

VELVET

velvet.31 | απρίλιος 08 | διανέμεται δωρεάν

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

PAMPERO EL RON PREFERIDO EN LOS BARES DE CARACAS

Medalla de oro de San Francisco World Spirit Awards 2007

Απολαύστε υπεύθυνα

velvet mornings./02

first we take Athens./04

camera./10
Two Steps Beyond: 1. Valse Sentimentale,
2. Ιστορία 52 | Τηλεοπτικές Συνταγές για
Κινηματογραφικές Χρυσές Δουλειές |
Velvet Cinema | Porn ! Porn ! Porn !

b-sides./18
songs from a room | The Chap for Velvet |
andrew weatherall | Pick-up | Indie labels:
Artpop!

velvet spots./26

size./28
Dress up'n'roll | Turning point

art./32
To θαύμα | Art Agenda

new media./35
Patrick Lichty

architecture./36
5 από τα 10 βιβλία της Αρχιτεκτονικής

books./38
Έλα να πάμε στη Χαβάν...

comics./40
Ηλίας Κυριαζής

football./42
«Πεθαίνοντας» (γύρω) στα τριάντα...

pot pourri./44

zeppelin./46
Ο ιδανικός χώρος στην πόλη

my space whore./48
Vishnu Priya aka Bishi

VELVET

τεύχος.31 / απρίλιος 08
μηνιαία δωρεάν έκδοση

Διευθυντής:
Άρνος Ιωνάς

Διευθυντής σύνταξης:
Λάκης Ιωνάς

Υπεύθυνος ύλης:
Αντρέας Κίκκρας

Σχεδιασμός:
Άντα Θεοδωρακάκη
Ειρήνη Ζαργάφου

Δημιουργικό:
Διονυσία Μπουσμή

Υπεύθυνος επικοινωνίας:
Γιάννης Τσιούλης

Διεύθυνση διαφήμισης:
The Studio (art projects)

Υπεύθυνη διαφήμισης:
Χριστίνα Ροδοπούλου

Direct market:
Ηλέκτρα Καλαϊτζάκη

Συντάκτες:
(velvet mornings)

Λάκης & Άρνος Ιωνάς
(first we take Athens)

Νατάσα Χτενά
(obsession)

Δημήτρης Πολιτάκης
(camera)

Άκης Καπράνος
Αντρέας Κίκκρας
Νατάσα Χτενά
(b-sides)

Δημήτρης Βόγλης
Γιάγκος Κολλιοπάνος
Νίκος Λιάσκας
Μάκης Μηλάτος
Οδυσσεύς Νικητιανός
Γιάννης Τσιούλης
(new media)

Δάφνη Δραγώνα
(size)

Asako Masunouchi
Μηνάς Μηνασής
Χριστίνα Ροδοπούλου
(art)

Νάντια Αργυροπούλου
Θεοδώρα Μαλάμου
(architecture)

Ανδρέας Αγγελιδάκης
(comics)

Τάσος Παπαϊωάννου
(books)

Βασίλική Πέτσα
(football is life)

Αντρέας Κίκκρας
(zeppelin)

Σώτη Τριανταφύλλου
(my space whore)

Νατάσα Χτενά

Συνεργάτες:

Paul Bennett, Νατάσα Γιανναράκη,
Κωνσταντίνος Δαγριτζίκος, Αλεξάνδρα Ζωιοπούλου, Ξένια Καπακτού-
γίου, Χριστόφορος Μαρβίνος, Μάριος
Μπουμπής, Ηλίας Παπαχαρής,
Μάρθα Παπαθανασίου, Dr. Faux

Styling:
Μαριανίνα Σέττα

Φωτογράφοι:
Άγγελος Καϊτσής
Παντελής Ροδόκνης

Έκδοση:
The Studio (art projects),
Μητιτιάδου 17, 4ος όροφος,
105 60 Αθήνα

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

www.myspace.com/velvetmagazine

Παραγωγή:
Multimedia A.E.

Σας ευχαριστούμε πολύ όλους! Φίλους, συνεργάτες, επισκέπτες... όλους που περάσατε από το πρώτο μας Φεστιβάλ με τις συναυλίες, τις κινηματογραφικές προβολές, την εικαστική έκθεση και τα πάρτι που ακολούθησαν... είναι τόσο απίστευτα γαμάτο όταν βλέπεις τα αποτελέσματα της δουλειάς που έχει γίνει από όλο το Velvet Squad... άιντε και του χρόνου θα δώσουμε και βραβεία :)

Τώρα που μας διαβάζετε, μας βρίσκετε στο δρόμο, μέσα στο Velvet πουήμαν μας κάπου στην Ελλάδα όπου περιοδεύουμε με κάποιες από τις καλύτερες νέες μπάντες (Victory Collapse, The Callas, My Wet Calvin, The Boy), τον Μάκη Μηλάτο που οργανώνουμε μαζί όλη τη φάση, την Γκρατσιέλλα Κανέλλη που θα γυρίσει το ντοκιμαντέρ, τους Νίκους από τα Fab Liquid Studios και Sonic Playground που μαζί με τον Κωστή από το Sweet Ohm θα έχουν την ηχητική επιμέλεια, την Άντα, την Ειρήνη, τη Νατάσα, τη Μαργαρίτα, τον Αντρέα, το Γιάννη και άλλα παιδιά από το Velvet Squad, δημοσιογράφους και δεν ξέρω και γω ποιους άλλους που γουστάρουν να είναι σε όλη την περιοδεία και να μοιραστούμε μαζί αυτό που μέχρι πριν λίγο καιρό μάς ακουγόταν σαν όνειρο. Γυρίζουμε στη βάση μας την Αθήνα για ένα μεγάλο live στο Gagarin 205 τη Μεγάλη Τρίτη 22 Απριλίου, όπου και θα κλείσουμε την περιοδεία μας. Οπότε τα ήέμε και από κοντά τότε...

x

VELVET BUS

EXPERIMENTO ΜÚΣΙΚΟ CON PAMPERO

My Wet Calvin
Victory Collapse
The Boy
The Callas

Guests Θεσσαλονίκη **Five Star Hotel** Guests Πάτρα **An Orange End**

Ron Λιχείο

PAMPERO

Παρασκευή 11 Απριλίου
Λάρισα STAGE Ήρας & Φιλίππου 8

Σάββατο 12 Απριλίου
Θεσσαλονίκη LIEBE.! Α. Γεωργίου 56 (Μύλος)

Κυριακή 13 Απριλίου
Ξάνθη MISTRAL Μαλεσιόδου 3, πλ. Αντίκα

Δευτέρα 14 Απριλίου
Ιωάννινα OFF THE RECORD Κουντουριώτη 54

Τρίτη 15 Απριλίου
Πάτρα MORE STEPS Ηφαιστου 28

Τετάρτη 16 Απριλίου
Λαγκάδια Αρκαδίας ΠΛΑΤΑΝΟΣ Κεντρική Πλατεία

Παρασκευή 18 Απριλίου
Ηράκλειο CINE STUDIO Ικάρου και Ηροδότου

Τρίτη 22 Απριλίου
Αθήνα GAGARIN 205 Λιοσιών 205

Gigs start at 9 pm
www.velvetmagazine.gr | www.myspace.com/velvetmagazine
info@velvetmagazine.gr

FIRST WE TAKE ATHENS...

