλλά χωρίς να ξεμακραίνουν απ' το πνεύμα του, διασκευάζουν Robyn Hitchcock και μιξάρουν το άλμπουμ στο Ohio. Γι' αυτή την έννοια το rock δεν θα πεθάνει ποτέ. Οι Sigmatropic του Άκη Μπογιατζή με το “Dark Outside” κάνουν το καλύτερο άλμπουμ τους κι όσοι ξεφυλλίζουν ευρωπαϊκά μουσικά περιοδικά θα το έχουν τσεκάρει ήδη. Ένα ωραίο, μελαγχολικό χαρμάνι από παλιά και νέα συστατικά της pop/rock κουλτούρας που εμπλέκονται αριστοτεχνικά. Βέβαια και η νέα γενιά δεν πάει πίσω. Το EP των Zebra Tracks με 4 τραγούδια φανερώνει με τον πιο άμεσο τρόπο γιατί βγήκαν στην επιφάνεια πολύ γρήγορα. Φρέσκο αεράκι φυσάει στο made in Greece indie pop, νέοι άνθρωποι κοιτάνε κατάματα τον «διεθνή ανταγωνισμό», οι Zebra Tracks κοκάρουν όπως αρμόζει σε ταλαντούχους πιτσιρικάδες. Ήδη πχογραφούν το πρώτο τους άλμπουμ.

Μία ακόμη συλλογή έρχεται να προστεθεί σε όσες μας προσφέρουν ενδεικτικές εικόνες από το τι συμβαίνει στην ελληνική pop/ροκ/ηλεκτρο σκηνή και μας ανοίγουν την όρεξη. Το τριπλό cd “City Campers” (κυκλοφορεί από τη Sound of Everything) περιλαμβάνει δείγματα δουλειάς από τους: Masters of Disguise, Vello Leaf, The First Aid, Serpentine, Eko Tiger, Thelma Blankenship, Sillyboy, Expert Medicine, Relevant Box, Monsieur Minimal, Kitephonics, Your Hand Is Mine, Ekos Quartet, Travel Mind Syndrome. Ακόμη μια ζωντανή απόδειξη ότι κάτι συμβαίνει. Άκου το!

ΑΙΜΑΤΟΒΑΜΜΕΝΟ SHOEGAZE

Το συγκρότημα που μπορεί και να «μην υπήρξε», επιστρέφει. Με ιστορία που ξεκινάει από τις αρχές της δεκαετίας του '80, αλλά με 2 μόνο LP, μερικά EP και διάσπαρτα σινγκλάρια, έκανε τον θόρυβο κομμάτι της ζωής μας.

Πριν από πολλά χρόνια ο Brian Eno έκανε ένα πείραμα. Βγήκε έξω με ένα DAT και ηχογράφησε τον ήχο που ακουγόταν: αυτοκίνητα, πουλιά, σκυλιά, ανθρώπους... Μετά «έκοψε» ένα μέρος 3,5 λεπτών (όσο ένα σινγκλάρια) και προσπάθησε να το μάθει σαν μουσική. Να τι διαπίστωσε: «Ήταν μια εξαιρετικά ενδιαφέρουσα άσκηση, πρώτα απ' όλα διότι ανακάλυψα ότι μπορείς να το μάθεις. Κάτι τόσο αυθαίρετο και ασύνδετο όσο αυτό, με επαρκείς ακροάσεις, γίνεται αρκετά πιο συγκροτημένο. Μπορείς πραγματικά να φανταστείς ότι αυτό το πράγμα ήταν κατά κάποιον τρόπο δομημένο. Από τότε που το έκανα αυτό, μπορώ να ακούσω αρκετά πράγματα με πολύ διαφορετικό τρόπο. Είναι σαν να μπαίνεις στο ρόλο ενός παρατηρητή έργων τέχνης, αποφασίζοντας απλώς ότι τώρα εσύ παίζεις αυτό το συγκεκριμένο ρόλο».

Οι My Bloody Valentine ανακοίνωσαν 3 καινοφανείς συναυλίες στο Λονδίνο, στο Μάντσεστερ και στη Γλασκώβη και τα εισιτήρια εξαντλήθηκαν σε λίγα λεπτά. Από τότε απλώς προσιθνεται κι άλλες μέρες και τα εισιτήρια απλώς τελειώνουν. Κι αν σκεφτείς ότι πρόσφατα επαναλειτούργησαν οι Jesus & Mary Chain και οι Verve, το shoegazing είναι πάλι ζωντανό, τα παιδιά του “Metal Machine Music” (που κι αυτό αναστήθηκε πρόσφατα από τον Lou Reed) έβαλαν πάλι μπροστά τη γεννήτρια «πλευκού θορύβου», το κεφάλι μου πάει να σπάσει. Ξαναβάζω στο πηλτό το Isn't Anything και το Loveless και το αίμα τρέχει πάλι ποτάμι. Τέλος Ιουλίου στο Λονδίνο.

ΞΕΡΕΙΣ ΑΠΟ ΛΙΣΤΕΣ;

Οι πρώτες απαντήσεις άρχισαν να φτάνουν ήδη. Οι αναγνώστες του Velvet δημιουργούν τη λίστα με τους καλύτερους δίσκους από ελληνικά συγκροτήματα και μουσικούς για το 2007. Οι λίστες σας μπορούν να περιλαμβάνουν από 1 ως 10 άλμπουμ και ταξιδεύουν για τη διεύθυνση: makismilatos@in.gr μέχρι το τέλος της χρονιάς. Στο επόμενο τεύχος θα παρουσιάσουμε τους καλύτερους ελληνικούς δίσκους που θα έχουν προκύψει από τις επιλογές σας. Κι όπως είπαμε: μην το κάνουμε θέμα, ένα παραδοσιακό Χριστουγεννιάτικο παιχνίδι είναι. Άλλοι κάνουν ψώνια, άλλοι παίζουν χαρτιά ή πάνε για σκι, στολίζουν δέντρο και κρεμάνε κάλτσες στο τζάκι, άσε που κάποιοι τρώνε γαλλοπούλα (μπηλιαχ). Εμείς παίζουμε τις λίστες. Μαίρη Κρίστμας.

ΟΙ ΤΕΛΕΥΤΑΙΕΣ ΜΕΡΕΣ ΚΑΠΝΟΥ (PARIS GIG DIARY) VOL. 1

Κι ενώ απολαμβάνουμε μία αβυσσαλέα δίψα για δηλητήριο, τους τελευταίους μήνες ελεύθερου καπνίσματος στους κλειστούς χώρους της Γαλλικής πρωτεύουσας, ένα καίριο ερώτημα πλανάται στο κεφάλι μου: Γιατί σ' αυτό το μέρος σπανίζουν σχετικά οι ενδιαφέρουσες συναυλίες και τα γαμάτα πάρτυ; του Γιάγκου Κολλιοπάνου

Η απάντηση είναι τελικά ιδιαίτερα εμφανής: οι Παριζιάνοι (η πλειοψηφία τους τουλάχιστον) πάσχουν από σοβαρή έλλειψη περιέργειας. Περίτρανη απόδειξη αυτού είναι το απλό γεγονός ότι οι περισσότεροι χρήστες του myspace εδώ πέρα δεν επιτρέπουν friend requests εκ μέρους συγκροτημάτων, ήes και πρόκειται για κάποια φοβερή ενόχληση...

Παρόλα αυτά, μια ευχάριστη έκπληξη με περίμενε πάνω στο φροντισμένο γκαζόν του πολυτελούς κήπου του Σουηδικού ινστιτούτου στο κέντρο της πόλης. Τρία καλοκουρεμένα κολεγίονα με τα αθώα, ακουστικά τους όργανα (μπάντζο, κιθάρα, φουσαρμόνικα) και χωρίς μικρόφωνα, μέσα σε μια ατμόσφαιρα περίληπτη και άρρωστη ταυτόχρονα, που περισσότερο θυμίζει γιορτή γάμου ή βάφτιση παρά το λανσάρισμα ενός περιουσιακού, που είναι η πραγματική περίπτωση. Αργότερα μαθαίνω ότι πρόκειται για τους **Revolver**, Παριζιάνους μάστορες της ψιθυριστής και πολυτίμης μελωδίας a la Simon & Garfunkel (οι ίδιοι εύστοχα αποκαλούν αυτό που κάνουν pop δωμάτιου), αποκλειστικά στην Αγγλική, σε σημείο που αναρωτιέται κανείς αν πρόκειται για δασκευές ή για προσωπικές συνθέσεις. Για καλή μας τύχη, ισχύει το δεύτερο.

Μερικές μέρες αργότερα, ένα άλλο θέαμα μας περιμένει, και πάλη υπό το φως του ηλίου, που όμως αυτή τη φορά μας είναι άγνωστο μια και βρισκόμαστε μέσα σε ένα ακαδημαϊκό αμφιθέατρο λίγο έξω από το Παρίσι. Εδώ διάπλεξε η Marie-Pierre Bonniot, το κορίτσι πίσω από το Λονδρέζικο πρακτορείο μουσικών Julie Tirpex (βλ. προηγούμενο τεύχος), να διοργανώσει το ήλιαν ενδιαφέρον και δωρεάν φεστιβάλ BB mix, με συμμετοχές από συγκροτήματα όπως οι Deerhoof και οι Pram και με αποκορύφωμα τους **Young Marble Giants**, για τους οποίους βρισκόμαι εδώ σήμερα. Αν και η αλήθεια είναι ότι είμαι περισσότερο ενθουσιασμένος που θα ξαναδώ τη **Serafina Steer**, η οποία εμφανίζεται ακριβώς πριν και φυσικά κλέβει την παράσταση. Σας έχω ίσως κουράσει με την περίπτωση της, αλλά ξαναβλέποντάς την και ακούγοντας το αριστουργηματικό της ντεμπούτο Cheap Demo Bad Science, μου είναι ανθρωπίνως αδύνατο να μην πλέξω για άλλη μία φορά το εγκώμιό της.

Αυτή τη φορά, μόνη με την άρπα της, πάνω στη μεγάλη ξύλινη σκηνή, ανάμεσα σε καπνούς, η παρουσία της είναι ακόμα πιο μαγική. Το παραμυθένιο άγχος, η υπνωτική αδεξιότητα, ο αγγελικός πόνος, η βρόμικη γαλήνη, συνθέτουν μια μεγάλη καλλιτεχνίδα που μας κάνει να νιώθουμε προνομιούχοι μόνο που είμαστε σύγχρονοι της. Είμαι σίγουρος ότι την ίδια ακριβώς αίσθηση προκάλεσαν οι Young Marble Giants 25 χρόνια πριν. Αλλά απόψε είναι ν' αναρωτιέται κανείς για ποιο λόγο επαναλαμβάνουν σαν σκουριασμένα ρομπότ κάτι που ανήκει στο παρελθόν και θα έπρεπε να παραμείνει εκεί, πολυτίμο και άπιαστο. Σύν τοις άλλοις, για το καθιερωμένο και τόσο κλισέ encore επαναλαμβάνουν κομμάτια που έχουν ήδη παίξει νωρίτερα, χωρίς να έχουν καν εξαντλήσει το ρεπερτόριό τους (που είναι τα ηλεκτρονικά διαμάντια Colossal Youth και The Man Amplifier;).

Κάτι αντίστοιχο συμβαίνει και στην περίπτωση της **Simone Tassimot**, underground chanteuse μιας κάποιας ηλικίας, η οποία παρουσιάζει, επίσης σε θεατρικό χώρο, το θέαμα «Gainsblues», ήτοι δασκευές του θανάτου Serge Gainsbourg με συνοδεία πιάνου και κιθάρας. Η φωνή και η ερμηνεία της είναι αναμφίβολα εντυπωσιακές, αλλά ταυτόχρονα ο εξπρεσιονισμός και η θεατρικότητα τους δεν ταιριάζουν και τόσο στο αμερόληπτα νόστιμο σύμπαν του Gainsbourg. Η μεγαλοφυΐα των στίχων και της μελωδίας λήμπει και γονατίζει παρόλα αυτά. Κρίμα που για το κλείσιμο, όπως και οι YMG, επιλέγει να επαναλάβει τα ίδια τραγούδια αντί να μας χαρίσει κι άλλα αντίστοιχα b-sides-μαργαριτάρια, όπως το Frankenstein της France Gall ή συγκρατημένα δακρύβρεχτες μπαλάντες, όπως το Dépression au-dessus du jardin της Catherine Deneuve.

Πίσω στα ευχάριστα, η εμφάνιση του **Euripidis & His Tragedies** στο ιδροκοπημένο καταγώγιο POP-IN αποκτά μια άλλη διάσταση χάρη στην παρουσία της Marisol η οποία, με εμφάνιση κουκλίστικη και ταυτόχρονα γεροδεμένη, σχεδόν Φασμπιντερική, προσφέρει δεύτερα φωνητικά και μπόλικο λίκνισμα, ενώ ο Ευριπίδης παραμένει καθιστός πίσω από το ηλεκτρονικό του πιάνο (εικόνα που μου φέρνει στο μυαλό αυτήν των Elli & Jacno στις αρχές των '80s). Κατά τα άλλα, η ντροπαλή του μακρηγορία και το πλούσιο, αισιόδοξο pop μελόδραμά του παραμένουν τα κυρίαρχα στοιχεία της γοητείας του. Ίσως μια πιο εκτεταμένη ενορχήστρωση να προσέθετε στο λογοτεχνικό του χαρακτήρα.

Έτερη ευχάριστη έκπληξη αποτελούν οι Σκωτσέζοι **Fangs** που στην ουσία είναι η Jane και ο Mark από τους Motormark με την προσθήκη ενός ντράμερ. Το ηλεκτρονικό στοιχείο απουσιάζει τελείως και δίνει τη θέση του σε μαυροντυμένο punk rock νεύρο και κοφτά, αποτελεσματικά ξεσπάσματα. Η εμφάνισή τους αποτελεί μια αναλημπή ανάμεσα στο υπερβολικά κακόφωνο και αποβλακωμένο electrotrash ντελίριο της βραδιάς, το οποίο κορυφώνεται με τους **Kap Bambino** από το Bordeaux, οι οποίοι δυστυχώς δεν διαθέτουν το απαραίτητο στοιχείο εκκεντρικής εμφάνισης ή απόκοσμος «τρέλλας» (όπως π.χ. οι Cobra Killer) που θα προσέδιδε ενδιαφέρον στο φρενέρες, set τους και θα τους συγκατέλεγε στην κατηγορία των πραγματικών καλλιτεχνών.

Αυτή ακριβώς είναι, από την άλλη, η περίπτωση της Γερμανίδας Susanne Oberbeck που με το ψευδώνυμο **No Bra** ισορροπεί με αξιοθαύμαστη ειρωνεία ανάμεσα σε αποκλειστικά προηχογραφημένα μινιμαλιστικά χοροπηδήματα και επιβλητικές τευτονικές ελεγείες. Φυσικά η εμφάνισή της είναι τα μισά λεφτά: πριν μερικά χρόνια, όταν την είχα πρωτοδεί, φορούσε στενό skinhead παντελόνι, ψεύτικο χιτλερικό μουστάκι και φυσικά την πλούσια κόμη της που κρύβει το ένα της γυμνό στήθος. Απόψε επιλέγει look fake flower child, με ένα τεράστιο ψεύτικο ροζ άνθος στα μαλλιά, ροζ κολλητό πετσέτέ σορτσάκι και ουκ ολίγα μεταλλικά μενταγιόν που κρέμονται από το λαιμό της. Μέσα σε ένα περιβάλλον που βριθεί από καμουφλαρισμένη βαρετή rock (η αιώνια εμμονή των Γάλλων!), αποτελεί μια απολαυστική όαση.

Young Marble Giants

Simone Tassimot

Euripidis & His Tragedies

Kap Bambino

No Bra

Revolver

Serafina Steer

Fangs

www.myspace.com/popdechambre
www.myspace.com/drumstreetsefa
www.myspace.com/simonetassimot
www.myspace.com/euripidisandhistragedies
www.myspace.com/fakefang
www.myspace.com/nnobra

Sonic Playground presents

10/01/08 MIT + Prinzhorn Dance School + Victory Collapse

17/01/08 Five Star Hotel + Belle and Sebastian DJ set + TBA

25/01/08 iLikeTrains + The Fuzzy Nerds

SEX, DRUGS AND ROBOT ROCK

Στις 10 Ιανουαρίου στο Gagarin 205, οι Γερμανοί MIT θα εμφανιστούν για πρώτη φορά μπροστά στο ελληνικό κοινό. Electro punk ήχοι θα ακουστούν δυνατά και επιβάλλεται να χορέψετε μέχρι να τα πόδια σας να υποκύψουν. Ακαταμάχητα πλήκτρα, δυνατό μπάσο και μια φώνη που, αφού ακούσεις, δύσκολα ξεχνάς, συνθέτουν ένα live που αύριο θα νιώθεις χαρούμενος που παρακολούθησες. Το Velvet μίλησε με τα ιδρυτικά μέλη της μπάντας. Με art rock διάθεση απάντησαν για τη μουσική σήμερα, την πορεία τους και τη μουσική στη Γερμανία. Enjoy...!

Συνέντευξη στον Γιάννη Τσιουήλη

Τι σημαίνει MIT (σ.σ: εδώ φαίνεται η πλήρης άγνοια του συντάκτη για τη γερμανική γλώσσα);

Edi: MIT είναι η γερμανική λέξη που σημαίνει ME.

Tamer: Δεν είναι συντομογραφία. Είναι λίγο αστείο και νομίζαμε ότι είναι καλή ιδέα.

Πόσο καιρό είναι η μπάντα μαζί και πώς ξεκίνησε;

Edi: Λοιπόν, η μπάντα υπάρχει από το 2006. Εγώ και ο Tamer γράφαμε μαζί μουσική και πριν τους MIT, πιο synth pop ήχους, χρησιμοποιώντας drum computer. Άλλα θέλαμε να γίνουμε καλύτεροι ως live μπάντα, γι' αυτό ψάξαμε για drummer και βρήκαμε τον Felix μέσω του διαδικτύου.

Tamer: Ξεκινήσαμε πριν δύο χρόνια περίπου. Η πρώτη μας συναυλία ήταν με την Peaches και τον Gonzales στην Κοζωνία. Λίγο μετά παίξαμε το δεύτερο live στο Λονδίνο.

Ονομάστε μερικές μπάντες που έχουν επηρεάσει σημαντικά τον ήχο των MIT.

Edi: Αρχικά ήταν οι Whirlwind Heat, οι Rapture και οι Von Spar. Αλλά τώρα μας εμπνέουν πιο πολύ μπάντες όπως οι Knife, οι Joy Division και μπάντες από το γερμανικό no wave.

Tamer: Πριν ξεκινήσουμε ακούγαμε τους ESG και πολλούς no wave μπάντες με funky στοιχεία.

Περιγράψτε μια σκηνή που ταιριάζει περισσότερο στη μουσική σας.

Edi: Ένας χώρος με ανθρώπους που ενδιαφέρονται για τη σύγχρονη μουσική και τέχνη.

Tamer: Ο ήχος ήταν αρκετά χορευτικός αλλά αρκετά σκληρός, έτσι το να παίζουμε σε parties και μικρότερους χώρους μάς ταιρίαζε καλύτερα. Το ντεμπούτο μας θα είναι λίγο διαφορετικό, πιο στρωματοποιημένο και λιγότερο σκληρό.

Η Γερμανία είναι ευρέως γνωστή για τη μεγάλη metal και ηλεκτρονική σκηνή που έχει. Έχουν επηρεάσει αυτά τα είδη καθόλου το μουσικό σας προσανατολισμό;

Edi: Ναι. Μάλλον. Τη σκηνή της metal δεν την ξέρω. Αλλά υπάρχουν πολλά καλά συγκροτήματα στην ηλεκτρονική σκηνή.

Tamer: Καταγόμαστε από την Κοζωνία, που είναι ο εγκέφαλος της techno μουσικής στην Ευρώπη, έτσι στοιχηματίζω ότι έπαιξε σπουδαίο ρόλο στο πώς ξεκινήσαμε.

Είναι η electro punk ο ήχος του μέλλοντος, καθώς συνδυάζει τη χορευτική μουσική με πιο κιθαριστικούς ήχους;

Edi: Δεν ξέρω αν μπορεί να είναι πραγματικά το μέλλον, καθώς δημιουργείται ήδη μαζικά. Αλλά μπορώ να υποθέσω ότι η καθαρή ηλεκτρονική μουσική που δημιουργείται από συγκεκριμένες ανθρώπινες κινήσεις μπορεί να είναι το μέλλον.

Tamer: Όπως ήδη είπα το ντεμπούτο μας είναι λιγότερο punk και περισσότερο ρυθμικό, έτσι αυτός είναι ο ήχος του δικού μας μέλλοντος.

Τι πιστεύετε για τον όρο nu rave; Νιώθετε ότι είστε μέρος αυτής της τάσης της εποχής;

Edi: Όχι. Πάντως είναι αστείο. Αλλά ο όρος από μόνος του είναι αρκετά ανοούσιος, καθώς δεν βλέπω τίποτα κοινό μεταξύ της rave σκηνής του Manchester με τα συγκροτήματα της nu rave σκηνής, όσον αφορά στη μουσική τους. Ο κόσμος όμως χορεύει με αυτά, άρα είναι εντάξει.

Tamer: Δεν νιώθουμε τίποτα γι' αυτόν τον όρο.

Οι Ascii Disko έχουν κάνει remix στο "War was es". Πώς έγινε η συνεργασία με ένα αμιγώς dance act;

Edi: Του το ζήτησε η εταιρία μας και αυτός δέχτηκε.

Tamer: Είναι αστείο. Δεν γνωριστήκαμε καν.

Σε ποια τραγούδια θα θέλατε να κάνετε διασκευές ή remix;

Edi: Δεν μπορώ να πω.

Tamer: Σε κανένα. Έχουμε κάπως βαρεθεί με όλα αυτά τα remix. Φαίνονται να είναι μια ιστορία χωρίς τέλος. Σταματήστε το!

Ποιες μπάντες γουστάρουν τώρα οι MIT;

Edi: Ακούω πολύ καλλιτέχνες της Kompakt Records αυτή τη στιγμή. (σ.σ.: η Kompakt records είναι εταιρία με καλλιτέχνες που κάνουν κυρίως microhouse και minimal techno μουσική).

Tamer: Γεια σου!

Σκοιλάστε τη γερμανική indie μουσική σκηνή. Υπάρχουν αρκετές μπάντες, αλλά και κοινό να στηρίξουν την ύπαρξή της;

Edi: Ναι, υπάρχουν πολλές νέες και ταλαντούχες μπάντες. Δεν βλέπω κάποιο ιδιαίτερο πρόβλημα στη σκηνή. Αλλά οι περισσότερες δεν μπορούν να ζήσουν από τη μουσική. Θα μπορούσε να ήταν και χειρότερα όμως.

Tamer: Δεν εξαρτιόμαστε από τη γερμανική σκηνή. Ξεκινήσαμε να παίζουμε στη Βρετανία, καθώς εκεί μπορείς να κάνεις περισσότερα gigs απ' ό,τι στη Γερμανία. Οι άνθρωποι εδώ χρειάζονται ατελείωτο χρόνο για να το οργανώσουν και να το σχεδιάσουν και να μιλήσουν...

Πόσο εύκολο ήταν για εσάς να υπογράψετε σε μια εταιρία;

Edi: Υπογράψαμε έξι μήνες αφού δημιουργηθήκαμε. Άρα πολύ εύκολο. Μας ρώτησαν, όταν θελήσαμε να παίζουμε σε ένα πάρτυ της εταιρίας με τις Cobra Killer. Στείλαμε ένα demo και μας έστειλαν πίσω ένα συμβόλαιο.

Tamer: Πολύ εύκολο. Δεν σκεφτήκαμε ποτέ να υπογράψουμε συμβόλαιο, αλλά ο Fred από την Haute Areal φάνηκε να είναι πολύ ευχάριστος τύπος, ο οποίος τώρα ξέρουμε ότι είναι αληθινός.

Το μόντο πριν 30 χρόνια ήταν "sex, drugs and rock 'n' roll". Ποιο θα λέγατε ότι είναι το μόντο της εποχής;

Edi: "Sex, drugs and robot rock"

Tamer: "Tamer, Edi und Felix"

Τι μπορεί να περιμένει το κοινό σας στην Ελλάδα από το live σας και τι περιμένετε εσείς από αυτό;

Edi: Είμαστε πολύ ενθουσιασμένοι που παίζουμε στην Αθήνα. Μπορούν να περιμένουν κάτι που δεν έχουν ξαναδεί, ούτε έχουν ξανακούσει. Εμείς ελπίζουμε ότι θα χορεύετε.

Tamer: Δεν περιμένουμε ποτέ τίποτα από το κοινό. Είναι τόσο συναρπαστικό να έχουμε κοινό, έτσι δεν υπάρχει λόγος για προσδοκίες. Ο κόσμος μπορεί να περιμένει μια πολύ καινούρια έκδοση όσων έχει ακούσει μέχρι τώρα.

Γράψτε τις πρώτες λέξεις που σας έρχονται στο μυαλό όταν ακούτε τη λέξη Αθήνα (οι αρχαιότητες δεν μετράνε).

Edi: Περιστέρια, Θεά, καλός καιρός.

Tamer: Η φιλία μεταξύ της Ελλάδας και της Τουρκίας. Παρεμπιπτόντως είμαι από την Τουρκία.

THE APPROACHING OF THE HOUR

Μέσα από την καθημερινότητα των Raining Pleasure και τις συνεντεύξεις 36 ανθρώπων που σχετίζονται με τη μουσική, το "The approaching of the hour" παρουσιάζει με μοναδικό τρόπο την κατάσταση που επικρατεί στην ελληνική αγγλόφωνη ανεξάρτητη μουσική σκηνή. Η πρωτοποριακή για τα ελληνικά δεδομένα απόπειρα της Γκρατσιέλλης Κανέλλου είχε προβληθεί στο 7ο Φεστιβάλ Ντοκιμαντέρ Θεσσαλονίκης και στις «Νύχτες Πρεμιέρας», ενώ για 2 χρόνια ταξίδεψε σε όλη την Ελλάδα με ειδικές προβολές, για να καταλήξει στο Λονδίνο, όπου προβλήθηκε στα πλαίσια του ATH-LDN Festival τον Απρίλιο του 2007. Η Sonic Playground είναι η εταιρία που ανέλαβε την κυκλοφορία του "The approaching of the hour" σε μια ειδικά σχεδιασμένη Boxset συσκευασία, η οποία, εκτός από το ντοκιμαντέρ με τα extras του και ένα ένθετο βιβλιαράκι 24 σελίδων, θα περιέχει και ένα cd με 18 σπάνιες και ακυκλοφόρητες δουλιές ελληνικών αγγλόφωνων γκρουπ, μεταξύ των οποίων οι Raining Pleasure, Film, Mary's Flower Superhead, My Wet Calvin, The Callas, The Model Spy, Mary and the Boy, Wanna be James?. Η επίσημη παρουσίαση θα γίνει το Σάββατο 22 Δεκεμβρίου στο Gagarin205, όπου θα εμφανιστούν ζωντανά οι Raining Pleasure, Wanna Be James?, Model Spy και Abbie Gale. www.the-approaching.com, www.sonicplay.gr

VICTORY COLLAPSE

A FALLing victory!

Από την άνοιξη του 2004 μέχρι και σήμερα οι Victory Collapse έχουν κάνει αρκετά για να καταξιωθούν στο κοινό της Αθήνας και υποθέτω πως πολλοί από σας, που τους έχετε δει ζωντανά, δεν θα διαφωνήσετε με την άποψη πως πρόκειται για το κορυφαίο εν ενεργεία ελληνικό γκρουπ που φέρει την ταμπέλα του post-punk. Με χαρακτηριστικά άσπρη παρουσία και τρομερή ενέργεια επί σκηνής, φρέσκο ήχο και σημαντική live εμπειρία, οι Victory Collapse «επιτέλους» βάζουν το κομμάτι που έλειπε τόσο καιρό από το πάζλ. Το "Rumors" είναι η πρώτη επίσημη κυκλοφορία τους, ένα 4-track ep, μέσα από το οποίο εκθειάζεται η ωριμότητα και το ταλέντο του γκρουπ που καλό θα ήταν να μπει άμεσα στο στούντιο, γιατί αυτά τα τέσσερα τραγούδια είναι ίσα-ίσα για να μας ανοίξουν την όρεξη!

www.myspace.com/victorycollapse

ABBIE GALE

Παναχαϊκή... 4AD

Από την Πάτρα, την πόλη που έχει βάλει τη δική της ξεχωριστή πινελιά στην ανεξάρτητη ελληνική μουσική σκηνή έχοντας αναδείξει πολλά σημαντικά συγκροτήματα, οι Abbie Gale, οι οποίοι υφίστανται από το καλοκαίρι του 2003, κυκλοφόρησαν στις 15 Νοεμβρίου το δεύτερο τους άλμπουμ με το συμβολικό τίτλο "2"! Κιθαριστική pop με εξαιρετικά μελωδία και ατμόσφαιρα dream pop που ταξιδεύει πίσω στο χρόνο, κάπου εκεί στα χρόνια της 4AD, με επαρκή δύναμη και ενέργεια και με τη γλυκύτατη φωνή της Ενίρα να δένει άσπρη με τη μουσική, μέσα από μια εξαιρετικά καλή παραγωγή και, για να πιστώ σε κάτι που έγραψε ο Μάκης Μηλάτος στο προηγούμενο τεύχος για την ανεξάρτητη ελληνική σκηνή, δεν έχουμε να κάνουμε με έναν πολύ καλό δίσκο από ελληνικό γκρουπ, άλλα γενικά για έναν πολύ καλό δίσκο.

www.abbiegale.gr

THE FRANTIC FIVE, GALACTIC DICE, JANE DOE, MIMOSA'S DREAM, CHROMATIC SEQUENCE

Το 2007, που μελλοντικά μπορεί να αναδειχθεί σε χρονιά-σταθμό για την ιστορία της ελληνικής ανεξάρτητης μουσικής σκηνής, κλείνει με καταγισμό καινούργιων πολύ καλών κυκλοφοριών, με τα μηνύματα να είναι κάτι παραπάνω από αισιόδοξα για το μέλλον!

Έτσι λοιπόν μεταξύ των άλλων, από τη Θεσσαλονίκη, οι παραδοσιακοί πλέον **The Frantic Five** κυκλοφόρησαν το νέο τους LP με τίτλο "The Frantic Five on The Move", πιστοί πάντα στο παραδοσιακό garage rock&roll, ενώ το πρώτο τους άλμπουμ, με τίτλο "Alleatoric Grooves", κυκλοφόρησαν και οι **Galactic Dice**, με έδρα μοιρασμένη 50-50 σε Θεσσαλονίκη και Αθήνα. Αν και κινούνται σε διαφορετικό χώρο από «το δικό μας», το "Alleatoric Grooves" είναι μια εξαιρετική δουλειά με επιρροές από Herbie Hancock, Miles Davis, Aphex Twin και Kid Loco, μέχρι Phil Spector και Sonic Youth.

Ιδιαίτερη εντύπωση προκαλεί και η κίνηση των Θεσσαλονικιών **Jane**

Doe να διανείμουν το νέο άλμπουμ τους "Heaven for Dogs" εντελώς δωρεάν μέχρι τις 20 Δεκεμβρίου, ημερομηνία που κυκλοφορεί επίσης CD από τη Rundevilrun records.

"Words apart" λέγεται το δεύτερο αξιόλογο demo των **Mimosa's Dream** από την Αθήνα με ήχο post punk, pop και trip hop, ενώ τέλος αξίζει να αναφερθούμε στους ιδιαίτερα ενδιαφέροντες και πρωτότυπους **Chromatic Sequence**, επίσης από την Αθήνα, οι οποίοι παίζουν ένα είδος πειραματικής ηλεκτρονικής μουσικής με τη χρήση κλασικών μουσικών οργάνων! Το νέο τους άλμπουμ ονομάζεται "7 Μέρες Μακριά" και διανέμεται δωρεάν στις συναυλίες τους.

www.franticv.com

www.myspace.com/galacticdice

www.myspace.com/janedoegreek

www.myspace.com/mimosasdream

www.myspace.com/chromaticsequence

CAKE

Κηφισίας 180 - Χαλάνδρι, Domus Center 210 671 2253

Ηροδότου 13 - Κολωνάκι, 210 721 2253

contact@cake.gr | www.cake.gr

Κυκλοφορεί το βιβλίο συνταγών των δημιουργών του Cake!
Ζητήστε το σε επιλεγμένα βιβλιοπωλεία και στα καταστήματά μας.

pocketbooks CROSS THE LINE

atomic
beat recordsINDIE LABELS
DON'T LET THE RECORD LABEL TAKE YOU OUT TO LUNCH!

του Νίκου Λιάσκα

Atomic Beat Records

Η Atomic Beat Records είναι μια νεοσύστατη δισκογραφική εταιρεία με έδρα το Λονδίνο, με μόλις δύο κυκλοφορίες στο ενεργητικό της, τα επτάιντσα των Pete Green και των Pocketbooks. Στο τιμόνι της εταιρείας βρίσκονται δύο δικά μας παιδιά, ο Χρήστος και η Μαριάνθη και ένας Άγγλος, ο Andy.

Στις αρχές της δεκαετίας του '90, όταν η μουσική σκηνή της Αθήνας βρισκόταν στην εποχή της indie pop αθωότητας με τα συγκροτήματα της This Happy Feeling Records, ο Χρήστος με τη Μαριάνθη εξέδιδαν το φανζίν «Χρυσαιφιούρφοουρ», με εμφανή την αγάπη τους για τη Sarah Records και την indie pop σκηνή γενικότερα. Σήμερα, εξαργυρώνοντας όλα αυτά τα χρόνια στο μουσικό κουρμπέτι, έστησαν μια αξιοπρεπέστατη D.I.Y. δισκογραφική εταιρεία, κάνοντας παράλληλα το όνειρο της ζωής τους πραγματικότητα.

Κάθε ένα από τα δύο δισκάκια κυκλοφορεί στην περιορισμένη αριθμημένη έκδοση των 400 αντιτύπων, με εκπληκτικά εξώφυλλα σχεδιασμένα από τη γραφιστική ομάδα του Velvet (αν δεν παϊνέψεις το σπίτι σου...). Όσο για το περιεχόμενο, είναι αντάξιο των προσδοκιών που έχει κάποιος όταν πιάνει για πρώτη φορά τα πανέμορφα αυτά δισκάκια στα χέρια του.

Το πρώτο δισκάκι με κωδικό ABR001, από τον Pete Green από το Sheffield, είναι ένα er με τρεις ηχογραφημένες στη σοφίτα του σπιτιού του ακουστικές κιθαριστικές pop μπαλάντες στα πρότυπα των Orchids και των Beaumont, με το ομώνυμο "everything I do is gonna be sparkly" να ξεχωρίζει ήλγω της όμορφης εναλλαγής στο ρεφραίν.

Οι Pocketbooks στο δισκάκι με τον κωδικό ABR002, έχουν πιο ολοκληρωμένες συνθέσεις με κλασικό pop ήχο και πανέμορφα γυναικεία φωνητικά που δένουν τέλεια με το σύνθη. Ακούγοντας και τα δύο κομμάτια του δίσκου μου ήρθαν στο μυαλό κάποια ξεχασμένα συγκροτήματα των 80s, όπως οι Vital Disorders και οι Testcard F.

Η επόμενη κυκλοφορία της Atomic Beat είναι προγραμματισμένη για τον επόμενο Φλεβάρη και θα είναι ένα split single με τους The Pains of Being Pure at Heart από τη Νέα Υόρκη και τους The Parallelograms από το Sheffield. Οι The Pains of Being Pure at Heart μάλιστα θα βρίσκονται το Φλεβάρη σε περιοδεία στην Αγγλία για την προώθηση του δίσκου.

Και τους δύο δίσκους μπορείτε να τους αποκτήσετε απευθείας από το site της εταιρείας σε αρκετά ελκυστική τιμή και καλό θα ήταν όσο ενδιαφέρεστε να σπεύσετε σύντομα γιατί τα 400 αντίτυπα εξαντλούνται γρήγορα και δεν είναι και ό,τι καλύτερο να τα ψάχνετε όταν θα είναι collector's items. Ακόμη, όποιος αγοράζει τους δίσκους αποκτά έναν κωδικό με τον οποίο μπορεί να κατεβάσει τσάμπα κομμάτια της atomic beat σε μορφή mp3.

www.myspace.com/atomicbeatrecords
www.atomicbeatrecords.co.uk

EVERYTHING I DO IS
GONNA BE SPARKLY
PETE GREEN

WELCOME TO OUR WORLD!!

Το καινούργιο κατάστημα Prime Timers, στο κέντρο της Γλυφάδας, υποδέχθηκε φίλους και πελάτες την Τετάρτη 21 Νοεμβρίου, με ένα ξεχωριστό opening party.

Σε ένα εντυπωσιακό διώροφο κτίριο, με ανατρεπτική διακόσμηση και βιτρίνα σε rock ύφος, το Prime Timers μάς καλωσόρισε στο ζεστό και φιλικό του χώρο, όπου φιλοξενεί τις πιο προχωρημένες προτάσεις μόδας. Κάνοντας μια βόλτα στο ισόγειο, βρίσκουμε αγαπημένα brands, όπως WeSC, Ringspun, Bench, Freesoul, Elvis Jesus και Playboy Accessories, αλλά και την καινούρια σειρά ρούχων Prime Timers, που περιλαμβάνει γυναικεία και αντρικά ρούχα σε πολύ λογικές τιμές και γραμμές που αναδεικνύουν το μοντέρνο στιλ στο οποίο μας έχουν καλομάθει τα Prime Timers. Εκεί βρήκαμε και τη σειρά Engineered της LEVIS, την οποία από την καινούργια σεζόν θα έχουν αποκλειστικά τα καταστήματα Prime Timers, ενώ εξίσου εντυπωσιακό είναι το stand με τα γυναικεία αξεσουάρ Playboy, με ζώνες, τσάντες και πρακτικά πορτοφόλια που σίγουρα θα σας τραβήξουν την προσοχή. Στο υπόγειο θα βρείτε αντρικά και γυναικεία παπούτσια, από το κλασικό All Star Converse μέχρι τα πιο προχωρημένα designs, αλλά και αντρικά αξεσουάρ όπως κασκόλ, τσάντες και καπέλα. Τα Prime Timers όμως φροντίζουν και για τους λάτρεις των sneakers, με πολλά exclusive μοντέλα από την Adidas, τη Vans, και την Converse. Εκτός από ρούχα, αξεσουάρ και παπούτσια, τα Prime Timers καινοτομούν και επιβεβαιώνουν ότι υπάρχουν πολλοί λόγοι για να τα επισκεφθείς, αφού εκεί θα βρεις μια ικανοποιητική επιλογή από CDs, αλλά και περιοδικά σχετικά με τη μόδα και τη μουσική. Inside tip για τους πιο ψαγμένους: στα καταστήματα Prime Timers θα προμηθευτείς και εισιτήρια για τα μεγάλα events στο Fuzz.