της Νατάσας Χτενά

Έφαγα φρέσκες τηγανιτές κουτσομούρες, χυλοπίτες με φρούτα της θάλασσας και μύδια σαγανάκι (μέσα στο κέλυφός τους, έτσι, για επιπλέον από-πλαση!) με τριμμένη γραβιέρα, στον πάνω όροφο του χαλαρού Ψαροκόκαθου. Άψογο το service, μάλιστα ο κύριος σερβιτόρος μας αρνήθηκε να φέρει το επιδόρπιο έως ότου φάμε όλα τα ψαράκια. Κι έπειτα αρνήθηκε να μας φέρει τον λογαριασμό, έως ότου φάμε όλο το γλυκό. Με τα χέρια. / Απολαυστικό τηγανιτό παγωτό με γεύση λεμόνι – επιτέλους για μια φορά τραγανό και όχι απδιαστικά λιωμένο! - και καραμελωμένα κομμάτια μπανάνας, στο (πολύ οικονομικό) Imperial Town της Γερανού. Κορυφαία επιλογή αποτελούν γενικότερα τα γλυκά τους κι άνετα μπορεί κανείς να τους επισκεφτεί μόνον γι' αυτά, αν και τα κυρίως πιάτα όπως το γλυκόξινο χοιρινό ή το μοσαρίσιο με πιπέρι δεν είναι διόλου άσχημα. Μόνον αποφύγετε κάθε λογής πάπια ή καβούρι. Γιατί η περιέργεια κόντεψε να τη σκοτώσει τη γάτα ;P / Φυστίκια στο Pop. Πολλά φυστίκια...

Βρέθηκα Σάββατο βράδυ σπίτι μας με καλή παρέα, για καραμελωμένη φρουτοσαλάτα, ροζέ σαμπάνια Henkel (η αγαπημένη μου) και πολλά επεισόδια Jean Claude Van Damme vs August Diehl!! / Στο υπόγειο του Bios για τρελό χορό κι ένα φοβερό live από τους – μαυροφορεμένους, επιτέλους, και αστραφτερούς – Mona Grande! Μυρίζομαι hot-spot για τους μήνες που μας έρχονται... / Μεσοβδόμαδα στο key bar για το απολαυστικό key frozen apple τους, που είναι και πασαλισμένο με γερή δόση κανέλας! / Στο σαλόνι αγαπημένου μου ατόμου με το –ιδιοφυές– θεατρικό «Κεκλεισμένων των θυρών» του Ζαν Πολ Σαρτρ (μεταφ. Γρηγόρης Γρηγορίου) στα χέρια. Ακούστε... Πεθαίνει κανένας πάντα πολύ νωρίς ή πολύ αργά. Κι όμως η ζωή του είναι αυτή. Τελειωμένη. Τραβήχτηκε η γραμμή, πρέπει να κάνουμε την πρόσθεση. Δεν είσαι τίποτ' άλλο από τη ζωή σου την ίδια.

Άκουσα το "dreamin' of you" στο Τραλαλά και θυμήθηκα τα καλύτερα πάρτι που έζησα ποτέ, αυτά των Animal Print στο Gimmick της οδού Τσαμαδού στα Εξάρχεια. Το πρώτο μέρος στην Αθήνα όπου βρέθηκα να χορεύω σα δαιμονισμένη...! Boys, boys are we ever gonna take another trip to view the elephants and rattlesnakes in the Gardens of Aston? / Τη θεά Marianne Faithfull να τραγουδά το "As Tears Go By" σε ένα κατάμεστο Παλλιάς, διατεθειμένο να την αποθεώσει για κάθε ένα τραγούδι. Τι φωνή, θεέ μου...! / «Έλα ρε πούστη μου, έλα ρε θεέ μου! Αφού το ξέρω ότι είμαι γοητευτικός!» από στόμα που αρνήθηκα να φιλήσω (...)

Είδα την υπέροχη εκτελεσμένη παράσταση ΕΔΩ – a work in progress, στο Κ44. Αν και ελαφρώς μακροσκελές σαν έργο, αποτέλεσε το αδιαμφισβήτητο must-see του μήνα που μας πέρασε, μια μικρή, αλλά επίμονη κραυγή που σφίγγει την καρδιά / Το μαγεμένο έργο «Ιονέσκο live» – σε σκηνοθεσία Γιάννη Κακλήα – στο θέατρο Αργώ. Για μένα ξεχώρισε το (έξαλλο) μονόπρακτο «Οι καρέκλες», αν και ολόκληρο το έργο είναι υπέροχο και αξίζει για την εικαστική του αισθητική και μόνο / Κι άκουσα τον μοναδικό κύριο «Βουνό» να μιζάρει j-pop βουτυρημένη σε πλούσια σάλτσα σόγιας σερβιρισμένη με λίγη Bergen electronica, στο after party για την παρουσίαση της νουβέλλας της Δήμητρας Ιωάννου «Μια θάλασσα από Σόγια», από τις εκδόσεις futura, στο Κ44. Encore, encore, encore...!!

Levi's New 2008 SPRING COLLECTION from the original levi.com.gr

Χάρης Μιχαλόπουλος

first we take Athens./06

Διάβασα, ή καλύτερα, ανακάλυψα – με λίγη βοήθεια – έναν διαδικτυακό θησαυρό που ακούει στο όνομα drink-o-logy (θα το βρείτε υπό τη διεύθυνση www.drink-o-logy.blogspot.com) και μιλάει με πολλή αγάπη και μεράκι για την «τέχνη του ποτού», παραθέτει συνταγές σπάνιων και cocktails, ποικίλα «κρυφά» tips και ιστορικά στοιχεία χωρίς να σε ναουριίζει και στα πρόσφατα entries του εξιστορεί όμορφα γραμμένες ιστορίες από την Κούβα που σαγηνεύουν. Κατέληξα να χτυπιέμαι απ' τη ζήλια, καθώς το να περάσω κάποιο –έστω και μικρό– διάστημα σ' αυτήν τη χώρα, αποτελεί για μένα όνειρο ζωής. Διαβάστε το.