Με αφορμή τη συνεργασία των Prime Timers και της Klik Records παρουσιάστηκε στο opening της Γλυφάδας και το νέο CD του Αρί Κόκου, ενώ το MAD TV μάς κρατούσε μουσική συντροφιά όσο εμείς χαζεύαμε ρούχα, κοσμήματα και αξεσουάρ. Ζεστή υποδοχή και cosy ατμόσφαιρα λοιπόν στον καινούργιο κόσμο των Prime Timers!!

Prime Timers
Δούσμανη 26, Γλυφάδα
T: 210 8944 420

ONITSUKA TIGER FOOTWEAR COLLECTION AUTUMN-WINTER 2007

Η ΙΑΠΩΝΙΚΗ ΚΟΥΛΤΟΥΡΑ ΣΥΝΑΝΤΑ ΤΟΝ ΚΑΙΝΟΤΟΜΟ ΣΧΕΔΙΑΣΜΟ

Έντονα μεταλλικά χρώματα, για να ζεσταθούμε μέσα στην καρδιά του χειμώνα, είναι η πρόταση της Onitsuka Tiger για φέτος. Καινοτόμα υλικά και υφάσματα σε αναπάντεχους συνδυασμούς, έχουν χρησιμοποιηθεί και πάλι από την εταιρεία που καταφέρνει να μας εκπλήσσει για μία ακόμη φορά. Η χρωματική παλέτα περιλαμβάνει γήινα καφέ και έντονα γκρι αναμειγνύοντάς τα με πιο «ζωντανά» κίτρινα, πορτοκαλί και μπλε, δημιουργώντας με αυτόν τον τρόπο την εντυπωσιακή μεταλλική λάμψη, που είναι και το ζητούμενο.

IN RETROSPECTIVE ΛΙΓΑ ΛΟΓΙΑ ΓΙΑ ΤΗ ΘΡΥΛΙΚΗ ΕΤΑΙΡΕΙΑ

Ιαπωνία 1949: Ο Kihachiro Onitsuka ιδρύει την Onitsuka Co. Ltd., πρόδρομο της ASICS, οραματιζόμενος μια υγιή Ιαπωνική νεολαία μέσω του αθλητισμού. Ανήσυχος πνεύμα, όπως ήταν, ο Onitsuka περνούσε τις μέρες του στα γήπεδα παρατηρώντας και προσπαθώντας να κατασκευάσει το τέλειο παπούτσι, αυτό που θα ικανοποιούσε τις απαιτήσεις των αθλητών, ανάλογα με την περίπτωση και το είδος του αθλήματος. Η ιδέα για το FABRE 74 ήρθε όμως εκτός γηπέδων και πάνω στην ώρα που ο Onitsuka, σκεπτόμενος πώς θα κατασκευάσει ένα μπασκετικό παπούτσι με «φρένα», για να μη γλιστράς στο παρκέ, έτρωγε το μεσημεριανό του. Εύρηκα! αναφώνησε ο Onitsuka, παρατηρώντας τις βεντούζες στα πλοκάμια του χταποδιού, η σύνδεση ήταν προφανής και αποτέλεσμα... το FABRE 74!, η σειρά για μπάσκετ από την Onitsuka Tiger. Το FABRE κυκλοφόρησε σαν μοντέλο το 1974 και η ιδιαιτερότητά του ήταν η σόλα με τους κύκλους, πάνω στο μοτίβο του πλοκαμιού, η οποία και είχε αντιολισθητικές ιδιότητες. Το μοντέλο γνώρισε μεγάλες δόξες στα 1975 και 1976, αφού ο Ιάπωνας MVP το φορούσε κατά τη διάρκεια του NBA All Star tour.

Today universally: Η Onitsuka Tiger, βασισμένη στα παραδοσιακά αθλητικά παπούτσια της εταιρείας, κυκλοφορεί μια σειρά από σχέδια που συνδυάζουν το παρελθόν της, με μια σύγχρονη σχεδιαστική ματιά. Το FABRE 74 είναι η καινούργια πρόταση της Onitsuka Tiger, βασισμένη πάνω στη σειρά για μπάσκετ της εταιρείας, στην οποία και έχει προστεθεί μια τελευταία πινελιά, που προσδίδει μοναδικότητα και ατομικότητα, αντανακλώντας το καινοτόμο πνεύμα αυτής της θρυλικής αθλητικής εταιρείας.

www.onitsukatiger.gr

Η **seven** FILMS

ΚΑΙ Η ΜΙΚΡΟΚΟΣΜΟΣ

ΠΑΡΟΥΣΙΑΖΟΥΝ

ΜΙΑ ΤΑΙΝΙΑ ΤΟΥ

ΕΣΤΕΜΠΑΝ ΣΑΠΙΡ

Μια φορά κι έναν καιρό, σε μια πολιτεία μακρινή, οι άνθρωποι έχουν χάσει τη φωνή τους. Ο κος TV, ο καναλάρχης της περιοχής είναι αυτός που έχει αναλάβει την εξουσία...

Το μόνο φως στο πηχτό σκοτάδι που έχει κατακλύσει το κόσμο φαίνεται να έρχεται από μια αντένα, που εκπέμπει άλλα μηνύματα, προς το άγνωστο, τον κίνδυνο, τον ουρανό!

Ένα σινεμά συναισθηματικό αλλά και ακέραια πολιτικό.

Μια σιωπηλή ιστορία για τη δύναμη του λόγου.

Ένα οξύμωρο παραμύθι για το αύριο και το μέλλον.

Το "La Antena" είναι το πιο επίκαιρο και όμορφο παραμύθι των ημερών μας και έρχεται για να μας... κόψει τη μιλιά.

ΚΑΙ ΑΝ ΜΑΣ ΚΛΕΨΟΥΝ ΤΙΣ ΦΩΝΕΣ ΥΠΑΡΧΟΥΝ ΠΑΝΤΑ ΟΙ ΛΕΞΕΙΣ

LA ANTENA

LADOBLEA PRODUCTORES PRESENTA "LA ANTENA" VALERIA BERTUCCELLI ALEJANDRO URDAPILLETA JULIETA CARDINALI RAFAEL FERRO FLORENCIA RAGGI DIRECTOR DE CHRISTIAN COTTET MÚSICA LEO SUJATOVICH
DIRECTOR DE DANIEL GIMELBERG EDITOR ANDREA MATTIO EDITOR PABLO BARBIERI PRODUCTORES GONZALO AGULLA JOSE ARNAL DIRECTOR DE ALEJANDRO CINELLI REVISOR DE CLAUDIA FERRERO ASISTENTE DE ANA LAURA GUSSONI
WWW.LAANTENAFILM.COM.AR
DISTRIBUCIÓN (SAGAS) TOMAS GARCIA FERNANDO SARMIENTO DIRECTOR DE ESTEBAN SAPIR
CINE ARGENTINA fund ROYVEDERAN ladoblea

ΣΤΟΥΣ ΚΙΝΗΜΑΤΟΓΡΑΦΟΥΣ ΑΠΟ ΤΗΝ **seven** FILMS

RE-ORIENT YOUR CLOTHING HABITS

του Μηνά Μηνιασή

Στις περισσότερες ευρωπαϊκές πόλεις, στις down town συνοικίες του κέντρου, υπάρχουν διάφορα καταστήματα που φιλοξενούν up and comers σχεδιαστές. Τα καταστήματα αυτά έχουν ως επί το πλείστον vintage αισθητική, αν και τα ρούχα που εμπορεύονται δεν είναι μόνο αυτής της σχολής. Στο Βερολίνο, την πιο «μπροστά» αισθητικά -και όχι μόνο- πόλη στην Ευρώπη αυτή τη στιγμή, υπάρχει μια πλατεία, της Hackescher Markt, όπου μπορείς να βρεις πολύ ενδιαφέροντα ρούχα και αξεσουάρ νέων σχεδιαστών. Στη συγκεκριμένη πόλη υπάρχει πολύ μεγάλο αγοραστικό ρεύμα και για τους σχεδιαστές από Los Angeles, η μόδα του οποίου είναι κάτι περισσότερο από ενδιαφέρουσα, πρωτοπόρα και ανερχόμενη. Στο Λονδίνο, όχι τόσο πια στο Soho, όσο στο NoHo (North Soho) ή αλλιώς Fitzrovia, είναι η περιοχή όπου πολλοί άνθρωποι που ασχολούνται με τη μόδα σε οποιαδήποτε έκφανσή της ανοίγουν καταστήματα με προϊόντα πολλών Ιαπώνων, Βρετανών και Κεντροευρωπαίων σχεδιαστών. Στο Παρίσι, κάτι αντίστοιχο γίνεται στο Marais. Το Παρίσι δεν επενδύει τόσο όσο οι άλλες μητροπόλεις στο προχωρημένο fashion design, διατηρεί -καλώς ήως- τη δική του μακρά παράδοση στη μόδα. Στα καταστήματα του St Paul και του Marais μπορεί να βρεί κανείς απίστευτα κομμάτια στα πιο κρυμμένα σημεία αυτής της παλιάς συνοικίας που έχει μια εντελώς δική της ταυτότητα. Στην Αθήνα, όλη αυτή η τάση ξεκίνησε μόλις μερικά χρόνια πριν. Δειλά πρώτα στην περιοχή του Ψυρρή και σιγά σιγά περισσότερο στο Κολωνάκι. Ένα από τα πρώτα καταστήματα που πρωτοστάτησε σε αυτό είναι το Rere Para. Το συγκεκριμένο κατάστημα, άνοιξε το 2003 σαν η αθηνναϊκή συνέχεια του Playroom της Μυκόνου, φέρνοντας με τη λειτουργία του στην Αθήνα ρούχα και παπούτσια Ισπανών, Βέλγων και Άγγλων σχεδιαστών που

ποτέ πριν δεν είχαν φιλοξενηθεί στην πόλη. Σχεδόν ταυτόχρονα ξεκίνησε να διατίθεται και η ομώνυμη σειρά ρούχων και αξεσουάρ του καταστήματος σε σχέδια και επιλογές της μιας εκ των ιδιοκτητριών, Ρενάτας Παπάζογλου. Μετά από ένα διετές διάλειμμα, η συλλογή Rere Para διατίθεται ξανά φέτος με ένα εντελώς ανανεωμένο στυλ. Την ώρα που στο κατάστημα αντιπροσωπεύονται Ιάπωνες, Γάλλοι και Άγγλοι σχεδιαστές, τα ρούχα των οποίων έχουν hip και πρωτοποριακό χαρακτήρα, μπορεί να βρει κανείς και basic προϊόντα ελληνικής ραφής. Μάλιστα παλτό και ζακέτες, μεταξωτά φορέματα, μπλουζές, παντελόνια και φουλάρια σε διάφορα χρώματα με την ετικέτα Rere Para καλύπτουν ένα κενό στη γυναικεία ένδυση που δύσκολα καλύπτεται σωστά, δεδομένης της υπάρχουσας ελληνικής αγοράς. Η μόδα με την είσοδο της νέας χιλιετίας αναβίωσε το vintage, το pop, το baroque και για μερικές σεζόν ακόμα και το bohemian-ethnic στυλ. Αυτές οι εισοδοί μπέρδεψαν σε πολύ μεγάλο βαθμό το αγοραστικό κοινό που αναμενόμενα απευθύνθηκε σε καταστήματα μαζικής παραγωγής ρούχου, αγνοώντας την αισθητική και στιλιστική κατακρεούργηση πραγματικά επικίνδυνων τάσεων όπως οι παραπάνω. Δεν έχει κανένα απολύτως νόημα προκειμένου να είσαι «μέσα» στη μόδα να επιλέγεις προϊόντα που κατασκευάζονται με αποκλειστικό γνώμονα να προλάβουν τις τάσεις, όταν κι εσύ ο ίδιος δεν μπορείς να τις γνωρίζεις πραγματικά, ούτε αυτές, ούτε το τι μεσοθαβεί από τη στιγμή που ένα ρούχο σχεδιάζεται μέχρι να βγει στο εμπόριο. Εξάλλου, αν μη γελιόμαστε, στην Ελλάδα οι τάσεις της μόδας χρειάζονται δύο με τρεις σεζόν επιπλέον προκειμένου να γίνουν αντιληπτές, αν τελικά συμβεί κι αυτό. Η Ελληνίδα για κάποιο περίεργο λόγο βρίσκεται σε μια διαρκή προσπάθεια να είναι "in" στιλιστικά και δυστυχώς χάνει την ουσία και αποπροσανατολίζεται.

Το Rere Para παρακολούθησε μάλλον περιφερειακά την πορεία αυτή της μόδας, γιατί ζητούμενό του ήταν εξ αρχής απλά η ενδιαφέρουσα καθαίσθησις. Η συλλογή ρούχων Rere Para έχει γραμμές ως επί το πλείστον αυστηρές. Δίνει τη δυνατότητα στη γυναίκα, χωρίς να διαθέσει υπέρογκα ποσά, να εμπλουτίσει τη γκαρνταρόμπα της με κομμάτια -μοχλούς. Κομμάτια που αφουγκράζονται μόνο πικρές τάσεις και δίνουν τη δυνατότητα φορώντας τα είτε μεμονωμένα, είτε σε συνδυασμό με οποιοδήποτε αξεσουάρ να παίξεις με διαφορετικά στυλ, να αναμείξεις χωρίς κίνδυνο τερατουργήματος φαινομενικά αταίριαστα μεταξύ τους υφάσματα και patterns, και το σημαντικότερο, να τα επιλέγεις για οποιαδήποτε ώρα της ημέρας άφοβα. Το mix and match ή αλλιώς "clash" είναι βέβαια μια τάση που χρειάζεται τρομερό αισθητήριο και μια σχετική γνώση προκειμένου να μην προκύψει γελιοίο. Ενώ έχει προταθεί τα τελευταία πέντε χρόνια από την υψηλή μόδα, δεν έχει καταφέρει να βρει το σωστό έδαφος και να «ανθήσει» στο streetwear. Δεν είναι άηλωστε τυχαίο ότι οι μεγάλοι σχεδιαστές ανά τον κόσμο επαναφέρουν φέτος, δυναμικότερα από ποτέ, τη μονοχρωμία, σαν αντιπαραβολή στην υπερβολή του μαξιμαλισμού που υπήρχε μέχρι και το καλοκαίρι του 2007. Τα ρούχα Rere Para, πάντοτε πιστά στο παιχνίδι των χρωμάτων, άηλωστε πιο έντονων κι άηλωστε ηπιότερων, φέτος είναι, σε αντίθεση με τα φουλάρια, ως επί το πλείστον μονόχρωμα, αν και τοιμούν με μη αναμενόμενα χρώματα σε μεγάλο μέρος τους. Κάπου διάβασα πρόσφατα την εξής φράση: "Fashion is for fashion people. It's hard to be cool if you don't follow these rules". Όσο κι αν απεχθάνομαι την κοινότητα έννοια και περιεχόμενο της λέξης cool, είναι αυτή που χαρακτηρίζει καλύτερα τη φετινή συλλογή ρούχων και αξεσουάρ Rere Para.

οι μεγάλοι σχεδιαστές ανά τον κόσμο επαναφέρουν φέτος, δυναμικότερα από ποτέ, τη μονοχρωμία, σαν αντιπαραβολή στην υπερβολή του μαξιμαλισμού που υπήρχε μέχρι και το καλοκαίρι του 2007.

size./28

size./29

THUS...

Midnight coffee made them boon companions.

words/illustration: Asako Masunouchi
(www.asako-masunouchi.com)

Μηλούζα Buddhist Punk, Shop
Βερμούδα Who's That Girl, Oh! My Ark
Μπότα Poetic License, Master

Πουκάμισο Timberland
Denim Miss Sixty, Shop
Ζακέτα Timberland
Παπούτσι Converse All Star, Prime Timers

POR QUE NO TE CALLAS? *

της Νάντιας Αργυροπούλου

*«Γιατί δεν βγάζεις τον σκασμό;»

Το είπε ο (αγανακτισμένος) Ισπανός βασιλιάς Χουάν Κάρλος στον (αμετροεπή) πρόεδρο της Βενεζουέλας Ούγκο Τσάβες κατά τη διάρκεια της πρόσφατης Ιβηρο-αμερικανικής Συνόδου στο Σαντιάγο της Χιλής. Στο YouTube έγινε instant hit σε πολλές μουσικές και εικαστικές παραλλαγές. Κάνοντας τον πολιτιστικό (και όχι μόνο) απολογισμό της χρονιάς με βρίσκω να έχω την ερώτηση συνέχεια στην άκρη στο στόμα. Δυστυχώς δεν είμαι ούτε αρκετά ηλικιωμένη ούτε βασιλικής καταγωγής ώστε να ρισκάρω όσο θα ήθελα την απευθείας χρήση της. Βαριέμαι τον μετά-ορυμαγδό. Θα μπορούσε όμως να λειτουργήσει σαν τον ήχο κινηματογραφικής κλακέτας (λήψη ένα, λήψη δύο...) σε μερικές από τις σκηνές της χρονιάς:

Por que no te callas? 1:

Το ανώνυμο κράξιμο στα blog των εικαστικών δεν ξεπέρασε δυστυχώς ποτέ αυτό ακριβώς που λέει η λέξη. Έναν ξερό κακόηχο κρωγμό σαν τον θλυγό μαραμένης γεροντοκόρης, με φωτομοντάζ τύπου ο-Χάσ-κάνει-πόλεμο και μανιφέστο της πλάκας και της κλάμας. Μαγνήτισε και τα πλήθη, για ένα διάστημα, όπως τα αυτοκινητικά δυστυχήματα όταν τα προσπερνάς και καρφώνεσαι (με ενδόμυχη χαρά που δεν συμμετέχεις). Τώρα σέρνεται, χλωμό, με την υφή της μύζας, σαιχηρικού τύπου αγωνίες (να είμαι, να μην είμαι; να γίνω εγώ στη θέση αυτών ή να μην γίνω;) και φάλτσες κορώνες όταν καλεί σε πολιτιστική επανάσταση (:!). Και δεν απαντά ποτέ στην πιο στοιχειώδη απορία: Γιατί με (φαιδρά) ψευδώνυμα, παιδιά; Φοβάστε μη χάσετε τον διορισμό στο δημόσιο;

Por que no te callas? 2 :

Η Μπιενάλε της Αθήνας τέλειωσε. Για την αμετροεπεία ή την επιπολαιότητα που συχνά συνόδευσε την ελληνική κριτική που την αφορούσε δεν μπορώ να ξέρω με την αντίστοιχη βεβαιότητα. Τι για την διαπλοκή που διευκόλυνε αυτή τη Μπιενάλε διαβάσαμε, τι για το σύστημα της αγοράς που αδίστακτα αναπαρήγαγε, τι για τον αιμο-σπερμο-σταγή χαρακτήρα της, τι για την αδιέξοδη, μηδενιστική ματιά της, τι για τις αλληλούμ επιλογές της (τέτοιες αντιφάσεις στους χαρακτηρισμούς συχνά στα ίδια άρθρα), τι για τον μοδάτο πεσιμισμό της, τι για το σύστημα ποσόστωσης που θα έπρεπε να ισχύσει στην επιλογή καλλιτεχνών από γκαλερί (!), τι για την απειρία των επιμελητών – χαρακτηρισμός που συνόδευε στα ίδια κομμάτια ακόμη και τις φράσεις όπου, με μεγαθυμία, τους αναγνωρίζονταν τουλάχιστον κάποια στοιχειώδης «προσπάθεια», τι ακόμη (και ίσως εξίσου μελαγχολικό) ότι αγαπήσαμε την Αθήνα χάρη στην Μπιενάλε αυτή και τη διεθνή προοπτική της. Υπήρξαν φυσικά και λίγα κείμενα όπου έγιναν ψύχραιμες εκτιμήσεις και αρκετά σφαιρικές παρουσιάσεις. Ακόμη κι εκεί όμως διέκρινες τη λήψη του προαποφασισμένου και σποραδική, αφοριστική ή/και ηλιόλογη, ρεπορταζιακή, την αναφορά στα ίδια τα έργα. Όταν αυτά δεν τραβιόντουσαν από τα μαλλιά για να χωρέσουν στο νέο και ιδιότυπο curatorial του κριτικού ή στο άχτι του δημοσιογράφου. Διότι τα έργα και οι καλλιτέχνες είναι πάντα δευτερευούσης σημασίας σε ένα συνάφι που, μεθυσμένο από την ευκαιρία, τράβηξε συχνά τις πένες,

HOTEL PARADIES

Eleni Mylonas
The Lamb of God, 2007
Courtesy Ileana Tounta
Contemporary Art Centre
and the artist

είτε για να 'βάλει στη θέση τους' τους επιμελητές, είτε για να βρει τη θέση του δίπλα στους επιμελητές. Και όπου δεν ίσχυε τίποτα από αυτά, δεν περίσσεψε ούτε η επιθυμία για μια ουσιαστική και βαθιά αποτίμηση και έναν λόγο που θα προχωρούσε τα πράγματα, αντί απλά να τα διαπιστώνει.

Διαβάζοντας κανείς τις κριτικές του Art Fairs International (4.10.2007) και του Art Review (Νοέμβριος 2007), αντιλαμβάνεται αμέσως τη συλλογιστική –και όχι τα ζόρια– αυτού που τα υπογράφει: Τα τυχόν μειονεκτήματα του επιμελητικού σχεδιασμού, τις αδυναμίες του concept περί της Αθήνας-στερεότυπο και τον κίνδυνο η νέα Μπιενάλε να συγχωνευθεί στο κατεχοχόν εικαστικό στερεότυπο της εποχής της. Διαβάζει ταυτόχρονα, στα ίδια άρθρα, και για «τον ρόλο καταλύτη και όχι συνταγής» που είχε το θεματικό της focus, την προβοκατόρικη επαναδιαπραγμάτευση της επώνυμης διήγησης στην τέχνη και τα curatorial, με τρόπο που να ενισχύει αντί να κατευθύνει τις ικανότητες θέασης του επισκέπτη. Ακολουθούν αναλύσεις των έργων και του ξεχωριστού ρόλου τους στην έκθεση, ακόμη και εκτιμήσεις για τις μεταπολίσεις που προκαλούν στο ελληνικό εικαστικό δεδομένο. Φυσικά χωρίς ευκολόγια, χωρίς κατάρες, χωρίς γελοίες ειρωνίες ή χονδροειδείς απλουστεύσεις, χωρίς τσιρίδες εν γένει.

Όπως παρατηρήθηκε στη συζήτηση που έγινε το Σάββατο 30 Νοεμβρίου στο Γκάζι, μεταξύ των επιμελητών και της ομάδας των Void Network που συμμετείχε στην έκθεση, η Μπιενάλε δεν πέτυχε στο να δημι-

ουργήσει συνάψεις και να καλλιεργήσει συνέργειες ανάμεσα στους καλλιτέχνες. Όπως επισημάνθηκε, ούτε οι καλλιτέχνες κατάφεραν ή επιδίωξαν κάτι τέτοιο επιτυχώς. Συζητήθηκαν και άλλα πολλά και ενδιαφέροντα σε αυτή την υγιή αντιπαράθεση. Παρόντες ήταν άλλοι 7, βία 8 από τον εικαστικό χώρο –τον ίδιο που μάδαγε τα μάγουλά του τόσο καιρό για το ζήτημα της Μπιενάλε. Είναι βέβαιο ότι όλοι έχουμε δουλειές και ζωές, είναι γνωστό ότι τα έντυπα στα οποία γράφουμε μας ζητούν κειμενολεζάντες αντί για κριτική, είναι γεγονός ότι υπάρχει ένα όριο στο πόσο μπορείς να ασχοληθείς με κάτι τόσο ειδικό ακόμη και σε μια σοβαρή εφημερίδα. Είναι επίσης τίμιο να παραδεχτούμε ότι η ανάπτυξη κριτικού λόγου γύρω από την καλλιτεχνική παραγωγή και βημάτων ανάδειξής του, δεν είναι μόνο κάτι που αναγνωρίζουμε ως σημαντικό, αλλά κάτι που με συγκεκριμένες επιλογές θα καθιερώσουμε ως απαραίτητο και θα εξασκήσουμε ως συγκεκριμένο. Οι Μπιενάλε, αυτή η Μπιενάλε, χάρη στη θρασεΐα, ξεκάθαρη θέση της, μας προσφέρει, όχι την επιτυχία ή αποτυχία της, ούτε καν την πιθανότητα επανάληψής της. Κυρίως μια καλή αφετηρία με πλατύ ορίζοντα και μια αφορμή για να συγκεντρωθούμε (νοητικά). Αυτή η στάση λοιπόν θα επανέλθει. Και θα επανέρχεται συχνά στο θέμα φιλοξενώντας και απόψεις άλλων. Γιατί η Μπιενάλε τώρα αρχίζει. Μετά την καταστροφή.

Στο επόμενο τεύχος rewind στο 2007.

ART AGENDA

της Θεοδώρας Μαλάμου

ACCIDENTAL WOMAN
Kalfayan Galleries
Project Space

Οι Kalfayan Galleries εγκαινιάζουν το project space της γκαλερί στο Κολωνάκι με μια έκθεση-μονομαχία ανάμεσα σε δύο γυναίκες, με αφορμή μια τυχαία συνάντησή τους. Οι δύο καλλιτέχνιδες, Αικατερίνη Γεργισιάν και Δέσποινα Στόκου, αντλούν τον τίτλο από το ομώνυμο βιβλίο του Jonathan Coe και περιγράφουν το τυπικό τελετουργικό της μονομαχίας χρησιμοποιώντας διαφορετικά μέσα η καθεμία: βίντεο και φωτογραφία η πρώτη, ζωγραφική και σχέδιο η δεύτερη.

22 Νοεμβρίου - 15 Δεκεμβρίου
Καψάλη 6, Κολωνάκι
Τ: 210 7217 679, F: 210 7217 623
E: info@kalfayangalleries.com
S: www.kalfayangalleries.com
Πέμ. - Παρ. 17.00 - 20.00,
Σάβ. 10.00 - 15.00

CHEAPART 13, 2007
Cheap Art &
a.antonopoulou art

Η Cheapart παρουσιάζει την καθιερωμένη πλέον ετήσια ομαδική έκθεση του Δεκεμβρίου, γιορτάζοντας παράλληλα τα δέκα χρόνια συνεργασίας της με την Γκαλερί Αντωνοπούλου. Όπως αναφέρουν οι διοργανωτές: «Η Cheapart ως ζωντανός οργανισμός παράγει καινούριες ιδέες, άλλοτε ανακυκλώνοντας και χωνεύοντας το σήμερα και άλλοτε τοιμώντας να πειραματιστεί μαζί του». Στους δύο χώρους παρουσιάζονται συνολικά έργα 140 καλλιτεχνών.

3 - 23 Δεκεμβρίου
Cheap art
Θεμιστοκλέους 25 & Α. Μεταξά,
Πλ. Εξαρχείων,
Τ/Φ: 2103817 517,
E: info@cheapart.gr,
S: www.cheapart.gr,
Δευτ. - Κυρ. 14.00 - 21.00
a.antonopoulou art
Αριστοφάνους 20, 4ος όροφος, Ψυρρή,
Τ/Φ: 210 3214 994,
E: aaart@otenet.gr, S: www.aaart.gr
Δευτ. - Παρ. 14.00 - 21.00,
Σάβ. - Κυρ. 12.00 - 16.00

DERMA-TO-GRAFIES / ΔΕΡΜΑΤΟΓΡΑΦΙΕΣ
Νοσοκομείο Α. Συγγρός, Μουσείο Κέρινων Προηλασμάτων

Μια πρωτότυπη έκθεση έντεκα εικαστικών πραγματοποιείται στο Μουσείο Κέρινων Προηλασμάτων του Νοσοκομείου Α. Συγγρός, με στόχο τη γνωριμία του κοινού με τη συλλογή του και την ευαισθητοποίηση για τη συντήρηση και αποκατάστασή της. Οι καλλιτέχνες κλήθηκαν να δημιουργήσουν έργα που να σχετίζονται με τη συλλογή αυτή - της οποίας τα κέρινα προηλασμάτα απεικονίζουν δερματικά και αφροδίσια νοσήματα - έχοντας ως κεντρικό θέμα το δέρμα σαν φυσικό όριο του σώματος και ως όριο της επαφής του οργανισμού με το περιβάλλον. Συμμετέχουν οι: Νίκος Χαραλαμπίδης, Stelarc, Απόστολος Καραστεργίου, Μαριάνα Κ., Γεωργία Κοτρέτσος, Αθηνά Κατσάμπα, Παύλος Νικολακόπουλος, Γιάννης Μετανίτης, Αντιγόνη Πασιόδη, Ευτύχης Πατσουράκης, Άρτεμις Ποταμιάνου.

15 Νοεμβρίου - 20 Δεκεμβρίου
Ι. Δραγούμη 5 (ανέναντι από το Κάραβεϊ), Τ: 210 7223707, F: 210 7235546, E: hsyggrou@otenet.gr
Δευτ. - Παρ. 09.00 - 13.30, Σάβ. 14.00 - 18.00

CORPORATE CITIES LTD
E31 Gallery

Η Αίθουσα Τέχνης E31 παρουσιάζει την έκθεση των Δαφνής & Παπαδάτος με γλυπτά και σχέδια που διαπραγματεύονται χαρακτηριστικά νεοεμφανιζόμενων πολεοδομικών συγκροτημάτων. Οι δύο καλλιτέχνες εξετάζουν τις κινητήριες δυνάμεις πίσω από το σχεδιασμό και την ανέγερση αυτών των κτιρίων, τις επενδύσεις που δημιουργούν πόλεις-εταιρείες και τη διαφοροποίηση της παγκοσμιοποιημένης μεγαπόλης από την κλασική έννοια του αστικού κέντρου.

15 Νοεμβρίου - 15 Ιανουαρίου
Ευριπίδου 31-33 & Αθηνάς,
2ος όροφος
Τ: 210 3210 881
E: e31art@otenet.gr
S: www.e31artgallery.com
Τρ. - Παρ. 16.00 - 20.30,
Σάβ. 12.00 - 16.00

JAN FABRE
alphadelta gallery

Ο Βέλγος καλλιτέχνης Jan Fabre παρουσιάζει την τρίτη ατομική του έκθεση στην γκαλερί ΑΔ, η οποία περιλαμβάνει τρία γλυπτά και 40 περίπου body liquid drawings, έργα που δημιουργεί με τη χρήση σωματικών υγρών και συγχωνεύουν τον θάνατο, τη ζωή, τη σεξουαλικότητα και την ιερότητα. Θα παρουσιαστεί επίσης το βίντεο της performance κατά την οποία ο Fabre θα δημιουργήσει ένα νέο blood drawing.

30 Νοεμβρίου - 19 Ιανουαρίου
Παλληλάδος 3, Ψυρρή
Τ: 210 3228 785
E: info@alphadeltagallery.gr
S: www.alphadeltagallery.gr
Τρ. - Παρ. 12.00 - 21.00,
Σάβ. 12.00 - 16.00

INTIMACY
ΣΤΕΝΕΣ ΕΠΑΦΕΣ
ΣΤΗΝ ΕΠΟΧΗ ΤΟΥ
WEB 2.0

της Δάφνης Δραγώνα

Πώς αποδίδεται η λέξη intimacy στα ελληνικά; Πρόβλημα... Δε σημαίνει ακριβώς οικειότητα ή στενή σχέση όπως γράφουν τα λεξικά. Γιατί το intimacy έχει και την έννοια του ιδιαίτερου, του πολύ προσωπικού μεταξύ δύο ατόμων, που ξεπερνά τα όρια των τυπικών σχέσεων, ξεπερνά το «άβολο» που νιώθει κανείς. Ίσως ένα έργο που περιγράφει καλά την ερμηνεία του είναι το Telematic Dreaming (1992) του Paul Sermon, όπου οι επισκέπτες καλούνται να ξαπλώσουν σε 2 κρεβάτια, τα οποία βρίσκονται σε διαφορετικό χώρο το ένα από το άλλο. Δύο κάμερες στα δύο σημεία κάνουν ταυτόχρονη λήψη, και δύο projectors αντίστοιχα προβάλλουν την εικόνα του ενός επισκέπτη πάνω στο κρεβάτι που βρίσκεται ο άλλος. Οι δύο επισκέπτες έτσι βρίσκονται «μαζί» και ο ένας μπορεί να «αγγίξει» τον άλλο.

Δεκαπέντε χρόνια μετά κι ενώ η τεχνολογία δίνει τώρα ακόμα περισσότερες δυνατότητες, ο Paul Sermon και πολλοί άλλοι γνωστοί καλλιτέχνες και θεωρητικοί όπως οι Kelli Dipple, Johannes Birringer, Kira O'Reilly, συναντιούνται στο Λονδίνο το Δεκέμβριο και προσεγγίζουν ερωτήματα όπως: «Πώς το σώμα αναπαρίσταται μέσω της τεχνολογίας; Πώς κατασκευάζεται η επιθυμία μέσω της αναπαράστασης;» Το Intimacy, ένα event που διερευνά τις εκφάνσεις της οικειότητας στις performances και τα ψηφιακά μέσα, διοργανώνουν οι Μαρία Χατζηχριστοδούλου (γνωστή ως Μαρία Χ.), ερευνήτρια στη σχέση του θεάτρου με τα νέα μέσα στο Goldsmiths College και η Rachel Zerihan, ερευνήτρια στην performance και live art στο Nottingham Trent University. Όπως αναφέρουν, επιλέγουν τις performances από το χώρο των νέων μέσων και της live

art σαν πλατφόρμες πρακτικής διερεύνησης και ζωτικού διαλόγου για σύγχρονες οικείες (intimate) συναντήσεις και δια-δράσεις. Οι performances πάντα καλλιεργούσαν μια ιδιαίτερη σχέση με το κοινό, με τους θεατές, μέσω της αμεσότητάς τους. Σήμερα, με την τεχνολογία, τα ασύρματα δίκτυα, την ανάπτυξη των online κοινοτήτων, την εικονική πραγματικότητα, έχουν πια διαμορφωθεί περιβάλλοντα που φέρνουν τους χρήστες εξαιρετικά «κοντά». Νέες ψηφιακές συναντήσεις υβριδικής μορφής διαμορφώνονται στα πλαίσια του Web 2.0. Performer μπορεί να είναι πλέον και ο ίδιος χρήστης στο περιβάλλον που κινείται, ενώ οι σχέσεις που αναπτύσσει στον ψηφιακό χώρο, απελευθερωμένος από συμβάσεις και προκαταλήψεις, μπορεί να 'ναι πιο άμεσες, πιο ουσιαστικές ή ακόμα και πιο επικίνδυνες. Το πρόγραμμα που περιλαμβάνει εργαστήρια, σεμινάρια, συζητήσεις και live performances προσεγγίζει διαφορετικές πλευρές της οικειότητας και της αμεσότητας. Για παράδειγμα, οι Johannes Birringer και Michele Danjoux εμπνέονται από τον Βραζιλιάνο καλλιτέχνη Hélio Oiticica και καλούν τους συμμετέχοντες σε ένα εργαστήριο όπου θα διερευνήσουν και θα αξιοποιήσουν τη χρήση wearable interfaces για performances και θα μάθουν πώς να δια-δρούν με την αφή μέσω αισθητήρων σε ένα περιβάλλον διαμεσοποιημένο από εικόνες, ήχους και χρώματα. Το εργαστήριο της Kelli Dipple επικεντρώνεται στη διαμεσοποίηση της εικόνας, της βιντεο-κάμερας σε μια performance και στη σχέση οπερατέρ και performer, ενώ η Sandy Baldwin κι ο Alan Sondheim θα δουλέψουν με τους συμμετέχοντες στο χώρο της Second Life, αναζητώντας τις συνδέσεις και συσχετίσεις της τηλεματικής παρουσίας μεταξύ πραγματικού και εικονικού. Από τις performances εξαιρετικό ενδιαφέρον φαίνεται να παρουσιάζει το Suna no Onna των Dans San Joux. Εμπνευσμένοι από μια μυστήρια cult ταινία του '60 του Hiroshi Teshigahara δημιουργούν ένα περιβάλλον που αναπαριστά υπαρξιακές παγίδες. Το έργο συνδυάζει στοιχεία χορού, διαδραστικού βίντεο, ηλεκτρονικής μουσικής και fashion design δίνοντας τη δυνατότητα στους performers να χρησιμοποιούν αισθητήρες κι άλλα έξυπνα υλικά για την απόδοση των κινήσεών τους και των συναισθημάτων τους.

Το Intimacy με τις δραστηριότητές του, προσκαλεί τους συμμετέχοντες σε μια γνωριμία «από κοντά» με τις τεχνολογίες που μπορούν να αξιοποιηθούν για την ανάπτυξη δια-δράσεων ψηφιακής και υβριδικής μορφής και τη διαμόρφωση σχέσεων οικειότητας και αμεσότητας μεταξύ των ατόμων. Νομίζω πως events όπως το Intimacy, μπορούν και διαμορφώνουν μια απάντηση στις κλισιές απόψεις για τον αν η τεχνολογία μάς αποξενώνει, μας απομακρύνει από την πραγματική ζωή κλη κλη. Μπορεί κάλλιστα να μην είναι καθόλου έτσι τελικά. Μπορεί να βρει εφαρμογή αυτό που ο Roy Ascott έλεγε το 1989: «Τα δίκτυα δεν είναι μόνο ένα τεχνολογικό μέσο για την ανταλλαγή πληροφοριών. Αντίστοιχα επιτρέπουν και μια ανταλλαγή ιδεών που μπορεί να οδηγήσει μέχρι και στην εναρμόνιση και τη δημιουργική διαμόρφωση όλου του πλανήτη. Όσο αφελές και να ακούγεται, ίσως η αγάπη στον τηλεματικό κόσμο να βρίσκει μια πολύ καλύτερη θέση».

<http://www.intimateperformance.org/>
Υ.Γ.: Σημειώστε ότι τα αποτελέσματα όλων των δράσεων θα δημοσιευτούν online σε μορφή wiki, έτσι ώστε να επιτρέπεται στον καθένα να τα αξιοποιήσει! Αναμένουμε!

Καμάρες και Πρόβατα και Βιβλιοθήκες και Καουμπόηδες και Σαλιγκάρια...