/ Τη δυσεύρετη δυστυχώς, αισιόδοξη καταφατική ποίηση ζωής του Χάρη Μιχαλόπουλου στη δεύτερη συλλογή του «Πιο Νύχτα» (εκδόσεις Μανδραγόρας). Αν ποτέ πέσει στα χέρια σας, διαβάστε το νούμερο 15, «Στο Αρσινόη».

Διαβάζεται με μια ανάσα, στο τέλος τη χάνεις κι αυτήν... / Διηγήματα του Αντώνη Σαμαράκη πέρα δώθε στο λεωφορείο. Σπίτι, σχολή, κέντρο, κέντρο, σχολή, σπίτι... / «Τοκετός τεράτων τα νοήματά του (γκόμενου);». Δεν ίσταται, δεν άπτεται, ίπαται και ταξιδεύει...» από τη Λούλη Τσαμαντάνη / «Αν δε φας τη ζωή με το κουτάλι σε τρώει αυτή με τα μαχαιροπήρουνα», σε πεζούλι της κεντρικής πύλης του T.E.I. Αθηνών.

Yuri

Είναι ο διασημότερος σκύλος των Εξαρχείων και πολύ πιθανόν της Αθήνας ολόκληρης, φύλλακας του θρυλικού, υπερδραστήριου και πολυαγαπημένου μας δισκοπωλείου Vinyl Microstore και δίχως αμφιβολία «in ελιγκ ολ χις οουν». Κυρίες και κύριοι, ο Yuri για το Velvet:

Yuri, πώς σου φαίνεται το νέο, ανανεωμένο νm;

Αφού αφήσαν τον καναπέ μου στη θέση του όλα καλά. Μετά την ανακάλυψη είμαι πιο βέβαιος πως με ζηλεύουν. Έχουν βάλει τόσες καρτέλες και αράζουν όλη τη μέρα. Ένα δισκοπωλείο με ένα σκύλο και πολλά κοπρόσκυλα.

Πώς νιώθεις για το ότι το όνομα και η μορφή σου στολίζουν υπερπαραγωγές όπως τα yuria και η yurovision;

Δεν νιώθω τίποτα. Είναι μια απάτη που ξεκίνησε ο συγκάτοικός μου. Βρέθηκα μπλεγμένος σ' αυτή την ιστορία από ανάγκη, γιατί αλλιώς ποιος θα μου μαγείρευε; Είναι μια ιστορία εκμετάλλευσης που κρύβεται πίσω από τη λάμψη του αντεργκράουντ star σιστεμ. Είμαι ένα θύμα, ένας ηθικός αυτουργός παρά τη θέλησή μου. Για να κάνουν οι άλλοι το κέφι τους εγώ πρέπει να τρέχω σε φωτογραφήσεις, δεξιώσεις, συνεντεύξεις. Ελπίζω να τελειώσει σύντομα αυτό το σαστέο γιατί λαμβάνει διαστάσεις που, ως Yuri, αδυνατώ να διαχειριστώ.

Ποια είναι η ιστορία πίσω από το όνομά σου;

Κυκλοφορεί πως αυτό ήταν το όνομα του παππού μου από το σόι της μάνας μου, αλλιώς η αλήθεια είναι η εξής: Επισκέφτηκα το νm όταν ήμουν 3 μηνών, στην αρχή δεν με φωνάζαν καθόλου, για ένα μήνα με ήλεγαν Ziggy, δεν απαντούσα, τελικά θεώρησαν ότι είμαι out of space. Δεν γινόνταν να με πούνε Laika και κατέληξαν στο Yuri.

Μπορείς να περιγράψεις μια τυπική σου μέρα στο vinyl microstore;

Λίγο πριν ανοίξουμε, κατά τις 12, πηγαίνω μια βόλτα προς νερού μου στο Κολλωνάκι, μετά γυρίζω κι αφού έχουν ανοίξει και έχουν σκουπίσει κάθονται στον καναπέ μου ή στο πεζοδρόμιο και χαζεύω τα κορίτσια που περνάνε. Ένα μικρό διάλειμμα για φαγητό και μετά πάλη βόλτες, χουζούρεμα και ξεκούραση.

Ποιο ήταν το πιο περίεργο πράγμα που είδαν ποτέ τα μάτια σου να συμβαίνει εντός του vinyl;

Πραγματικά είναι τόσα πολλά τα περίεργα που συμβαίνουν εδώ μέσα που δεν ξέρω αν η έννοια κανονικό έχει θέση. Οι χωριάτικες πίτες της κυρίας Σοφίας και τα space cookies από τον Άρη θα μου μείνουν αξέχαστα. Νομίζω πως τα «χειρότερα» έρχονται!

Ποιο είναι το αγαπημένο σου παιχνίδι ή... «παιχνίδι»;

Να παριστάνω τον αθώο γλυκό σκυλάκο που όταν πάνε να τον χαϊδέψουν γυρνάει απότομα να τους δαγκώσει. Ξέρω, ακούγεται σπλάτερ, αλλά τελειωτάια έχει κασιόσει το κεφάλι μου από τα χάρδια.

αφρόλουτρο

χωρίς mineral oil
χωρίς parabens

Caspar Myrrh

Myrrh was the gift to the Infant from Caspar, one of the three Magi. Myrrh was used for its many medicinal properties and valued almost as much as gold in ancient times.

KINGS & QUEENS

ΜΕ ΒΑΣΙΛΙΚΑ ΑΡΩΜΑΤΑ

www.forkingsandqueens.com

Τα Kings&Queens περιέχουν μία μοναδική φόρμουλα με εκχυλίσματα από Ρόδι, Μπλε Λωτό και Μαλαχίτη, συστατικά που φέρουν τη δική τους βασιλική ιστορία. Πλούσια σε φυτικά έλαια, εκχυλίσματα βοτάνων και βασιλικά αρώματα, τα Kings&Queens δεν περιέχουν parabens και συνθετικές παραφίνες (mineral oils).