του Ανδρέα Αγγελιδάκη

Το πιο ενδιαφέρον κτίριο που είδα πρόσφατα είναι η νέα βιβλιοθήκη του Tama Art University στο Τόκιο, την οποία ο κύριος Ιτο αποφάσισε να φτιάξει εξ ολοκλήρου από καμάρες. Φανταστείτε ένα ψευτονησιώτικο 80's ξενοδοχείο στη Ρόδο σε απόλυτο παραλήρημα καμάρας και πριν το σοβατίσουν με πεταχτό. Και παρόλα αυτά το κτίριο του Ιτο είναι απολύτως ήρεμο και αρμονικό σαν να μην τρέχει τίποτα, ένας ατελείωτος λαβύρινθος από καμάρες που οδηγούν σε άλλες καμάρες και σε παρ' άλλες και ούτω καθεξής, γιατί οι Γιαπωνέζοι όταν λένε ένα κτίριο από καμάρες δεν εννοούν ένα κτίριο που έχει μερικές καμάρες, αλλά ένα κτίριο που δεν έχει απολύτως τίποτε άλλο, ούτε τοίχους, ούτε άλλες κοιλώνες, αλλά μόνο καμάρες.

<http://www.flickr.com/photos/naoyafujii/876161633/in/set-7215760000368527/>

Και προχτές συζητούσα με τον φίλο μου τον Αριστείδη για τις καμάρες του Ιτο, και που θύμισε το Palazzo della Civiltà Italiana (1938), των Guerrini, Lapadula και Romano από τη συλλογή φασιστικών κτιρίων του κυρίου Μουσολίνι, το οποίο υπάρχει σε μια πολύ διάσημη φωτογραφία με προβατάκια να βόσκουν μπροστά του. Βρήκα πολλές φωτογραφίες του καμαρωτού (:) κτιρίου, το οποίο είναι σχεδόν σαν να έχει βγει από πίνακα του De Chirico, και η σχέση του με τη βιβλιοθήκη του Ιτο είναι αρκετά υπερδευτική, αλλά δεν βρήκα ούτε ένα προβατάκι, ακόμα και αν έβαλα όλους τους πιθανούς συνδυασμούς (arches, sheep, fascist, Guerrini, Lapadula, Romano κλη κλη) στο Google Image. Και πάνω που έχω χάσει κάθε προβατίνη ελπίδα, μου έρχεται στο facebook ένα group μήνυμα από τη φίλη μου την Πουλιχερία (επίσης αρχιτέκτων): "www.osooso.gr , grapse provata, vriskeis ta panta, kalimera se olous sas", αλλά ούτε και στο osooso βρήκα τα πρόβατα μπροστά από το φασιστοαριστούργημα. Και για να είμαι ειλικρινής, ο Τογο Ιτο σαφώς και δεν προσπαθεί να επαναφέρει τη φασιστική αρχιτεκτονική του μεσοπολέμου, αν και θα ήταν ενδιαφέρον, αλλά λέει ότι μετά την ενασχόλησή του με τα τεχνολογικά κτίρια τώρα τον ενδιαφέρει η φύση και η μετάφραση φυσικών στοιχείων σε αρχιτεκτονική, όπως τα κλαδιά-παράθυρα από το κατάστημα Tods και τα βοτσαλοόσχημα παράθυρα του Mikimoto, και τα δύο στο Τόκιο, (δεν βάζω εικόνες γιατί θα γίνει εδώ κανονική στήλη αρχιτεκτονικής, βρείτε τα στο Google, αν και μάλλον τα έχετε δει).

Τελικά όμως στο Google βρήκα ένα πρόβατο φτιαγμένο από καμάρες, αλλά και καμάρες που φτιάχτηκαν μόνες τους. Το πρόβατο δεν κατάλαβα πολύ καλά τι είναι, αλλά σίγουρα περιμένω με αγωνία τη στιγμή που θα δω ένα κτίριο-πρόβατο με ίσως λίγο νησιώτικο μέσα. Οι καμάρες που φτιάχτηκαν μόνες τους είναι από ένα φυσικό πάρκο κάπου στην Αμερική, που θυμίζει ταινία γουέστερν και σχεδόν μπορείς να φανταστείς στο ερημικό τοπίο καουμπόηδες να οδηγούν κοπάδια από πρόβατα μέσα από καμάρες φτιαγμένες από βράχους ενώ παραμονεύουν οι Ινδιάνοι κλη κλη.

Συνεχίζοντας να ψάχνω για τη φωτογραφία του palazzo με τα πρόβατα, το οποίο πλέον έχει γίνει εμμονή και δε βλέπω να

γλιτώνω, βρήκα ένα γλιπτό του James Angus με τίτλο Palazzo della Civiltà Italiana, το οποίο είναι το γνωστό μας πλέον φασιστοκτίριο, αλλά καμπυλωμένο (για να μην πω καμαρωμένο) με τη βοήθεια ηλεκτρονικού υπολογιστή φυσικά-φυσικά, και τελικά μοιάζει κάπως με ντόνατς που έχει παράθυρα καμάρες ή ίσως με κτίριο που κρυώνει και έχει κουλουριαστεί στο χαλάκι της πόρτας. Οπότε με παράδοξο τρόπο βλέπουμε συνεχώς τη σχέση καμάρας και φύσης σε όλες τις απρόσμενες εκδοχές, και μετά από περισσότερο ψάξιμο βρήκα κι ένα τελείως άσχετο κτίριο που όμως έχει κάποιου είδους καμάρες, αλλά ίσως μοιάζει και με το Mikimoto του Ιτο, όμως στο blog στο οποίο το βρήκα λένε ότι μοιάζει με σαλιγκάρι, ή ακόμα με γυμνοσάπιαγκα (:!). Και για να κλείσει ο κύκλος της παράνοιας και της καμάρας και των προβάτων και των υπολοίπων ζώων που ξεκίνησε από τη βιβλιοθήκη του Ιτο, είναι κι αυτό βιβλιοθήκη, όμως όχι στην Ιαπωνία, αλλά στην Τσεχία, από τους Άγγλους Future Systems. Αλλά η εικόνα που κατέβασα λέει κάτω-κάτω japanophile, οπότε όπως καταλαβαίνετε οι ανεξήγητες συμπτώσεις δεν τελειώνουν ποτέ.

Αν η γενιά των 700 ευρώ κερδίζει τον επιούσιο «καίγοντας» καθημερινά τα πτυχία της σε επαγγελματικές θέσεις υποδεέστερες των φιλοδοξιών της, τουλάχιστον έχει ως σύμμαχο στην γκρίνια μια άλλη κοινωνική ομάδα, εξίσου καταπιεσμένη. Περισσότερο και από τα συνήθη επαγγέλματα, αυτό της νοικοκυράς, συνεπάγεται καταβύθιση στην ανία και την ρουτίνα, καταστάσεις που δεν γίνονται εξαργυρώσιμες με τα 30 αργύρια του βασικού μισθού. Τουλάχιστον οι «χαρωπές» νοικοκυρούλες, με

πρωτεργάτισσες την εγχώρια Μαίρη Παναγιωταρά και τις σικ αλληλοδαπές Έμμα Μποβαρύ και κυρία Ντάλογογι, κέρδισαν το μερίδιο που τους αναλογεί σε καλλιτεχνική δόξα. Τα όνειρα και οι φαντασιώσεις δεν θυσιάζονται εύκολα στο βωμό μιας μεσοαστικής ζωής και ο πάντα ρομαντικός, ακόμα και σε στιγμές ακριβούς ρεαλισμού, Γκουστάβ Φλωμπέρ φαίνεται να το γνώριζε πολύ καλά το 1856, όταν έγραφε το αριστούργημά του, τη Μαντάμ Μποβαρύ. Η Έμμα Μποβαρύ, σύζυγος επαρχιωτικού

γιατρουδάκου με αμφισβητήσιμες ιατρικές ικανότητες, ασφυκτιά στον κλοιό της επίεσης καθημερινότητας και στα χορταριασμένα δρομάκια γύρω από τη Ρουέν και βρίσκει καταφύγιο στις δαιδαλώδεις διαδρομές του νοερού πάθους και στις φλογισμένες ευθείες των εξωσυζυγικών ερωτικών περιπτώσεων. Η μεσαία τάξη δεν τη χωρά, από την αριστοκρατία περισεύει και το ιδανικό της περιπετειώδους ζωής που ονειρεύεται δεν δείχνει να ενσαρκώνεται στα μπράτσα των διαφόρων αντρών,

νόμο» της Βικτοριανής σεμνοτυφίας, όπως η Βιρτζίνια Γουλφ, να ενστερνιστεί την παράλογη λογική του πάθους. Σε θεματικό επίπεδο, είναι σαφές ότι μια «κυρία» της υψηλής αριστοκρατίας, όπως η κυρία Ντάλογογι του ομώνυμου βιβλίου, οφείλει να προστατεύει την ταξική της υπόληψη με το προσώπιο της άσηπτης οικογενειακής ευτυχίας. Πάρτυ, 6 ο'clock teas και άνευρες σουαρέ συναπαρτίζουν το φάσμα των καθημερινών της απασχολήσεων και ορίζουν τα χαρακτηριστικά της επιφανειακότητας του θεαθήναι. Αναρρώνοντας από μια δύσκολη ασθένεια, η ερωτική διάθεση είναι η τελευταία των προτεραιοτήτων της, αν και στην προσπάθειά της να ξερκίσει το θάνατο δύσκολα θα έβρισκε καλύτερη θεραπεία. Οι τελευταίες ετοιμασίες για το πάρτυ που οργανώνει η Κληρίσα Ντάλογογι ορίζουν τον άξονα του διηγηματικού παρόντος που μετακυλίεται συνεχώς σε ψήγματα του παρελθόντος, μεταφέροντας τη στέρεη αφήγηση στο απρόβλεπτο όχημα της ελεύθερης γραφής. Ξεκινώντας από μια τετριμμένη επίστροφή καθημερινότητας, η Βιρτζίνια Γουλφ σχηματίζει ένα υφέρπον πλέγμα συνειδήσεων, όπου ατομικά περπω-

μένα διασταυρώνονται όπως οι χαρακτήρες περπατώντας τυχαία στο δρόμο. Η χρονικότητα της γραμμικής τάξης που χαρακτηρίζει την προοδευτική εξέλιξη μιας ημέρας υπονομεύεται είτε από τις διαρκείς αναδρομές της μνήμης των χαρακτήρων, είτε από τη χαοτική συνείδηση του Σέπτιμους Γουόρεν που παλεύει με τα

Περισσότερο και από τα συνήθη επαγγέλματα, αυτό της νοικοκυράς, συνεπάγεται καταβύθιση στην ανία και την ρουτίνα, καταστάσεις που δεν γίνονται εξαργυρώσιμες με τα 30 αργύρια του βασικού μισθού.

φαντάσματα της ψυχασθένειας. Ορίζοντας την κοσμοθεωρία του μοντερνιστικού κινήματος, η Γουλφ διακηρύσσει ότι «η ζωή δεν είναι μια σειρά από διότρες τοποθετημένες συμμετρικά· η ζωή είναι ένα αστραφτερό φωτιστέφανο, ένας ημιδιάφανος φάκελος που μας περικλείει

από την αρχή της συνείδησης ως το τέλος» και πλάθει το λογοτεχνικό της υλικό σε μια άμορφη μάζα όχι συγκροτημένων ταυτοτήτων, αλλά ρευστών συνειδησιακών καταστάσεων. Πολλοί κριτικοί έχουν επισημάνει την διπολικότητα του ζευγαριού Σέπτιμους και Κληρίσα που αντιπροσωπεύουν παράλληλες πτυχές της ταραγμένης ψυχοσύνθεσης της Βιρτζίνια Γουλφ. «Η μαντάμ Μποβαρύ είμαι εγώ», βεβαίως μάλλον αινιγματικά σε μια εμβληματική φράση του ο Φλωμπέρ, ταυτιζόμενος με την ηρωίδα του, προς την οποία διατήρησε μια αμφιλεγόμενη στάση, όντας ταυτόχρονα σκωπτικός αλλήλ και επεικτικός. Οι νοικοκυρές που κατοικοεδρεύουν στην πλάσματική Γουιστέρια Λέιν μάλλον δεν αποτελούν τηλεοπτικά alter – egos κάποιων ιδιοφυΐας που τις επινόησε· αλλήλωσε, λίγοι θα απέδιδαν στον Μαρκ Τσέρου, τον δημιουργό τους, αυτό τον χαρακτηρισμό. Αναπαριστούν όμως γλαφυρά, από τις οθόνες εκατομμυρίων τηλεθεατριών παγκοσμίως, τα αδιέξοδα των καθημερινών ηρωίδων που ψάχνουν το ταλέντο να ισορροπήσουν ανάμεσα σε καριέρα, οικογένεια και τον ίδιο τους τον εαυτό. Οι νοικοκυρές των poughties επιτέλους δικαιώνονται.

Λογοτεχνικές νοικοκυρές σε απόγνωση: ΚΥΡΙΑ ΝΤΑΛΟΓΟΥΕΪ ΚΑΙ ΜΑΝΤΑΜ ΜΠΟΒΑΡΥ

της Βασιλικής Πέτσα

ούτε στις σακούλες των πολυάριθμων αγορών της. Με μικρή κατανόηση των πδονικών και καταναλωτικών περικοπών που συνεπάγεται η καθημερινή επιβίωση, η Έμμα Μποβαρύ είναι καταδικασμένη πρώτα σε ψυχικό και αναπόφευκτα κατόπιν και σε σωματικό μαρασμό. Το μοτίβο της «άτιμης μοιχαλίδας» υπήρξε ιδιαίτερα προσφιλές στην γαλλική λογοτεχνία ήδη από το Μεσαίωνα, όπου το τραγικό ειδύλλιο μεταξύ Τριστάνου και Ιζόλδης σηματοδοτεί την απαρχή του διαχωρισμού μεταξύ γάμου και αγάπης, όπου σε κινητήρια δύναμη της λογοτεχνικής δράσης αναδεικνύεται το 'l'amour, toujours l'amour'. Με την απαισιοδοξία που προσδίδει η «διάψευση» στις γνήσια ονειροπόλες ψυχές, ο Φλωμπέρ αρνείται να χτίσει την ιστορία του πάνω στο μύθο του ρομαντικού ιδεαλισμού και αποτείνεται στην εξαντλητική περιγραφικότητα του ρεαλισμού και της δημοσιογραφικής σαφήνειας. Η παράθεση μιας πληθώρας φαινομενικά ασήμαντων περιγραφών αποκρύπτει το ρόλο που διαδραματίζει ο συγγραφέας στο «στήσιμο» των λογοτεχνικών σκηνικών, ενώ η χρήση του ελεύθερου, απρόσωπου ύφους σκιάζει τα όρια μεταξύ αφηγητή και χαρακτήρων. Αυτό ακριβώς επεδίωκε και ο ίδιος ο Φλωμπέρ, δηλώνοντας μάλιστα ότι «ο συγγραφέας στο έργο του πρέπει να είναι όπως ο θεός στο σύμπαν, πανταχού παρών και ορατός πουθενά». Η απόρριψη του υπερβατικού ρομαντισμού στα μέσα του 19ου αιώνα ίσως υπήρξε πρωτοποριακή κίνηση για τα λογοτεχνικά δεδομένα της Γαλλίας. Στην εκβιομηχανισμένη Βρετανία όμως του 1919, ο ρομαντισμός ήταν ήδη ξεπερασμένο λογοτεχνικό ρεύμα. Εξάλλου, δεν θα περίμενε κανείς από μια Βρετανή «κληρο-

σειρά Βασική Γραφιστική

Ζωοδόχου Πηγής 121, Αθήνα 114 72
 τ 210 6424020 φ 210 6424029
 info@dartbooks.gr
 www.dartbooks.gr

dartbooks

SKETCHBOOKS!!!

Η στήλη κάνει ένα mini διάλειμμα από τα comics, για να ασχοληθεί με τα sketchbooks αγαπημένων της δημιουργών comics.

του Τάσου Παπαϊωάννου

comics./38

JAMES JEAN - PROCESS RECESS VOL.1 & VOL.2 (ADHOUSE BOOKS)

Ο Ταϊβανέζος δημιουργός που μεγάλωσε στις Η.Π.Α., δεν είναι τόσο γνωστός για τα comics του, όσο για τις εικονογραφήσεις του (βλ. εξώφυλλα σειράς «Fables» της Vertigo DC). Συγκεκριμένα θεωρείται από πολλούς (μαζί σε αυτούς και εγώ) ως ο πιο επιδραστικός εικονογράφος της γενιάς μας, ένας θεός της εικόνας.

Το process recess vol.1 είναι μικρό σε διαστάσεις και μεγάλο σε όγκο (224 σελίδες) και περιλαμβάνει κυρίως σκίτσα από sketchbooks του, αλλά και μερικούς πίνακες και τελικές εικονογραφήσεις του από τη σειρά recess. Το vol.2 κυκλοφόρησε πριν λίγες ημέρες και είναι μεγάλο σε διαστάσεις και μικρό σε όγκο (48 σελίδες), αλλά είναι έτσι σχεδιασμένο ώστε κάθε σελίδα του να είναι σαν print που μπορείς να το ξεκολλήσεις από τη ράχη του βιβλίου και να το τοποθετήσεις στον τοίχο σου.

Επίσημο site: www.jamesjean.com, Blog: www.processrecess.com (επισκεφτείτε το οπωσδήποτε)

PAUL POPE – PULPHOPE (ADHOUSE BOOKS)

Συνεχίζουμε με την Adhouse Books (γαμάτες εκδόσεις ολε!) και το επίσης ολόφρεσκο Pulphope του δημιουργού, μοντέλου και escape-artist με το όνομα Paul Pope. Sketches του με μολύβι και μελάνι, εικονογραφήσεις, silk-screens, ακυκλοφόρητες ιστορίες comics, φωτογραφίες, κείμενα του ίδιου του δημιουργού και άλλα πολλά, διαμορφώνουν σε αχανή σειρά τα περιεχόμενα αυτού του πανέμορφου τόμου-θησαυρού (230 σελίδες). Απαραίτητο για κάθε fan του Paul Pope, αλλά και για κάθε βιβλιοθήκη που σεβεται τον εαυτό της.

Blog: <http://pulphope.blogspot.com>

CHRIS WARE – THE ACME NOVELTY DATEBOOK VOL.1 & VOL.2 (DRAWN & QUARTERLY)

Το πρώτο vol. του Acme Novelty Datebook κυκλοφόρησε στα τέλη του 2003 (καλύπτει την περίοδο 1986-1995) και το δεύτερο κυκλοφορεί λίγο πριν από το τέλος του 2007 (περίοδος 1996-2005). Πήρε καιρό στον ιδιοφυή και αριστοτέχνη δημιουργό να εκδώσει τα σκίτσα των πολύχρονων sketchbooks του, αλλά το αποτέλεσμα δικαιώνει τόσο τον ίδιο, όσο και τον πιο αφοσιωμένο αναγνώστη του. Και στους 2 τόμους (210 σελίδες ο καθένας) θα βρείτε όλα αυτά τα συστατικά (συγκληρονιστικά σκίτσα και χειρόγραφα κείμενα) που αναλύουν την πολυαξιακή προσωπικότητα του Ware και τον ανάγουν σε μοναδικό φαινόμενο των ημερών μας.

Official site: www.drawnandquarterly.com/artHome.php (τελευταίος στη λίστα)

ADRIAN TOMINE – SCRAPBOOK VOL.1 (DRAWN & QUARTERLY)

Τελευταίος, αλλά όχι και κατώτερος, στη στήλη καταφτάνει και ο Adrian Tomine (βλ. Velvet #23) με το Scrapbook του: ακυκλοφόρητες δουλειές του, εικονογραφήσεις και πολλά comics, από την περίοδο 1990-2004. Στον τόμο θα βρείτε 2 ξεκαρδιστικά ιδιοφυή comics του, που προσωπικά τα θεωρώ τα καλύτερά του, το «first date signals» και το «the comeback».