Dewarism

Dewar's
White Label

Η απόλαυση της ζωής
είναι το κλειδί της επιτυχίας

Dewarism.com

Απολαύστε υπεύθυνα

TWO STEPS BEYOND: 1. VALSE SENTIMENTALE

από τον Αντρέα Κίκληρα

Με έναν τίτλο που παραπέμπει στις δύο πιο άμεσα ρυθμικές τέχνες, τη μουσική και το χορό, η Κωνσταντίνα Βούλγαρη γύρισε το Valse Sentimentale, την πρώτη της μεγάλη μήκους ταινία που έκανε την πρεμιέρα της στο «Μικρόκοσμο» στις 3 Απριλίου. Ωστόσο από καθαρά κινηματογραφική-αφηγηματική άποψη, το Valse Sentimentale συνδέεται με σκέψεις και εμπειρίες της σκηνοθέτιδας στο «σπίτι της», όπως αποκαλεί κυριολεκτικά και μεταφορικά τα Εξάρχεια-τη γειτονιά όπου γυρίστηκε το συντριπτικά μεγαλύτερο μέρος της ταινίας, αποτυπωμένες μέσ' από την «άρρυθμη» σχέση ανάμεσα στον Σταμάτη (Θάνος Σαμαράς) και την Ηλέκτρα (Λουκία Μιχαηλοπούλου), δύο παιδιά γύρω στα τριάντα εγκατεστημένα στο φαινομενικά φθου, ουσιαστικά όμως δύσκαμπτο ατομικό τους σύμπαν, που μοιάζουν ανήμπορα ή απρόθυμα να προχωρήσουν «κάποια βήματα παραπέρα». Η Κωνσταντίνα μίλησε στο Velvet για το σινεμά που την ενδιαφέρει και για όσα θα ήθελε να μοιραστεί μ' εκείνους που θα επιλέξουν να χορέψουν στους ρυθμούς του βαλς που μας προτείνει...

Ποιο ήταν για σένα το πιο συναρπαστικό και ποιο το πιο δυσάρεστο πράγμα στη διαδικασία του γυρίσματος του "Valse Sentimentale";

Επειδή είμαι πολύ ντροπαλή, αναβλητική και γενικά χύμα, το ότι κατάφερα να επιμείνω και να έχω έναν στόχο για 3-4 χρόνια μέχρι να την τελειώσω, είναι φοβερό. Και βέβαια το ότι τη γύρισα στα Εξάρχεια, στο σπίτι μου, στη γειτονιά μου, είναι κάπως αυτοβιογραφική, και όσο να 'ναι μοιάζει περίεργο το να βλέπεις μια κοπέλα και ένα αγόρι να κάθονται στα σκαλιάκια που καθόσουν εσύ πριν καιρό, να λένε ακριβώς τα ίδια που έλεγες εσύ, και να τους έχεις βάλει και εσύ να το κάνουν. Το πιο δυσάρεστο, αν υπάρχει κάτι τέτοιο, ήταν πάλι αυτό, το ότι έβλεπα μερικές φορές τις εμπειρίες μου και τις αναμνήσεις μου να γίνονται κάτι άλλο. Δεν είναι δυσάρεστο, απλά ένιωθα περίεργα, αμήχανα μερικές φορές.

Κατά πόσο πιστεύεις ότι οι δύο κύριοι χαρακτήρες της ταινίας σου λειτουργούν σαν «αρχέτυπα» μιας συγκεκριμένης γενιάς (πάνω-κάτω των σημερινών παιδιών από 25 έως 35); Βλέπεις να υπάρχουν κάποια ιδιαίτερα χαρακτηριστικά που την κάνουν να διαφέρει από την αμέσως προηγούμενη και την αμέσως επόμενη γενιά και ποια είναι αυτά;

Μισώ ό,τι έχει να κάνει με «αρχέτυπα», συζητήσεις για γενιές και όλα αυτά. Δεν ξέρω αν αυτή η γενιά έχει ιδιαίτερα χαρακτηριστικά, σίγουρα θα βρεις διαφορές. Αυτό που με ενδιέφερε εμένα περισσότερο ήταν πράγματα όπως ο φόβος να αφηθείς σε μια σχέση, να εμπιστευτείς

κάποιον άλλο, να πιστέψεις ότι μπορείς να αλλάξεις τη ζωή σου, η ατέλειωτη μοναξιά ταυτόχρονα με μια τρομερή ανάγκη να ξεφύγεις από αυτήν. Αυτά είναι πράγματα που μπορεί να αισθάνεται οποιοσδήποτε, οπουδήποτε και σε κάθε ηλικία.

Στην ταινία υπάρχουν συχνές αναφορές σε «αγαπημένα» (βιβλία, ταινίες, μουσικές κ.λπ) που ο κάθε χαρακτήρας επιδιώκει να μοιραστεί με τον άλλο. Τι είναι το βασικότερο που θα 'θελες η ίδια να μοιραστείς μ' έναν μέσο θεατή του "Valse Sentimentale";

Αυτό που θα ήθελα να μοιραστώ με κάποιον που βλέπει την ταινία μου είναι... τα κόμπλεξ και οι φοβίες μου μάλλον. Αυτό που θα ήθελα πάνω απ' όλα είναι να βγει ότι αυτή είναι η αλήθεια μου, ότι δεν έκανα κάτι για να εντυπωσιάσω ή να το παίξω έξυπνη, ή οτιδήποτε τέτοιο. Να καταλάβει ότι εγώ είμαι όπως η ταινία μου, και αν του αρέσει του αρέσει...

Έχοντας πια μια σχετική χρονική απόσταση από την περίοδο που έγραφες και γύριζες την ταινία, υπάρχει κάτι σημαντικό που θεωρείς ότι ξέχασες ή άλλαξε στον τρόπο που βλέπεις τα πράγματα και που θα 'θελες πιθανά να συμπεριλάβεις σε μian επόμενη ταινία σου;

Το μόνο πράγμα που δεν υπάρχει στην ταινία και ήθελα να υπάρχει αλλά το έβγαλα, είναι κάποιες αναφορές πιο πολιτικές. Παρόλο που η ταινία διαδραματίζεται στα Εξάρχεια, μια περιοχή που έχει πολύ έντονο πολιτικό χαρακτήρα- και που γι' αυτό μου αρέσει- δεν ήθελα να βάλω διαλόγους και σκηνές με πολιτικές αναφορές, γιατί το στοιχείο της πολιτικής ταυτότητας και δράσης είναι πολύ σοβαρό για να υπάρχει παρεμπιπτόντως σε μια ταινία που το θέμα της είναι άλλο. Επειδή όμως το σινεμά που μου αρέσει είναι το πολιτικό, και επειδή πιστεύω ότι αν η εικόνα έχει κάποια δύναμη είναι καλό να χρησιμοποιείται και για τέτοιους σκοπούς, θα ήθελα να κάνω ταινίες που να είναι πιο «μάχιμες», κυρίως γιατί με την «ηλεκτροφόρηση» των ΜΜΕ και την πολιτική των κομμάτων ποινικοποιούνται ιδέες, πράξεις, αγώνες που για μένα είναι πολύ σημαντικοί.

Κάτι που είδες πρόσφατα και σου 'κανε εντύπωση;
2 ταινίες: το Year of the Dog του Mike White, και το Waitress της Adrienne Shelly. Είναι πάρα πολύ ωραίες.

street & sportswear

live your passion
real people in every timezone

www.timezone.de

Distribution for Greece and Cyprus: Garb Trade Team Ltd. tel. 210 6230530

DENNIS SCHLEUSSNER
dice stacking expert

TWO STEPS BEYOND: 2. ΙΣΤΟΡΙΑ 52

από τον Αντρέα Κίκνη

«Ιάσωνα;... Ιάσωνα τι έχεις; Είσαι καλά;». Το αινιγματικό βλέμμα της Πηνελόπης (Σεραφίτα Γρηγοριάδου) απέναντι στο όλο και πιο σαλεμένο του Ιάσωνα (Γιώργος Κακινάκης) δίνει τον κλιμακούμενο τόνο στα αμέτρητα πλάνα της «Ιστορίας 52», της πρώτης μεγάλης μήκους ταινίας του Αλέξη Αλεξίου που θα δούμε στα σινεμά «Ιντεάη» και «Δαναός» από τις 10 Απριλίου. Ισορροπώντας ανάμεσα στο πραγματικό, που αποτυπώνεται στο χάος με στον εγκέφαλο του ενός χαρακτήρα και στο αλλόκοτο-συνέπεια της δυσλειτουργίας αυτής, η ατμόσφαιρα στο «άρρωστα» φωτισμένο διαμέρισμα του Ιάσωνα γίνεται όλο και πιο πνιγηρή, κλείνοντας το μάτι στους θεατές την ώρα που εκτυλίσσεται μια σειρά από παραλληλαγές της ίδιας ιστορίας. Η «Ιστορία 52» έχει ήδη προβληθεί στα Διεθνή Φεστιβάλ του Ρότερνταμ και των Βρυξελλών, ενώ έχει κερδίσει και την παγκόσμια διανομή της μέσω της γερμανικής εταιρείας M-Appel. Ο Αλέξης μοιράστηκε μερικές από τις σκέψεις του με το Velvet:

Η «Ιστορία 52» μοιάζει αποτέλεσμα επίμονης δουλειάς σε όλα τα επίπεδα (σενάριο, σκηνοθεσία, μοντάζ, ερμηνείες, φωτογραφία, σάουντρακ κ.λπ). Ποιο από τα στάδια της όλης διαδικασίας σας δυσκόλεψε πιο πολύ; Υπήρξε κάτι που φάνηκε ότι ολοκληρώθηκε απρόσμενα «εύκολα»;

Η προετοιμασία πριν την έναρξη των γυρισμάτων είναι σχεδόν πάντα το πιο δύσκολο και κουραστικό πράγμα. Ειδικά όταν κινείσαι σε πλαίσια χαμηλού budget πρέπει να προβλέψεις και να υπολογίσεις με ακρίβεια της κινήσεις σου, να καταγράψεις αναλυτικά τις εικόνες που υπάρχουν μέσα στο κεφάλι σου και να τις μεταφράσεις σε μια εφικτή τεχνική διαδικασία που θα υλοποιηθεί στο γύρισμα. Επίσης, η καθοδήγηση των ηθοποιών είναι κομμάτι πάντα δύσκολο και απαιτητικό, διότι σε αντίθεση με το καθαρά τεχνικό μέρος, εδώ είσαι αντιμέτωπος με κάτι, που παρά τις πρόβες και την προεργασία, δεν μπορεί εύκολα να προβληφθεί. Πιστεύω πάντως πως με καλούς συνεργάτες δίπλα σου, και μια δυνατή προετοιμασία από πριν, τα γυρίσματα μετατρέπονται τελικά στο πιο εύκολο κομμάτι μιας ταινίας. Έτσι νομίζω ήταν και στη δική μου περίπτωση.

Μέσω ποιας «κατασκευαστικής» προσέγγισης η ταινία γίνεται προσβάσιμη στο θεατή και τι σου έχει κάνει εντύπωση από τα μέχρι τώρα σχόλια όσων την έχουν ήδη δει;

Η δομή της «Ιστορίας 52» έχει νομίζω μια αυστηρή γεωμετρία που υπαγορεύεται με ακρίβεια από το ίδιο το σενάριο. Σκοπός είναι όμως να κρύβει κανείς την αρχιτεκτονική, διότι είναι λάθος ο θεατής να συνειδητοποιεί τα υλικά της κατασκευής. Θεωρώ ότι όταν ο θεατής

δεν αντιλαμβάνεται ότι αυτό που βλέπει έχει από πριν μελετηθεί και δεν σκέφτεται το πώς ακριβώς έχει υλοποιηθεί, τότε έχει πετύχει το στόχο σου. Το κοινό πρέπει να διαισθάνεται και όχι να καταλαβαίνει την αρχιτεκτονική μιας ταινίας. Από κει και πέρα, η «Ιστορία 52» σίγουρα είναι ανοιχτή σε ερμηνείες. Ο καθένας ανάλογα με το συναισθηματικό φορτίο που κουβαλάει, τις δικές του εμπειρίες και αναφορές θα αντιδράσει διαφορετικά. Υπήρξαν μέχρι στιγμής θεατές που προσέγγισαν την ταινία καθαρά εγκεφαλικά και άλλοι καθαρά συναισθηματικά. Άλλοι πάλι φαίνεται να την προσεγγίζουν με μια πιο «αθώα» κινηματογραφοφιλική διάθεση. Η ταινία δανείζεται την κινηματογραφική γλώσσα ενός ψυχολογικού θρίλερ και αυτό ίσως κάνει το περιεχόμενό της να φαντάζει ακόμα πιο αλλόκοτο, αλλά και ελκυστικό. Φυσικά υπάρχουν κι αυτοί που θα αρνηθούν να μπουν στον κόσμο της, είναι ένα ρίσκο το οποίο μπορώ να αποδεχθώ. Τι να κάνουμε... Αν μην τι άλλο, κανείς δε θα βρει την ταινία βαρετή!