Official site: www.drawnandquarterly.com/artHome.php (scroll προς το τέλος)
Myspace: www.myspace.com/adriantomine

Subart Comics | Τίτλοι: Victor Van Brund | Μικτός Φανός | Popart | Τίτλοι | RedBlack | Comixion Comics | Black Comics | Κωπ Κωπ

Δημιουργοί:

Ηλίας Κυριαζής, Βασίλης Λυλός, Κων. Βασίλης Μπίμπας, Ανδρέας Παναγιωτοπούλος, Τάσος Παπαϊωάννου, Μαρία Ηλέκτρα Ζαγλοπούλου, Μένι Τζήμα, Δέξια Οθωνοπούλου, Ντα Μπαλιούκου, Δημήτρα Αδαμοπούλου, Ζένια, Σοφία Αναστασοπούλου, Σοφία Κουκι, Γαρυφαλλία Λευθερή, Ειρήνη Μασσουκή, Έλλη Ασαρή Μόκα, Νορίη, Ελένη Νταλιανή, Χριστίνα Τάγαρη, Ντόρα Τσαρούχα-Θηλυκού, Νίκος Μηλιώτης, Ege, Firzb, Παναγιώτης Παναγιώτης, Mahmud A. Asrae, Jon Cairns, Jacopo Camagni, Ross Campbell, Becky Cloonan, Μιχαήλ Διαλυνός, Γιώργος Δουτσιόπουλος, Rodin Esquejo, Ashleigh Py Firth, Ilker Gazioglu, Δημήτρης Κασδαγλής, Ozan Kucukusta, Coskun Kuzgun, Adam Mochi Munger, Σταυρός Νηλιός, Γαβριήλ Παγιωνής, John Powell, Steve Papas, Blackstar Shabach, Michael Walton, Matt Wheldon, Τάσος Μαργακός.

Σας ευχαριστούμε!

www.gigantobooks.gr

5

XPONIA

giganto
books

GOLDEN COAST RISING

του Αντρέα Κίκηρα

Στις πρώτες διοργανώσεις του Αφρικανικού Κυπέλλου Εθνών, τέλη της δεκαετίας του '50, έπαιρναν μέρος μόνο τρεις χώρες (Αίγυπτος, Αιθιοπία, Σουδάν), συν τη Νότια Αφρική που –έλληλα– δεν την έπαιζε κανείς και αποχωρούσε. Τυχαία ή μη (μήλλον μη), την ίδια εποχή συνέβαινε και η πρώτη «αφρικανική ποδοσφαιρική επανάσταση» στην πρώην Χρυσή Ακτή και μετέπειτα Γκάνα, στην πρώτη χώρα κάτω από τη Σαχάρα που κέρδισε την ανεξαρτησία της από τους αποικιοκράτες (και δη τους Βρετανούς). Ήταν εκεί, με κεντρική φιγούρα τον πρώτο Πρόεδρο της Γκάνα, Κουάμε Νκρούμα, όπου για πρώτη φορά το ποδόσφαιρο χρησιμοποιήθηκε για την ανάδειξη ευρύτερων στόχων. Θισαώτης του «Παναφρικανισμού», δηλαδή της προσπάθειας δημιουργίας μιας μαρξιστικού χαρακτήρα Κοινοπολιτείας Αφρικανικών Κρατών, ο Νκρούμα πίστευε σε 4 σημεία στα οποία η μπάλα θα μπορούσε να βοηθήσει ώστε να έλθουν νίκες πολιτικής υψής:

1. Προάσπιση της έννοιας του «αφρικανικού χαρακτήρα»
2. Μάχη ενάντια στο apartheid
3. Συνένωση των ετερογενών κοινοτήτων της ηπείρου
4. Ένταξη της Γκάνας στον αφρικανικό και στον παγκόσμιο χάρτη.

Όταν το 1959 η Φορτούνα Ντίσελντορφ κατέβηκε για μια

διερευνητική τουρνέ στην Αφρική, της γυάλισε αμέσως ο Ταρής Γκουάμφι, αρχηγός της Άκρα Χαρτς Οφ Όουκ (της ενδοξότερης διαχρονικά ομάδας της Γκάνας). Το ίδιο βράδυ μετά τον μεταξύ τους φιλικό αγώνα (μόλις 3-2 υπέρ της Φορτούνα), συμφωνήθηκε ο Γκουάμφι να μετακομίσει στο Ντίσελντορφ, όχι μόνο για να παίξει στη Φορτούνα, αλλά και για να σπουδάσει το ποδόσφαιρο. Γυρνώντας στη Γκάνα, έγινε αμέσως προπονητής της εθνικής ομάδας, η οποία φιλοξένησε και κατέκτησε το πρώτο Κυπέλλο Εθνών στο οποίο συμμετείχε (1963). Το ίδιο επίτευγμα, η ομάδα που αποκλήθηκε «The Black Stars» επανέλαβε με τον Γκουάμφι στον πάγκο το '65 και το '82.

Μοιάζει λοιπόν αστέιο που και στη φετινή, 26η έκδοση του «African Cup of Nations» (20 Ιανουαρίου - 10 Φεβρουαρίου, Γκάνα), με την Αφρική να θεωρείται –σε βαθμό κλισέ– ως «ανερχόμενη δύναμη» του παγκόσμιου ποδοσφαίρου, σχεδόν όλοι οι κόουτς των ομάδων-φαβορί είναι Γάλλοι (ξεκινώντας από την ίδια τη Γκάνα, με την κίητ –αλλά Κλάους Κίνσι– φιγούρα του Κλοντ Λερούα, συν τους κλασικότετους γυρολόγους Ροζέ Λεμέρ –Τυνσία– και Ανρί Μισέλ –Μαρόκο) ή Γερμανοί (Ούλι Στίλιγκε –Ακτή Ελεφαντοστού–, Μπέρτι Φογκτς –Νιγηρία– και Ότο Πφίστερ

–Καμερούν), συν τον Πολωνό Χένρικ Κάσπερτσак της Σενεγάλης και τον Βραζιλιάνο Κάρλος Αλμπέρτο Παρέιρα της «Μπαφάνα» Νότιας Αφρικής. Πήλν του, ποτισμένοι με την αφρικανική κουϊτούρα, Λερούα, οι υπόλοιποι είναι λίγο-πολύ παρτάιμερς, που περνάνε το μεγαλύτερο μέρος του χρόνου στις χώρες τους, πηγαίνοντας στην Αφρική όταν έχει αγώνες. Ο καιροσκοπικός τέτοιου είδους προπονητών συστά τη μία πλευρά του μαγικού τετράπτυχου που σχηματίζεται συχνά σε τέτοιου είδους διοργανώσεις, το οποίο συντίθεται ακόμη από το ατσούμπαλο masterplan πολλών αφρικανικών ομοσπονδιών, τη φιλαυτία των παικτών-σταρ που κάνουν καριέρα στην Ευρώπη και τον μπαρμπα-θωμισμό αρκετών που παίζουν ακόμα σε ομάδες της Αφρικής και αναζητούν τη μεγάλη μεταγραφή. Γι' αυτό και οι επικικοί τσακμοί, πολύ συχνά μάλιστα στη διάρκεια των διοργανώσεων, είναι συνθησιμένη ιστορία, σε αποτυχίες (λογικότερο, για να φορτωθεί κάποιος την κατραπάκιά), αλλά όχι σπάνια και σε επιτυχίες (για το πότε και πώς θα μοιραστούν τα μπόνους). Μ' όλα αυτά δεν είναι περίεργο που το αφρικανικό στυλ ποδοσφαίρου εξακολουθεί να μοιάζει απειθαρχο, αναρχικό, «της αλάνας», στα μάτια όλων των «εκτός», ακόμα και σήμερα που σχεδόν όλα τα ευρωπαϊκά πρωταθλήματα προσπαθούν να καθουπώσουν εκατοντάδες ταλαντούχα και στίθασα αφρικανικά άθλογα. Η Γκάνα, πέρα από τον «αέρα» του διοργανωτή, μοιάζει να έχει

τώρα τον πρώτο λόγο κυρίως γιατί δείχνει πάλι να πρωτοπορεί στη δημιουργία μιας ομάδας με βάθος χρόνου, που ξεκίνησε από μεγάλες παραστάσεις σε παγκόσμιο επίπεδο σε Παίστες (4 διαδοχικοί παγκόσμιοι τελικοί –με δύο κατακτήσεις– από το '91 έως το '97) και Νέους (2οι στον κόσμο το 2001) και συνεχίστηκε με αξιοπρέπειες παρουσίες στους Ολυμπιακούς της Αθήνας (2004) και στο Μουντιάλ της Γερμανίας (2006). Δεν είναι τόσο το σταρ-στάτους των παικτών της (κυρίως των Εσιέν, Κουφούρ, Άπια, Μουντάρι, Ασαμόα Γκιάν, Άντο, που παίζουν σε υψηλά ανταγωνιστικά επίπεδα στην Ευρώπη), όσο η αίσθηση της καλοφτιαγμένης ομάδας, που τους κάνει πιο αξιόπιστους απέναντι στους λαμπερότερους Ιβουριανούς (με τον υπερ-παίκτη Ντρογκμπά, συν τους Καλού, Ζοκορά, Εμπούε, Κόλο και Γιάγια Τουρέ, Κονέ κ.ά.), με τα αστείρετα χαρίσματα, αλλά και το στοιχείο μιας χαώδους εσωτερικής κατάστασης στη χώρα. Παρόλο που τα φτηνότερα εισιτήρια κοστίζουν γύρω στα 6 € (ο μέσος μισθός των Γκανέζων είναι περίπου 150 €, άρα είναι σαν να λέμε γύρω στα 40 δικά μας €), οι διοργανωτές είναι βέβαιοι για αρκετά sold-outs. Όπως και να 'χει, η Αφρική θ' αρχίσει να συγκεντρώνει σιγά-σιγά όλο και περισσότερα βλέμματα, καθώς ο συναρπαστικός ορίζοντας του Μουντιάλ του 2010 στο νοτιότερο άκρο της σιγά-σιγά πλησιάζει. Έστω και κάτω από την εποπτεία του νυφίτσοειδούς βλήματος του Ελβετού Προέδρου της Fifa, κυρίου Σεπ Μπλάτερ...

ΝΗΠΙΑΓΩΓΕΙΟ

Ελσσιδών και Κλεάνθους 8, Γκάζι
T: 210 3458 534

Το Νηπιαγωγείο άνοιξε τις πόρτες του στο κοινό το καλοκαίρι του 2000. Στεγασμένο στο χώρο ενός πρώην δημόσιου νηπιαγωγείου, γρήγορα καθιερώθηκε στη λίστα των πιο καταξιωμένων freestyle bars της Αθήνας. Ο χώρος, αποτελούμενος από δύο stages με διαφορετική μουσική και με μια μεγάλη εσωτερική αυλή, λειτουργεί χειμώνα-καλοκαίρι. Το ντεκόρ παιχνιδιάρικο, πολύχρωμο και funky, αλληλάζει συνεχώς. Ο ήχος «εκλεκτικός»- σύγχρονο freestyle που ξεκινά από το funk, το hip hop, τη latin, τη reggae, τη jazz και τα broken beats, μπορεί να φτάσει τη disco, το R&B μέχρι και την electro σκηνή. Οι επιλεγμένοι DJs είναι οι: Play Mo'bill, Palon, Blend, Chairman, Αστέριος κ.ά. Κάθε Πέμπτη ο χώρος φιλοξενεί αναγνωρισμένα ονόματα της παγκόσμιας σκηνής για DJsets και live, αλλά και καταξιωμένα ελληνικά σχήματα.

ΠΡΙΖΑ

Χρ. Λαδά 1, Πλ. Καρύτση, Κέντρο
T: 210 3244 101

Η Πρίζα, ένα από τα μαγαζιά που μας έχει γίνει συνήθεια, είναι έτοιμη να μας υποδεχθεί και αυτό το χειμώνα. Με μεγάλη μπάρα, video προβολές και με σωστή minimal αισθητική, καταφέρνει να δημιουργεί ζεστή ατμόσφαιρα στις παρέες που ξεκινούν, συνεχίζουν και τελικά καταλήγουν εκεί.

Σε σημείο-πέρασμα, στην πλατεία Καρύτση, είναι η καλύτερη επιλογή όσων κινούνται στο κέντρο για καφέ ή κάποιο snack, ενώ όσο περνάει η ώρα και αλληλάζουν οι ρυθμοί της πόλης, η Πρίζα δυναμώνει τις μουσικές της που διαμορφώνονται ανάλογα με τη διάθεση του κόσμου. Αποκορύφωμα της εβδομάδας οι Πέμπτες με DJ Jeo Reani, οι Παρασκευές με DJ Aristotelis και τα Σάββατα με DJ Fo, που κυριολεκτικά και μεταφορικά θα σε βάλουν στην Πρίζα.

ΟΒΙ

Σκουλενίου 2, Πλ. Αγ. Θεοδώρων, Κέντρο
T: 210 3210 512

Πίσω από την πλατεία Κλαυθμώνος, ένα υπέροχο γαλλικό bistro που ακούει στο όνομα Obi, έρχεται με δύναμη για να ενθουσιάσει τις νύχτες, αλλά και τις ημέρες μας. Καθημερινά, από το μεσημέρι έως αργά το απόγευμα, οι προτάσεις της βιολογικής κουζίνας θα ικανοποιήσουν τις γαστριμαργικές σας απαιτήσεις. Τη συνέχεια αναλαμβάνει η πολύ έμπειρη μπάρα που ικανοποιεί όλα τα γούστα, αφού το Obi έχει δημιουργήσει μια special malt κάβα, με 50 διαφορετικές ετικέτες, αλλά έχει και το know how για «σωστά» cocktails. Με ελληνικό rock τις Τετάρτες, 80's revival τις Παρασκευές και mainstream και r'n'b τα Σάββατα, οι νύχτες στο Obi απογειώνονται....

ΤΙΚΙ ATHENS

Φαλήρου 15, Μακρυγιάννη (Μετρό Ακρόπολη)
T: 210 9236 908

Exotica αισθητική που παραπέμπει σε 50's pop αναφορές, με ιδιαίτερη πολυνησιακή κουζίνα και μεγάλο κατάλογο cocktails value for money. Το μουσικό ύφος κινείται σε «γήινες», groovy πάντα καταστάσεις. Calypso, jazz, exotica, ska, soul, funk, latin, 60's pop. Θα ακούσετε από Pink Martini και Serge Gainsbourg μέχρι Tom Waits και Ramones, ανάλογα με τη διάθεση. Ανοιχτά από τις 9 το βράδυ Δευτέρα έως Σάββατο και ιδιαίτερες θεματικές εκδηλώσεις τις Κυριακές, με live και parties.

ΜΑΓΚΑΖΕ

Αιόλου 33, Κέντρο
T: 210 3243 740

Σχεδόν 2 χρόνια τώρα, το Μαγκαζέ, προσπαθεί να δώσει μια πράσινη πινελιιά στο κέντρο της Αθήνας. Και αυτό όχι μέσω κάποιου προγράμματος αναδάσωσης, αλλά απλά γιατί το πράσινο είναι το χρώμα που κυριαρχεί ακόμα και στο χάρτη του κέντρου της πόλης, που υπάρχει ως ταπεσαρία στον μεγαλύτερο τοίχο του μαγαζιού. Απολαύστε, λοιπόν, τον καφέ σας, καθώς και μια μεγάλη ποικιλία ροφημάτων, όπως επίσης το ποτό σας και τα δροσερά cocktails σε συνδυασμό με τα κρύα πιάτα που υπάρχουν, πάντα με θέα την «πράσινη» Αθήνα. Όλα αυτά συνοδεύονται από διαφορετικούς DJs καθημερινά και βέβαια με χαλαρή και φιλική διάθεση. Σημείο αναφοράς, η μπανιέρα στη θέση νιπτήρα που υπάρχει στις τουαλέτες. Ανοιχτά από τις 7:30 το πρωί έως τις 3 τα μεσάνυχτα.

Ο ΚΗΠΟΣ ΤΗΣ ΚΑΛΑΗΝΙΚΟΝ (πρώην ΣΥΧΝΟΤΗΤΕΣ)

Εμ. Μπενάκη 87, Εξάρχεια, T: 210 3813 685
www.myspace.com/kalashnikovgarden

Οι ΣΥΧΝΟΤΗΤΕΣ αλλιάζουν, συντονιστείτε! Σε ένα πολυεπίπεδο νεοκλασικό κτίριο των Εξαρχείων, ένας νέος πρωτότυπος πολυχώρος δημιουργείται, με σκοπό να δώσει μια νέα δυναμική στην πόλη, αγκαλιάζοντας όλες τις δραστηριότητες στο χώρο της τέχνης και δίνοντας χώρο έκφρασης σε θεατρικές ομάδες, γραφίστες, φωτογράφους, νέους σκηνοθέτες, ζωγράφους, σκηνογράφους, ποιητές και συγγραφείς. Σε πρώτο επίπεδο, στο ισόγειο, ο ΚΗΠΟΣ λειτουργεί από τις 8 το απόγευμα ως ένα δημιουργικό καφέ, όπου μπορεί κανείς να διαβάσει από τη βιβλιοθήκη, αλλά και να ακούσει δίσκους στο δισκοπωλείο του. Παράλληλα, ο ισόγειος χώρος συμπεριφέρεται και ως γκαλερί που φιλοξενεί εκθέσεις νέων καλλιτεχνών. Στον πρώτο όροφο τα πράγματα αλλιάζουν και τα happenings δίνουν και παίρνουν, από απογευματινά live έως DJ sets κινούμενα σε ethnic, jazz, alternative, rock'n'roll, αλλά και ελληνική σκηνή.

GUSH

Δραγούμη 58, έναντι Caravel, Περιοχή Hilton
T: 210 7221 054

Το κλασικό café Gush στην περιοχή Hilton, απέκτησε πρόσφατα το δικό του βραδινό χώρο για ποτό, το Gush Floor. Έναν χώρο που προσφέρεται για νυχτερινές αποδράσεις από ψηλά, με θέα τα φώτα της πόλης. Με μια εξαιρετική ποικιλία από 71 ετικέτες κρασιών και 21 επιλογές για μπίρα, το Gush Floor θα ικανοποιήσει και τους πιο απαιτητικούς. Τα μουσικά κατεύθυνση δίνουν οι 4 resident DJs που εναλλάσσονται σε εβδομαδιαία βάση, ενώ μία φορά το μήνα το Gush Floor φιλοξενεί επιλεγμένα live (μη χάσεις στις 10 Ιανουαρίου τους Dalton's Three Trio με swing, reggae, ska και rock 'n' roll). Στο ισόγειο συνεχίζει να λειτουργεί παραδοσιακά το Gush Café, all day long, για καφέ, ρόφημα και γλυκό.

GUEST LIST

Θεμιστοκλέους 48, Εξάρχεια
T: 210 3303 013

Και μετά τους καφέδες και τα γλυκά είπαμε να κάσουμε καμιά θερμίδα. Ανηφορίζοντας λοιπόν προς τα Εξάρχεια, την προσοχή μας τράβηξε μια αρκετά διαφορετική βιτρίνα επί της Θεμιστοκλέους. Κοιτάζουμε ψηλά και καταλαβαίνουμε ότι βρισκόμαστε στο Guest List, κάπου το είχαμε ακούσει, να που το ανακαλύψαμε λοιπόν... Ενοείται μπήκαμε και τσεκάρουμε την κατάσταση για να μάθουμε περισσότερα. Ο χώρος σύγχρονος, λιτός και διαμορφωμένος για να φιλοξενεί και να αναδεικνύει τα αποκλειστικά στην ελληνική αγορά κομμάτια των εταιρειών Supreme Being, Frenchchurch και Fly 53, ό,τι πιο hot κυκλοφορεί από την Insight, αλλά και επιλογές από αγαπημένους νέους Έλληνες σχεδιαστές. Το προσωπικό, υπερενημερωμένο και έτοιμο να εξυπηρετήσει και να προτείνει, χωρίς όμως να καταφεύγει σε πιεστικές 90s μεθόδους. Royal treatment λοιπόν, αφού μην ξεχνάς you are on the Guest List!!

RON PAMPERO

Το κορυφαίο ρούμι του 2007

Το Pampero πήρε το όνομά του από τις έντονες καταιγίδες (Pampas) που ξεσπούν στις πεδιάδες της Λατινικής Αμερικής. Δημιουργήθηκε το 1938 από τον Alejandro Hernandez, έναν φιλόδοξο γιο ψαρά που σαν όραμά του είχε να δημιουργήσει ένα κορυφαίο ρούμι, όχι όμως «για τους λίγους»!! Το Pampero χρησιμοποιεί τις καλύτερες πρώτες ύλες, ενώ οι συνθήκες που επικρατούν στη χώρα παραγωγής του, τη Βενεζουέλα, με την υψηλή υγρασία και τη ζέση, συντελούν στην εντονότερη παλαιώσή του. Σημαντικό ρόλο στην ιδιαίτερη γεύση του Pampero έχουν οι ειδικά σχεδιασμένοι αποστακτήρες, στα δρύινα βαρέλια όπου έχει ήδη ωριμάσει bourbon whiskey, αλλά και το πάθος και

η εμπειρία του διάσημου στο blending Maestro Ronero Luis Figueroa.

Το αρμονικό αυτό blend, βραβεύτηκε στο "San Francisco World Spirits Competition", ανάμεσα σε δεκάδες άλλα brands και είδη ρούμι. Συγκεκριμένα, το Pampero Anniversario κέρδισε τον τίτλο "Best Rum 2007" και το "Double Gold Medal", ενώ το Pampero Especial απέσπασε το "Gold Medal Award".

ABBIE GALE, WANNA BE JAMES?, MODEL SPY, MARY'S FLOWER SUPERHEAD, RAINING PLEASURE @ GAGARIN 205

Στις 22 Δεκεμβρίου στο Gagarin 205, με οργάνωση από τη Sonic Playground, το αγγλόφωνο ελληνικό rock ενώνει τις δυνάμεις του σε μια μεγάλη συναυλία. Οι Πατρινοί Abbie Gale με νέο άλμπουμ και pop rock ήχο. Το ντουέτο των Wanna be James? με punk διάθεση και electro grunge μουσικές. Οι Model Spy με την κιθαριστική pop τους και τα αλή Morissey φωνητικά. Οι Mary's Flower Superhead, από τα πιο ενδιαφέροντα γκρουπ της Θεσσαλονίκης. Και οι Raining Pleasure με νέο δίσκο, πολλά live στο εξωτερικό, ενδιαφέρουσες συνεργασίες και τον «αέρα» της μαζικότερης αγγλόφωνης μπάντας. Οι πέντε αυτές διαφορετικές μπάντες στην κοινή εμφάνισή τους αναμένεται να προσελκύσουν το κοινό και να επιβεβαιώσουν τη δυναμική της αγγλόφωνης σκηνής. Έλα και εσύ.

www.myspace.com/rainingpleasure

www.myspace.com/wannabejames

www.myspace.com/marysflowersuperhead

www.myspace.com/themodelspy

www.myspace.com/abbiegale

LOVE BAZAAR

Και αφού πήγατε σε όλες τις συναυλίες, τα parties και τις πολιτιστικές εκδηλώσεις στην πόλη, μπορείτε να αφιερώσετε και λίγο χρόνο για να δώσετε αγάπη σε κάποιους που πραγματικά τη χρειάζονται. Η Πορεία Αγάπης διοργανώνει χριστουγεννιάτικο bazaar, για να βοηθήσει στη σίτιση και στην περίθαλψη ορφανών και απόρων, με χειροποίητα δώρα και εδέσματα. Το bazaar και όλες οι εκδηλώσεις θα πραγματοποιηθούν στις 15 και 16 Δεκέμβρη.

Πορεία Αγάπης,
Βουλγαροκτόνου 27α και Χ.Τρικούνη 134, 3ος όροφος

EVRIPIDIS AND HIS TRAGEDIES LIVE IN ATHENS

Ο Ευριπίδης αποχωρίζεται για λίγο τις τραγωδίες του και τη Βαρκελώνη και έρχεται στην Αθήνα για ένα live. Στις 26 Δεκεμβρίου το Μικρό Μουσικό Θέατρο θα γεμίσει με indie pop ήχους από το συναρπαστικό ομότιτλο ντεμπούτο άλμπουμ του, που βγήκε από την ισπανική Touchme Records. Τα όμορφα τραγούδια του μαρτυρούν τις επιρροές του από Magnetic Fields και Orange Juice μέχρι Beach Boys και Marlene Dietrich. "Come out in the light".

Μικρό Μουσικό Θέατρο
Βεΐκου 33, Κουκάκι
www.myspace.com/evripidisandhistragedies

REBELLIOUS JUKEBOX @ DISCO METEORIT

Το **Rebellious Jukebox** ξαναχτυπάει στην Αθήνα. Στις 22 Δεκεμβρίου οι Jukies επιβάλλεται να παρεκτραπούν με τις punk, electro, dance punk, nu rave και garage μουσικές που θα παίξει το Jukebox. Θα συναντηθούν για ακόμα μια φορά στη Disco Meteorit σχεδόν συνωμοτικά, καθώς είναι ένα party που γίνεται talk of town ανάμεσα στον εναλλακτικό κόσμο της πόλης. **The freaks, come out...**

Νίκης 11, Σύνταγμα
www.myspace.com/rebelliousjukebox

KICKERS

Η έντονη επιρροή της τέχνης στη φετινή μόδα μεταμορφώνει ακόμη και ένα απλό μποτάκι σε καμβά δημιουργίας και το αναβαθμίζει σε σύγχρονο έργο τέχνης! Για φέτος τα Χριστούγεννα, η γαλλική εταιρεία Kickers προτείνει το μποτάκι kick που αφήνει τον sport χαρακτήρα του, ντύνεται με έντονα χρώματα και υλικά τελευταίας τεχνολογίας και συμπληρώνει ακόμη και τα πιο ιδιαίτερα Χριστουγεννιάτικα σύνολα! Το κατακόκκινο suede μποτάκι με τα κορδόνια που φτάνουν μέχρι το μέσο της γάμπας χαρίζει ένα artistic μποέμ ύφος, ενώ ταυτόχρονα δίνει ένα γαλλικό touch στις Χριστουγεννιάτικες εμφανίσεις μας. Μεταμορφώνει τα θλιβικά φορέματα και δίνει ένα «αναρχικό» ύφος στο glamorous στηλ των ημερών. Συνοδεύει με χιούμορ τα σύνολα για όλες τις ώρες της ημέρας και μας παρασύρει στους γεμάτους δρόμους της πόλης για ξέφρενο Χριστουγεννιάτικο shopping!

OUTRO DISCO SPECIAL 2008

Αναμένοντας το 2008, οι OUTRO κλείνουν πανηγυρικά τη χρονιά που τελειώνει με ένα all star Disco special. Και όταν οι OUTRO μιλούν για Disco, μάλλον αναφέρονται στην αίσθηση και όχι αποκλειστικά στο είδος, αφού έχουν μαζέψει μερικούς από τους αγαπημένους τους συνεργάτες για τη συγκεκριμένη εορταστική βραδιά. Οι Black Athena, οι Urban Disco και ο Moxie Paul σε ένα disco based set με προσθήκες από house, techno, edits, cosmic στοιχεία, αλλά και πολλή διάθεση.

Yoga Bala
Ρήγα Παλαμίδου 5-7, Ψυρρή
T: 210 3311 335

4 ΧΡΟΝΙΑ ΠΑΙΡΙΔΑΕΖΑ

4 χρόνια κλείνει φέτος το Pairidaeza και το γιορτάζει την Κυριακή 16/12 με ένα special event για όλους τους φίλους του. Στα ηλιότ ο Δημήτρης Παπασπυρόπουλος θα σας ταξιδέψει στον παράδεισο. Απογείωση στις 22.00.

Παρνασσού 3, Πλατεία Καρύτσου
T: 210 3210233

Ο ΚΗΠΟΣ ΤΗΣ ΚΑΛΑΣΗΝΙΚΟΝ ΑΝΒΙΖΕΙ ΤΟ ΔΕΚΕΜΒΡΗ

Μέσα στα πλαίσια της έκθεσης Μεταφωτογραφίας του Παναγιώτη Πομώνη, που θα τρέχει στον Κήπο και στις Συχνότητες έως τις 15 Ιανουαρίου, πραγματοποιείται μια σειρά από live, events και guest DJs appearances.

Ξεχωρίζουν τα live των Raymond Penn & the Mandingo Reggae Band (29/12), των Elica (04/1) και των Ixix Afixis (05/1), ενώ από events τα: Beatles n' the Stones (20/12/07), το αφιέρωμα στους Smiths (21/12), η επιστροφή της Sunny Μπαλτζή στα decks (22/12), το αφιέρωμα στον Nick Cave (27/12), το party των Fresh and Yellow (28/12) και το Depeche Mode party (04/01)

Κήπος - Συχνότητες
Εμμ. Μπενάκη 87 Εξάρχεια
www.myspace.com/kalashnikovgarden
T: 210 3813685

UN-WELCOMING L.A.

Στο βιβλιοράκι-άλμπουμ με τον τίτλο «Los Άντζελες» - φωτογραφίες του Πέτρου Νικόλητσου που θα μπορούσαν να έχουν μια και μοναδική ηεζάντα «Μοναξιά στη Νότια Καλιφόρνια» - περιέχονται κάπου εβδομήντα κείμενα, μερικά από τα οποία προέρχονται από το «Εναέριο τρένο στο Στίλγουελ» και το «Άλφαμπετ Σίτυ», δυο συλλογές σύντομων διηγημάτων από τις αρχές της δεκαετίας του '90. Τα κείμενα για το Los Άντζελες ήταν περισσότερα από τις φωτογραφίες· έτσι, ένα σωρό απ' αυτά έμειναν απ' έξω: να λοιπόν μερικά ακόμη, καθώς και ένα ή δύο που θα ήθελα να έχω γράψει αλλά δεν έγραψα.

της Σώτης Τριανταφύλλου

- Μερικές φορές αναρωτιέμαι μήπως είναι οι Κυριακές που κάνουν μια πόλη μεγαλούπολη: οι Κυριακές στην επαρχία είναι αργές και σιωπηλές, οικογενειακές και εκκλησιαστικές· τα απογεύματα, από τα ραδιόφωνα ακούγονται οι αγώνες του ποδοσφαίρου. Στο Los Άντζελες όλες οι μέρες είναι ίδιες: στο barrio ακούγεται ακορντεόν, μουσική tex-mex και βιομηχανικό φλαμένκο, θαρρείς και ο Τίτο Πουέντε πήρε LSD. Συμπεραίνω ότι το Los Άντζελες είναι μεγαλούπολη.
- Προτού ο Beck γίνει ο Beck, έμενε στις χειρότερες γειτονιές του Los Άντζελες και χόρευε break dance στον δρόμο. Ήταν loser αλλά με το ομώνυμο τραγούδι έγινε winner: American dream! Έκανε τα πρώτα του gigs στο Raji's και στο Jabberjaw, δυο κλαμπ που δεν υπάρχουν πια. Συχνά σκέφτομαι ότι λιγοστά κλαμπ υπάρχουν πια: το Onion, όπου κάποτε οι Grateful Dead έπαιζαν αυτοσχεδιαστικά για ώρες ολόκληρες - acid test series - έχει γίνει εκκλησία της αίρεσης των Unitarians. Τι χειρότερο μπορούσε να συμβεί;
- Ήταν μια εποχή που περνούσα οδηγώντας από τη Νέα Υόρκη στο Los Άντζελες και πάλι πίσω. Γιατί φεύγεις διαρκώς; Γιατί με κυνηγάει ένα παγωνικό, ένα παγωνικό της Κόλασης. Γινόταν πολύς λόγος για

την κόλαση: οι Bad Religion είχαν κυκλοφορήσει το άλμπουμ "New Maps of Hell" κι εγώ περιφερόμουν στο Γουάτς στα δυτικά, στο Σάουντβιου του Μπρονξ στα ανατολικά, μέρη που έχουν επανειλημμένα χαρακτηριστεί «κόλαση». Σ' έναν τοίχο του Γουάτς, ένα σύνθημα: Κάψτε τα όπλα. Στο βόθος, οι πύργιοι του Σάιμον Ρόντια τρυπούσαν τον ουρανό· ένα παιδί έκανε κούνια πάνω σε μια σαμπρέλα· το τοπικό τρένο περνούσε απ' το υδραγωγείο κι έφτανε μέχρι την παραλία της Σάντα Μόνικα. Πάνω σε μια ζωγραφισμένη ιστιοσανίδα έγραφε: Ο ωκεανός μας ανήκει.

- Στο Pacific Ocean Park, ανάμεσα σε σύρματα και άγρια χόρτα, ένα τεράστιο καφάσι της Coca Cola· ξεχαρβαλωμένοι καναπέδες, στρώματα, σπασμένα μπουκάλια ριζόμυρας. Στο τρένο ένας επιβάτης μου χαμογέλασε ενθουσιασμένος: «Αύριο γυρίζω στο Κεντάκυ! Στο γαλάζιο γρασίδι!» Κατέβηκε στο Γουάτς, την ώρα που έδουε ο ήλιος· από την αποβάθρα μου κούνησε ένα μεγάλο, μαύρο χέρι. «Γεια!» «Όταν βρίσκονται στον Νότο», μουρμούρισε ένας άλλος επιβάτης, «δεν βλέπουν την ώρα να έρθουν στην Καλιφόρνια. Έπειτα, 'γυρίζω στο Κεντάκυ!' Γαλάζια γρασίδια! Ας γελάσω!»

- Ποτέ δεν μου άρεσαν οι Black Flag. Ωστόσο, τα περισσότερα ροκ συγκροτήματα της Νότιας Καλιφόρνια δηλώνουν ότι επηρεάστηκαν απ' αυτούς. Ακατανόητο: πώς μπορείς να χρωστάς έμπνευση στον Henry Rollins; Ο Beck έλεγε: «Το MTV με κάνει να θέλω να καπνίσω κρακ». Το ίδιο παθαίνω εγώ με τους Black Flag. Αντίθετα, από τη σκηνή του Los Άντζελες μου άρεσαν οι Blasters, το roots-rock του Phil Alvin. Κι αυτό, μοιλονότι επρόκειτο για Αμερικανάκια. Πάνω απ' όλα μου άρεσαν οι Los Lobos: τους είδα μια φορά το Raji's στο κεντρικό Χόλιγουντ (μια αίθουσα που ήταν κάποτε ελληνικό εστιατόριο) κι άλλη μια φορά σε ένα αμφιθέατρο του UCLA. Στο κλαμπ Vex, στο Ανατολικό Los Άντζελες, δυο Πέμπτες τον μήνα έπαιζαν Latino-punk μπάντες: οι Los Illegals, οι Blazers, οι Los Lobos. Είναι άραγε το ροκ μια οντολογική σανίδα σωτηρίας στο πέλαγος της αβεβαιότητας; Μήπως πρέπει να προσθέσουμε τον Τζιμ Μόρισον (καθώς και τον Βαν Μόρισον) στα εννοιακά πρόσωπα - τον Σωκράτη, τον Ζαρατούστρα, τον Κωνσταντίνο (του Κίργκεγκκαρντ);
- Los Άντζελες, πολιτισμός της μάζας. Ο Ελία Καζάν περιγράφει την πόλη και τον τρόπο της ζωής της στον «Συμβιβασμό». Ο Έντι Άντερ-

σεν (Κερκ Ντάγκλκας) ζει σε μια έπαυλη στο Los Άντζελες μαζί με τη σύζυγό του, την υιοθετημένη κόρη του και όλα τα έμψυχα και άψυχα εξαρτήματα μιας άνετης ζωής. Το σκηνικό της καθημερινότητάς του μοιάζει να βγαίνει από πίνακα του David Hockney. Στην πραγματικότητα, συγκατοικεί με τη σύζυγό του: χωριστά κρεβάτια, χωριστά ντους, χωριστό πρόγραμμα: όσο κι αν η Φλόρενς (Deborah Kerr) διατείνεται πως δεν είναι η ιδιοκτήτρια του σπιτιού, ο Έντι είναι ένοικος-οικότροφος στο ίδιο του το σπίτι. Οι δυο τους μοιάζουν με μηχανοκίνητα δίδυμα σε μια τεράστια machine à habiter, τοποθετημένη σε μια πόλη ενός μέλλοντος που έφτασε νωρίς. Οι άνθρωποι που θέλουν να «σώσουν» την οικογένειά τους παραμερίζοντας τις επιθυμίες των άλλων μαζί με τις μύχιες δικές τους, είναι εγκληματικοί.

- Όταν η Πάτι Σμιθ τραγουδάει το "Redondo Beach" τραγουδάει μια αμμουδιά με άσπρη άμμο, μια αποβάθρα που μπαίνει βαθιά μέσα στη θάλασσα, μια ξύλινη esplanade όπου συνωστίζονται πεζοί, ποδηλάτες, skate-boards, roller-blades, αναπηρικά αμαξίδια και καροτσάκια με μωρά. Πάνω απ' τα κεφάλια τους ο γαλάζιος ουρανός της Νότιας Καλιφόρνια· η σκιά λιγοστή: τα φοινικόδεντρα μοιάζουν ψεύτικα.

Οι Haunted House Party τα σπάσανε τον περασμένο μήνα στο Gagarin και πολύ όμορφα μάλιστα, με ένα μίγμα από electro-trance-rave-90s-euphoria-80s-disco-house-techno-acid, που κάποιοι έχουν κιόλας αποκαλέσει καλύτερο και από των Justice. Το Velvet μίλησε με τον Steev, διο-προφύρο μισό των ΗΗΡ, ο οποίος συγκαταλέγει το φαγητό και τη μουσική στις αγαπημένες του ασχολί-ες, ενώ τα Malcolm in the Middle και Freaks and Geeks στις αγαπημένες του σειρές:

HAUNTED HOUSE PARTY'S STEEV

της Νατάσας Χρυσή

my space whore./48

Ποια είναι η πιο πολυτιμη μουσική σου ανάμνηση;

Όταν άκουσα για πρώτη φορά τους Kraftwerk στο αυτοκίνητο του μπαμπά μου (ήμουν μάλιστα γύρω στα εννιά με δέκα) και μου ήταν απλώς αδιανόητο πως κάτι τόσο παλιό, μπορούσε να ακούγεται τόσο φουτουριστικό. Αυτή ήταν και η πρώτη γνωριμία μου με την ηλεκτρονική μουσική.