Ποιες κινηματογραφικές σου αναμνήσεις θεωρείς ιδιαίτερα πολύτιμες;

Αγαπώ το σινεμά αλλά και τις ανθρώπινες εμμονές. Εμμονή μπορεί φυσικά να είναι για κάποιον το σινεμά, όσο και ο έρωτας, ή ακόμα περισσότερο ο συνδυασμός των δύο. Για να το θέσω διαφορετικά, ο έρωτας στην εμμονοληπτική του διάσταση είναι κάτι που με συναρπάζει και το θεωρώ πάντα σπουδαίο θέμα για μια ταινία. Αν το σκεφτεί κανείς οι σπουδαιότεροι κινηματογραφικοί ήρωες είναι αυτοί που κυριεύονται, ζουν και υπάρχουν μέσα από τις εμμονές και τα πάθη τους. Ταυτόχρονα όμως πρέπει να ομολογήσω και την αδυναμία μου στο σινεμά είδους, το σινεμά του φανταστικού και του τρόμου. Είναι ενδιαφέρον νομίζω το να προσπαθεί κανείς να βρει μια κοινή γλώσσα για όλα αυτά.

Τι θα θεωρούσες ιδιαίτερα θετικό και τι ιδιαίτερα αρνητικό στην υπόθεση «Κινηματογράφος στην Ελλάδα» σήμερα;

Θετικό μάλλον κανένα. Ή μάλλον ένα: θέλω να ελπίζω ότι είμαστε σε μια μεταβατική εποχή, άρα κάτι καλό ίσως προκύψει. Αρνητικός είναι ο εγωκεντρισμός μας. Είμαστε σαν τον Ολυμπιακό. Μας ενδιαφέρει μόνο το πρωτάθλημα Ελλάδος. Ελάχιστοι σκέφτονται ότι, όπως το ποδόσφαιρο είναι ένα μαζικό άθλημα, έτσι και το σινεμά είναι μια μαζική τέχνη. Ανεξάρτητα από εθνολογικές διαφορές το σινεμά είναι μια οντότητα αδιαίρετη και ενιαία, και μια καλή ταινία είναι καλή μόνο όταν έχει να αρθρώσει μια γλώσσα που βγάζει νόημα και λίγο παραέξω. Θέλω να πω, αισθάνομαι ότι το ελληνικό σινεμά μοιάζει αποκλεισμένο, κάτι που βλέπει κανείς σε όλα τα επίπεδα του κινηματογραφικού συστήματος. Υπάρχει κάτι μαγιάτικο εδώ και χρόνια. Διαφαίνεται πάντως μια νεότερη «εναλλακτική» γενιά (σκηνοθέτες-δημοσιογράφοι-θεατές, αλλά όχι ακόμα και παράγοντες), που αν και στο περιθώριο αυτή τη στιγμή, ελπίζουμε να περάσει κάποτε και στο προσκήνιο. Με λίγα λόγια ανανέωση. Καλώς ή κακώς, αυτή είναι η επιταγή της εποχής.

ΤΗΛΕΟΠΤΙΚΕΣ ΣΥΝΤΑΓΕΣ ΓΙΑ ΚΙΝΗΜΑΤΟΓΡΑΦΙΚΕΣ ΧΡΥΣΕΣ ΔΟΥΛΕΙΕΣ

του Άκη Καπράνου (akiskapranos@yahoo.gr)

Οι ευεργετικές ιδιότητες του γέλιου είναι γνωστές. Τόσο σε ψυχολογικό / ανθρωποκεντρικό επίπεδο, όσο και σε... οικονομικό. Τι εννοώ με αυτό το τελευταίο: Η κωμωδία είναι το κατεξοχήν εμπορικό κινηματογραφικό είδος, μαζί με το σινεμά τρόμου. Βλέπετε, τα έντονα συναισθήματα κάνουν τη δουλειά: φέρνουν τον κόσμο στα ταμεία.

Στο σινεμά τρόμου, η απόδοσή μας κρίνεται μάλλον πεσμένη (αν και το επικείμενο ντοκιμαντέρ του Δημήτρη Παναγιωτάτου «Η σκοτεινή πλευρά του ελληνικού σινεμά» ενδέχεται να μας αλλάξει γνώμη), οπότε τι μας μένει; Το βρήκατε. Πολλά γράφονται τελευταία για την άνοδο του εγχώριου φιλημικού προϊόντος. Ρίξτε μια ματιά στα ταμεία: ταινίες όπως «Το Φιλί της Ζωής», «Μόλις Χώρισα», «Γαμήλιο Πάρτι», ξεπερνούν με άνεση το φράγμα των 200 χιλιάδων εισιτηρίων. Και, για να το πετύχουν αυτό, πατούν σε συνταγές –as το πούμε κι αυτό– κάθε άλλου παρά κινηματογραφικές. Γιατί οι εδώ παραγωγοί έβαλαν το κεφάλι τους κάτω και έφτασαν στο εξής συμπέρασμα: ο μέσος Έλληνας θεατής, θέλει να βλέπει στη μεγάλη οθόνη ό,τι βλέπει και στη μικρή. Επιτρέψτε μου εδώ να σας εξομολογηθώ κάτι: εδώ και τέσσερα περίπου χρόνια, δεν έχω τηλεόραση. Παρακολουθώ πού και πού κάποια δελτία ειδήσεων μέσω διαδικτύου, έτσι για το χαβαλέ της υπόθεσης, και κατά τα άλλα, μια χαρά ενημερώνομαι από τις εφημερίδες και το ραδιόφωνο. Έτσι, δεν έχω ιδέα του τι συμβαίνει στο χαζοκούτι, ούτε ονόματα γνω-

ρίζω, ούτε «φράσεις-κλειδιά» των τηλεοπτικών σειρών κατέχω (για να πιάνω τα καλάμπα). Οι παρενέργειες αυτής της... στέρσης είναι αξιοπερίεργες: ανά φάσεις, νιώθω πως ζω σε άλλον πλανήτη. Ειδικά όταν βλέπω τους ηθοποιούς των παραπάνω ταινιών να αρθρώνουν υστερικά τις ατάκες τους ομιλώντας όλοι τους αυτή την «ελληνική» τηλεοπτική διάλεκτο (καλλιαρντά και εξυπνακίστικα στο μίξερ δηλαδή). Τέλος πάντων, επιστρέφω. Από τη στιγμή εκείνη που οι παραγωγοί ανακάλυψαν την ακατανόητη αυτή ψυχανωμαλία του Έλληνα θεατή, στήνουν τα πάντα σε τηλεοπτικά θεμέλια. Και οι αίθουσες γεμίζουν. Μόνο που, αν το καθοσκεφτεί κανείς, αυτό που συμβαίνει σήμερα ελάχιστα διαφέρει με το χαμό που προκαλούσαν οι κωμωδίες με πρωταγωνιστή τον Στάθη Ψάλτη που στην εποχή τους έσκιζαν σε εισπραξιές και τώρα κάνουμε (και καλά) ότι δεν τις θυμόμαστε. Λέτε να συμβεί και το ίδιο με αυτά τα φιλμ, σε δεκαπέντε χρόνια από τώρα; Διόλου απίθανο. Το σίγουρο είναι ότι ο δρόμος για τις ελληνικές ταινίες, εκείνες που όντως έχουν να προσφέρουν κάτι διαφορετικό, που όντως προσπα-

θούν να προσθέσουν κάτι στο κινηματογραφικό στερέωμα, που όντως αρθρώνουν έναν λόγο καθαρό και αιχμηρό, απολύτως σημερινό και ελληνικό, γίνεται όλο και πιο δύσβατος. Πέρσι, τα χίλια μύρια τράβηξε η «Ψυχή Στο Στόμα», που παρά τις αποθεωτικές κριτικές και την προβολή της στις Κάννες, έφτυσε αίμα για να βρει μία αίθουσα. Φέτος, τα ίδια προβλήματα αντιμετώπισε μια άλλη, εξαιρετική ταινία, η «Διόρθωση» του θάνου Αναστόπουλου. Που τελικά στεγάστηκε στην ίδια αίθουσα όπου θριάμβευσε η «Ψυχή», στον Μικρόκοσμο του Φιζ. Να δούμε αν θα έχει ανάλογη ή και ακόμη καλύτερη καριέρα. Πριν από λίγα χρόνια, είχα μιλήσει με τον Νίκο Γραμματικό (του οποίου η «Αγρόπνια» επίσης «χάθηκε» στα ταμεία, αν και της άξιζε μια καλύτερη τύχη) σχετικά με την πορεία του ελληνικού σινεμά –σε μια συνέντευξη που πάρθηκε για το «συγχωρεμένο» περιοδικό ΜΕΤΡΟ, αλλά δεν δημοσιεύθηκε ποτέ. Κάπου εκεί λοιπόν, έλεγε ο Νίκος: «Δεν έχουμε λεφτά, αλλά έχουμε ανθρώπινο υλικό και δυο-τρεις καλές ιδέες. Όταν κάνουμε καλές ταινίες, η αξιοπιστία του ελληνικού

κινηματογράφου παίρνει πόντους, έστω κι αν δεν σημειώνουν εισπρακτική επιτυχία. Και το πρόβλημα του ελληνικού κινηματογράφου είναι η αξιοπιστία του, γιατί στη δεκαετία του 80 την έχασε. Και αξιοπιστία σημαίνει ότι ακόμη κι αν κάτι δεν είναι καλό, είναι αξιόπιστο. Εμένα δηλαδή δεν μου άρεσε η τελευταία ταινία του Σκορσέζε, αλλά όταν ο Σκορσέζε κάνει ταινία, θέλω να πάω να τη δω! Αυτό χάθηκε. Χάσαμε την έξωθεν καλή μαρτυρία και δημιουργήθηκε αυτή η τρομερή δυσφήμιση ότι ο ελληνικός κινηματογράφος είναι όλος για πέταμα, οπότε μαζί με τα ξερά κήκκα και τα κλωρά, ενώ υπήρχαν καλές ταινίες. Αυτό έχει ανάγκη να κερδίσει ο ελληνικός κινηματογράφος και αυτό αλλάζει τα τελευταία χρόνια».

Δεν έχει και πολύ άδικο. Σκεφτείτε ότι ακόμη και η κλασική «Ευδοκία» είχε πατώσει στα ταμεία στην εποχή της. Αλλά, θα κατορθώσει να ακουστεί η φωνή του θάνου Αναστόπουλου ή της Κωνσταντίνας Βούλγαρη (του "Valse Sentimentale"), όταν η εδώ «μηχανή» λειτουργεί για ταινίες όπως το επικείμενο «Λούφα και Απαθληγή»;

VELVET CINEMA

Επιμέλεια: Νατάσα Χτενά

camera./16

Buddha Collapsed Out Of Shame Ο Βούδας Λιποθύμησε από Ντροπή

Σκηνοθεσία: Χάνα Μακμαλμπάφ

Παίζουν: Αμπάς Αλιόμπε, Αμντολαχί Χοσεϊνάλι, Νικμάχτ Νορούζ

Διάρκεια: 81'

Η ταινία ξεκινά δείχνοντας ένα τεράστιο άγαλμα του Βούδα να ανατινάσσεται. Και κλείνει με παρόμοιο τρόπο. Γεμάτο –σχεδόν αποκλειστικά– παιδικά πρόσωπα, το μεγάλου μήκους ντεμπούτο της Hana Makmalbaf αφηγείται την ιστορία μιας εξάχρονης Ιρανής που, εμπνευσμένη από το γειτονόπουλό της, επιδιέχεται σε μια περιπέτεια ανεύρεσης σχολικών «συνέργων», ώστε να μπορέσει κι αυτή επιτέλους να μάθει γράμματα. Στο Ιράν, όμως, δεν μαθαίνουν γράμματα όλα τα παιδιά και –παν' απ' όλη– όχι έτσι απλά, σε όποιο σχολείο θελήσουν. Η ταινία είναι ένας ύμνος στο δικαίωμα για τη μάθηση και στα δικαιώματα της γυναίκας, τα οποία καταπατώνται εξακολουθητικά με τρόπο απάνθρωπο στο Αφγανιστάν, που αναδεικνύει την ίδια την ανθρώπινη ύπαρξη και τη δύναμη της επιβίωσης, σε έναν πολύ συχνά βάνουσο κόσμο. Μικρό θαύμα αποτελεί η αλληγορία των παιχνιδιών των παιδιών που τότε ως Ταϊμπάν, τότε ως Αμερικάνοι συμπεριφέρονται με παρόμοιους αποκλεισμούς στο κοριτσάκι, καθώς συμπυκνώνει καταπληκτικά και λιτά ολόκληρες σελίδες κοινωνιολογίας. Πόσο μάλλον αν λάβει κανείς υπ' όψιν ότι η εικοσάχρονη σήμερα Ιρανή σκηνοθέτιδα Hana Makmalbaf (κόρη του γνωστού Mohsen Makmalbaf) ήταν μόλις δεκαεπτά ετών την εποχή που γύριζε αυτήν την ταινία. Η αμεσότητα του παιδικού κόσμου και οι μεγάλες αλήθειες που λέγονται ωμά, μαζί με την άμεση, σχεδόν ντοκιμαντερίστικη καταγραφή της, έχουν δημιουργήσει ένα ωραίο, δυνατό έργο, που ξεχωρίζει ακριβώς εξαιτίας αυτής της έλλειψης «λεπτότητας» και φινέτσας. Διότι η «λεπτότητα», μάλλον αποτελεί την κατά βάση εσφαλμένη μέθοδο άσκησης κοινωνικής κριτικής. Κυκλοφορεί από τις 24 Απριλίου