Αν μπορούσες να δημιουργήσεις ένα remix για οποιονδήποτε, ποιον θα επέλεγες;

Νομίζω τον Iggy Pop, αν και θα προτιμούσα να συνεργαστούμε μαζί του (ΕΝΤΑΞΕΙ!). Το κομμάτι που έκανε με την Peaches ήταν χάλια, έτσι θα ήταν ωραίο να δοκιμάζαμε κι εμείς την τύχη μας. Θα γούσταρα τρελά να τον γνωρί-σω, είναι χαλαρά ο πιο cool τύπος που ξήχησε ποτέ.

Πώς θα όριζες την ομορφιά;

Υποθέτω το να είσαι παθιασμένος με κάτι, οτιδήποτε. Ανεξάρτητα από το πόσο μικρό ή «un-cool» αυτό μπορεί να είναι. Πιστεύω ότι η αξία κάποιου που πλατρεύει σεληνοδοείκτες και βάσεις δεδομένων είναι ίση με αυτή του κάθε καλλιτέχνη. Πιστεύω ότι οι δημιουργικοί άνθρωποι απορρίπτουν πάρα πολύ εύκολα αυτούς που δεν είναι (δημιουργικοί), υποθέτοντας ότι οι ζωές τους πρέπει να είναι τρομακτικά βαρετές, κάτι που δεν ισχύει απαραίτητα.

Ποιο είναι το μεγαλύτερό σου πάθος;

Το να κάνω μουσική και να ταξιδεύω στον κόσμο παρουσιάζοντάς την σε άλλους ανθρώπους.

Ποια είναι η πιο περίεργη εμμονή σου;

Να συλλέγω τα χνουδία από τον αφαλή μου.

Πώς αντιλαμβάνεσαι τον παράδεισο;

Ολοκαίνουρια επεισόδια από τα «Φιλαράκια» και να κάθομαι με τα εσώρουκά μου στο κρεβάτι, με την κοπέλα μου, να τα παρακολουθούμε για όλη την αιωνιότητα.

Ποια ήταν η πιο σπουδαία συμβουλή που σου έδωσαν ποτέ;

Μην παίρνεις τον εαυτό σου και πολύ στα σοβαρά.

Πώς θα αποκαλούσες την αυτοβιογραφία σου;

Θα την αποκαλούσα: «Δεν πήρα τη ζωή μου πολύ στα σοβαρά»

Τι σου έρχεται στο μυαλό όταν ακούς τη λέξη «Ελλάδα»;

Ελιές, θαλασσιά, εγκαύματα από την ηλιοθεραπεία στη Λέρο όταν ήμουν δώδεκα, εμετός απ' τα ούζα όταν ήμουν δεκατέσσερα και ρευκά σπύγια.

DO THE VELVET στα παρακάτω σημεία:

καφέ - bar - εστιατόρια ΚΕΝΤΡΟ: Booze, Κολλοκωτώνη 57 | Gimmick, Τσαμαδού 15 | Key, Πραξιτέ-λους 37 | Obi-Χοροστάσια, Σκουλιενίου 2 Πλάτ. Κηλυθμώνος | Polis, Περαζούνη 5 (στοό βιβλίου) | Pop, Κηλειού 10B | Toy, Καρύαση 10 | Πριζα, Χρ. Λαδά 1 & Πλ. Καρύαση | Pairidaeza, Παρνασσού 3 | Bartesera, Κολλοκωτώνη 25 (Στοό Πραξιτέλους) | The 7 Jokers, Βουλής 7 | Switch Bar, Σκουλιενίου 2, Πλ. Κηλυθμώνος | Μαγκαζέ, Αιόλου 33, **ΞΕΑΡΧΕΙΑ:** After Dark, Διδότου 31 | Cafeina, Κιάφας 6 | Cookou Food, Θεμιστοκλέους 66 | Decadence, Βουλγαροκτόνου 69 | Ginger Ale, Θεμιστοκλέους 74 | Box, Κωλέττη 4 | Κήνος, Εμ. Μνενάκη 87 | Mo Better, Θεμιστοκλέους & Κωλέττη 32, | Resin, Εμ. Μνενάκη 53, | Underground, Μεταξά 21, | Vox, Αρακάβης 61, | AB, Εμ. Μνενάκη 53, | Γιάντες, Βαλτετσίου 44 | Διηλό, Θεμιστοκλέους 70 | Ερωδιός, Καλλιδρομίου 62 | Καφεκούτι, Σόλωνος 123 | Μικρό Καφέ, Αρακάβης 38 | Πεννταπάντε, Καλλιδρομίου 55 | Ποδήλατο, Θεμιστοκλέους 48A | Πωλείται, Κωλέττη 9 | Τραλαλά, Ασκληπιού 45 | Χάρτες, Βαλτετσίου 35 | Wunderbar, Θεμιστοκλέους 80, **ΝΕΑΠΟΛΗ:** Tram, Μαυρομυιάλη 168, **ΑΜΠΕΛΟΚΗΠΟΙ:** Braf, Δουκίσσης Πλάκεντίας 122 | Επί της Πανόρμου, Πανόρμου 115 | Fridays, Α. Κηφισίας & Α. Αλεξάνδρας | Marabu, Πανόρμου 113 | Santa Botella, Πανόρμου 115A | Sutsu, Δ. Σούτσου 7, Πλ. Μαβίλη, **ΑΝΘ ΠΑΤΗΣΙΑ:** Καφέινο, Γαβριηλίδου 8, **ΚΟΛΩΝΑΚΙ:** Closer, Σίνα 21 | Fridays, Νεοφύτου Βάρβα 2 | Mommy, Δελφών 4 | Tribeca, Σκουφά 44 | Εν Δελφούς, Δελφών 5 | Σκουφάκι, Σκουφά 47 - 49, **ΚΟΥΚΑΚΙ:** De Luxe, Φαλήρου 15, Μακρυγιάννη, | Μικρό Μουσικό Θέατρο, Βείκου 33, **ΜΟΝΑΣΤΗΡΑΚΙ:** Kinky, Αβραμιώτου 6 - 8 | Το Κουτί, Ανδριανού 23 | Μαύρη Γάτα, Αβραμιώτου 6 - 8, **ΘΗΣΕΙΟ:** Space, Ηρακλειδών 14 | Αψέντι, Ηρακλειδών 19 | Εν Αθηναις, Ηρακλειδών 12 | Inotheka, ηλ. Αβυσσινίας 3 | Καφεείο Θασείο, Ακάμαντος 2 | Μορφή, Ηρακλειδών 36 | Πιη-Πουή (σαλόνη), Αποστ. Παύλου & Πουλιποπούλη | Stavlos, Ηρακλειδών 10 | Τατατά, Ηρακλειδών 30, **ΠΕΙΡΑΙΩΣ:** Bios, Πειραιώς 84, **ΨΥΡΡΗ:** Άσπρο καφέ, Αριστοφάνους 4 | Θηρίο, Λεπενιάτου 1 | Godzilla, Ρήγα Παλαμίδου 5 | Group Therapy, Λεπενιάτου 11 | Guru Bar, Πλ. Θεάτρου 10 | Loop, Πλ. Αγ. Ασωμάτων 3 | Multi 22, Ερμού 116 & Λεωκορίου | Soul, Ευριπίδου 65 | Spirit, Μισούλη 13 | Yoga Bala, Ρήγα Παλαμίδου 5 - 7 | Αρόδο, Μισούλη 22 | Ψύρρα, Μισούλη 19 | Άστρον, Τάκη 3, **ΓΚΑΖΙ:** Almaz, Τριτοπέλου 12 Almodobar, Κωνσταντινουπόλεως 60 | Hoxton, Βουτάδων 42 | Γκαζίκι, Τριτοπέλου 31 | Νηπιαγωγείο, Κλεάνθους 8 | Mad, Περασφόνος & Δεκελίων 12 | Mamaca's, Περασφόνος 41 | η, Ευπαιριδών 7 | Tapas, Τριτοπέλου 44, **ΚΕΡΑΜΕΙΚΟΣ:** Βάτρα-χος, Ευρυμέδοντος 3 | Nixon, Αγιοπλάου, 61β, **ΙΛΙΣΙΑ:** Gush, Έωνος Δραγούμη 58, **ΚΑΙΣΑΡΙΑΝΗ:** Μέλι, Εθνικής Αντιστάσεως 4, **ΠΑΓΚΡΑΤΙ:** Μηρίκι, Φρύνης 18 | Fridays, Υμηττού 110, Εμν. Κέντρο Millennium, **ΠΕΙΡΑΙΩΣ:** Lemon, Ακτή Θεμιστοκλέους 154 | Un mundo, Υψηλάντου 176, **ΚΑΛΛΙΘΕΑ:** Sine Qua Non, Αλεξάνδρου Πάντου 10, **ΦΙΛΟΘΕΗ:** Παλιά Αγορά, Κεχαγιά 26 & Μάρκου Ρενιέρ, **ΧΑΛΑΝΔΡΙ:** Blue bar, Μεσολλογγίου 8, Κεντρική Πλάτ. Χαλανδρίου **ΚΕΦΑΛΛΑΡΙ:** Αιγινή, Πλάτ. Κε-φαλαρίου, **καταστήματα ΚΕΝΤΡΟ:** Enter, Σόλωνος 52 & Μαυρομυιάλη 15 | Prime Timers, Ερμού 99 | Rita Pateroni, Καρ. Σερβίας 11 | Ορφανίδης, Κολλοκωτώνη 27 | Σόλωνος Records, Καπηλιών 14 | Wave, Ερμού & Νίκης 3 | Ticket Point, Ακαδημίας & Γενναίου 3, **ΞΕΑΡΧΕΙΑ:** Το Στάχυο, Στ. Τρικούνη 12 | Clipart, Μπότση 6 | Vinyl microstore, Διδότου 34 | Yesterday's Bread, Καλλιδρομίου 67-69 | Guest List, Θεμιστοκλέους 48 | Box Κωλέττη 4 | Barbara's Food Company, Εμ. Μνενάκη 63-65 | Jinx, Ασκληπιού 24, **ΑΜΠΕΛΟΚΗΠΟΙ:** Paloma Negra, Δορυπαίου 2 & Βασ. Σοφίας, Πλ. Μαβίλη, **ΚΟΛΩΝΑ-ΚΙ:** Antonios Markos, Σκουφά 21 | Cake, Ηροδότου 13 | Catalogue, Δημοκρίτου 24 | Energie, Σκουφά 29 | .Lak, Σκουφά 10 | Nine Below, Τσακάλη 16 | Rere Papa Σκουφά 62 | Rora Lavada, Σόλωνος 42 | Το βρακι, Σκουφά 50 | Boosja, Ομήρου 56 & Σκουφά | Underground, Σκουφά 35, **ΜΟΝΑΣΤΗΡΑΚΙ:** Carnaby Street, Ερμού 99 & Νορμανού | Mr. Vinylios, Ηραίου 24 | Prime Timers, Ηραίου 12 | Red Light District, Ερμού 109, **ΨΥΡΡΗ:** Central Hair Company, Ρήγα Παλαμίδου 3 | Clipart, Ερμού 100 | Epidemic, Αγ. Αναργύρων 5 | Eye Worry, Καραϊσκάκη 1 & Ερμού | Mofu, Σαρρή 28 | Occhi, Σαρρή 35 | Oh! My Ark, Αγίας Θεκίας 16 | Formika, Παηλόδος 9, **ΓΚΑΖΙ:** Lifestyledeath, Τριτοπέλου 30, **ΑΝΘ ΠΕΤΡΑΛΩΝΑ:** Loopsnoo Records, Αχαιών 24, **ΠΑΓΚΡΑΤΙ:** Madness Store, Φρύνης 31 & Δαμάρεως | Prime Timers, Φρύνης & Δαμάρεως, **ΝΕΑ ΣΜΥΡΝΗ:** Prime Timers, Ελ. Βενιζέλου 34 | Record House, Ομήρου 46, **ΠΕΙΡΑΙΩΣ:** Sneaker Store, Σωτήρος Διός 23 | Prime Timers, Ανδρούτσου 174A, **ΚΟΡΥΔΑΛΛΟΣ:** Prime Timers, Ταξιαρχών 67, **ΠΕΡΙΣΤΕΡΙ:** Prime Timers, Σαρανταπόρου 43, **ΓΛΥΦΑΔΑ:** 11, Κύπρου 11 | .Lak, Α. Μεταξά 24-26 | Prime Timers, Αρτέμιδος 1, Πλ. Εσπεριδών | Prime Timers, Δούσση 26 | Rita Pateroni, Μεταξά 40, **ΧΑΛΑΝΔΡΙ:** Prime Timers, Αγίας Παρα-σκευής 3-7, **ΜΑΡΟΥΣΙ:** Prime Timers, Β. Σοφίας 41, **ΚΗΦΙΣΙΑ:** Switch, Κυριαζή 6-8, **βιβλιοπωλεία ΚΕΝΤΡΟ:** Ελευθεροδάκνης, Πανεπιστημίου 17, | Εν Αθηναις, Μαυροκορδάτου 9 | Ποιητεία, Ασκληπι-ού 3 | International Press & Books, Πανεπιστημίου 73, **ΞΕΑΡΧΕΙΑ:** Παπασωτηρίου, Σκουρνάρη 35 | Πρωτοπαρία, Γραβιάς 3 - 5, **ΚΟΛΩΝΑΚΙ:** Koan-Taschen, Σκουφά 64, **ΘΗΣΕΙΟ:** Λεμόνη, Ηρακλειδών 22, **ΜΕΤΑΣΟΥΡΓΕΙΟ:** Futura, Βίκτωρος Ουγκώ 15, **ΖΩΓΡΑΦΟΥ:** Βιβλιοθήκη, Γεωργ. Ζωγράφου 8, **ΠΕΙΡΑΙΩΣ:** Underground, Καρααήη & Δημητρίου 56, **ΚΗΦΙΣΙΑ:** Ελευθεροδάκνης, Κηφισίας 268 | Παπασωτηρίου, Κολλοκωτώνη 10, **ΜΑΡΟΥΣΙ:** Fnac, Εμπορικό Κέντρο The Mall, Α. Παναδρόου 35, **σινεμά ΚΕΝΤΡΟ:** Άστυ, Κοραή 4, **ΦΙΞ:** Μικρόκοσμος, Λεωφ. Συγγρού 106, **ΝΕΑΠΟΛΗ:** Αήφα-βίη, Μαυρομυιάλη 168, **ΚΥΨΕΛΗ:** Τριανόν Film Center, Κοδριγκτώνος 21 (Πατισίων 101), **σχοιές ΚΕΝΤΡΟ:** Σ.Α.Ε., Νίκης 28, **ΝΕΑΠΟΛΗ:** Βακαλό, Λάμπρου Κατσώνη 26, **ΜΟΥΣΕΙΟ:** Ι.Ι.Ε.Κ. Δέληα, Ρεθύμνου 3, **ΨΥΡΡΗ:** Akto, Κραναού 3 | Ι.Ι.Ε.Κ. ΜΟΚΥΜΕ, Αγ. Δημητρίου 11, **ΖΩΓΡΑΦΟΥ:** Focus, Παπάγου 112, **ΠΕΙΡΑΙΩΣ:** ΑΣΚΤ, Πειραιώς 256 | Dance Cultural Centre, Πειραιώς 76, **ΥΜΗΤΤΟΣ:** Leica, Υμηττού 243, **χώροι τέχνης ΚΕΝΤΡΟ:** The apartment, Βουλής 21, | Καλλιόπος Αίθουσα Τέχνης, Αγ. Ειρήνης 6 & Αθηνάς, | Εθνικό Μουσείο Σύγχρονης Τέχνης, Βασ. Σοφίας & Κόκαλη 1, **ΞΕΑΡΧΕΙΑ:** Shear Art, Θεμιστοκλέους & Α. Μεταξά 25, | Manifactory, Ζωδόχου Πηγής 29, **ΝΕΑΠΟΛΗ:** Κέντρο Σύγχρονης Τέχνης Ιλεένα Τούντα, Αρματολιών & Κληρτών 48, | Φούρνος Κέντρο για τον Ψηφιακό Πολιτισμό, Μαυρομυιάλη 168, **ΠΛ. ΒΙΚΤΩΡΙΑΣ:** Ηώς, Χέυδεν 38A, **ΚΟΛΩΝΑΚΙ:** Millefiori Art Space, Χάρπτος 29, | Καίφραγιά, Καψήλη 6, **ΘΗΣΕΙΟ:** Bernier / Eliades, Επαχάλλκου 11, | Ελένη Κορωναίου, Μτσαίων 5 - 7 | Herakleidon, Experience in Visual Arts, Ηρακλειδών 16, **ΜΕΤΑΣΟΥΡΓΕΙΟ:** Gazon Rouge, Βίκτωρος Ουγκώ 15, **ΨΥΡΡΗ:** a.antonoπουλου.art, Αριστοφάνους 20 | Art Tower Agora, Αρμοδίου 10, Βαρβάκειος Πλατεία | Batagianni Gallery, Αγ. Αναργύρων 20 | Gallery + Lab, Σαχτούρη 1 - 3 | The Breeder, Εμποροπούλου 6 | Xirpas Gallery, Σοφοκλέους 53A | Α.Δ., Παηλόδος 3 | Μικρό Πολιτεχνείο, ηλ. Ασωμάτων 7 | E31, Ευριπίδου 31 **ΚΟΛΩΝΟΣ:** Επί Κολλών, Ναυπλίου 12, **ΠΕΤΡΟΥΠΟΛΗ:** Πνευματικό Κέντρο Δήμου Πετρούπολης, Μπουμπουλίνας 59 & Αθανάσιου Διάκου, **ΠΑΓΚΡΑΤΙ:** Το Μήλο Τεχνωχώρας, Αμύντα 11, **ΝΕΑ ΙΩΝΙΑ:** Β.Ι.Γ., Τραπεζούντος 44 | 16ρμα ΔΕΣΤΕ, Ε. Παπά & Φιλελλήνων

ΘΕΣΣΑΛΟΝΙΚΗ καταστήματα: Joint, Αγίας Σοφίας 1 | Prime Timers, Κούσκουρα 5, **χώροι τέχνης:** ΤηπΤ, Χρυσ. Σμύρνης 13, **ΚΡΗΤΗ:** Τεχνόπολης, Ανδρ. Παναδρόου 116, Ηράκλειο (Αμμουδάρα), **ΜΥΚΟΝΟΣ:** Εφημερίδες Gallery, Πέτρον Δρακοπούλου 4, **ΛΟΥΤΡΑΚΙ:** Lemon, Περιπόρου 11, **ΝΑΥ:** **ΠΛΙΟ:** Obbi foto gallery, Αντωνοπούλου 6, **ΧΙΟΣ:** Αίθουσα τέχνης Καλλιόπη, Γεωργ. Μουτάφη 4 | Βιβλιοπωλείο Πάπυρος, Αηλωταρίας 42-44, **ΧΑΛΚΙΔΑ:** Azul, Άγιος Νικόλαος, Μνούρτζ

DEWARISM:
(ΟΥΣΙΩΣΤΙΚΟ)

Dewarism.com

ΚΟΙΝΩΝΙΚΟ
ΚΙΝΗΜΑ
ΒΑΣΙΣΜΕΝΟ
ΣΤΑ ΓΡΑΦΤΑ
ΤΟΥ ΤΟΜΜΥ
DEWAR ΠΟΥ
ΥΠΟΣΤΗΡΙΖΕΙ
ΤΗΝ ΙΔΕΑ

ΟΤΙ «Η
ΑΠΟΛΑΥΣΗ
ΤΗΣ ΖΩΗΣ

ΕΙΝΑΙ ΤΟ
ΚΛΕΙΔΙ ΤΗΣ
ΕΠΙΤΥΧΙΑΣ»