Mr. Magorium's Wonder Emporium Το Μαγαζί των Θαυμάτων

Σκηνοθεσία: Ζακ Χελμ

Παίζουν: Ντάστιν Χόφμαν, Νάταλι Πόρτμαν, Τζέισον Μπέιτμαν, Ζακ Μιλις

Διάρκεια: 94'

Ο κύριος Magorium (Dustin Hoffman) είναι ένας εκκεντρικός αλλά αξιγάπητος άνθρωπος, ο οποίος τρελαίνεται για πουτίγκα και αρέσκειται στο να κοιμάται κατακόρυφα. Ο παλαβός χαρακτήρας του καθιστά έτσι το παιχνιδιοπωλείο του σε κάτι πραγματικά ιδιαίτερο: σε κάθε γωνιά του μαγαζιού μπορούν οι επισκέπτες να ανακαλύψουν κάποιο απ' τα θαύματά του. Έπειτα από 114 χρόνια, όμως, πλησιάζει σιγά σιγά ο καιρός να παραδώσει το έργο του στα χέρια κάποιου άλλου, κάποιου προικισμένου με την ίδια καλημάζουσα φαντασία σαν τον ίδιο. Και γι' αυτό δεν υπάρχει άτομο καταλληλότερο από την παράξενη και ανασφαλή μανάτζερ του μαγαζιού Molly Mahony (Natalie Portman). Το Mr Magorium's Emporium είναι η πρώτη ταινία του σεναριογράφου Zach Helm (Stranger Than Fiction) κι είναι ένα σουρεαλιστικό ταξίδι –παρόμοιο με αυτό του Willie Wonka– στον πολύχρωμο κόσμο της παιδικής φαντασίας, φτιαγμένο για παιδιά και όλους όσους ακόμη διατηρούν ένα παιδί κάπου μέσα τους. Δεν είναι μόνο το γεγονός ότι ο Dustin Hoffman και η Natalie Portman μάς προσκαλούν να εισέλθουμε στο ομορφότερο και πιο εκπληκτικό παιχνιδιοπωλείο του κόσμου, μια πρόσκληση την οποία ειλικρινά κανείς δεν μπορεί να αρνηθεί, αλλά και το ότι διαμέσου αυτού ψιθυρίζουν μικρές και μεγάλες αλήθειες για τη σημασία της πίστης, ιδιαίτερα στον ίδιο μας τον εαυτό. Ο Hoffman είναι απολαυστικός στον ρόλο του Magorium, με όλες τις παραξενιές του, ιδιαίτερα δε για τις δόθεν τυχαίες υπενθυμίσεις του πόσο πολύτιμη μπορεί να είναι η ζωή. Κρίμα μόνο που όλα τελειώνουν τόσο, μα τόσο σύντομα. Κυκλοφορεί από τις 24 Απριλίου

PORN ! PORN ! PORN !

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

...Μ' Αρέσει

Κι εμένα μ' αρέσει. Γιατί είναι μια έντιμη και ειλικρινής προσπάθεια καταγραφής του οικοδομικού εκτρώματος της συμπερωτεύουσας από το '57 μέχρι σήμερα. Γιατί αποφεύγει τις πομφόλυγες και τον ξύλινο καταγγελητικό λόγο και επικεντρώνεται στην ουσία του προβλήματος, στο σημάδι που αφήνει το τέρας πάνω μας, σ' εμένα, εσένα και στους άλλους που γνωρίζουμε ή αγνοούμε. Γιατί έχει γίνει εξαιρετικό κάστιγκ, με έμφαση στη λεπτομέρεια, τόσο σε επίπεδο πρωταγωνιστών (δεν είναι τυχαίο ότι το έτος γέννησης της Σου Βατζαϊνού συμπίπτει με την απαρχή της –επάρτης- «ανοικοδόμησης»), όσο και στους επιμέρους χαρακτήρες. Γιατί, επιτέλους, αποδεικνύεται ότι υπάρχουν ακόμα παιδιά εκεί έξω που έχουν τα άντερα να σου δείξουν εικόνες ωμές και αφιλητράριστες, μα πέρα ως πέρα αληθινές και πηλεημένα δυσάρεστες για το μαλθακό, πλεόν, στομάχι σου...

Σκηνοθεσία: Ντένβς Ευστρατίδης

Παίζουν: Σου Βατζαϊνού, Κάρολος Δασιάρης

© 2008 VF Sportswear, Inc., nautica.com

NAUTICA

25th Anniversary

ΚΑΤΑΣΤΗΜΑΤΑ NAUTICA:

ΚΗΦΙΣΙΑ • Ν. ΕΡΥΘΡΑΙΑ • ΜΑΡΟΥΣΙ • Ν. ΨΥΧΙΚΟ • ΧΑΛΑΝΔΡΙ • ΦΙΛΟΘΗ • ΚΟΛΩΝΑΚΙ • ΠΑΓΚΡΑΤΙ • ΓΛΥΦΑΔΑ • ΡΕΝΤΗΣ • ΠΕΙΡΑΙΑΣ
ΘΕΣΣΑΛΟΝΙΚΗ • ΒΟΛΟΣ • ΑΡΑΧΟΒΑ • ΖΑΚΥΝΘΟΣ • ΗΡΑΚΛΕΙΟ • ΜΥΚΟΝΟΣ

SONGS FROM A ROOM

του Μάκη Μηλλάτου

On The Road Again

Αν το rock n' roll δεν βγει στο δρόμο, η δουλειά μένει μισή κι αν εξαιρέσουμε το: "It's only rock n' roll, but i like it", δεν υπάρχει πιο εύστοχος τίτλος τραγουδιού απ' το: "On the road again" για να αποδώσει τη βασική ιδέα της ποπ/ροκ μουσικής. Και δεν εννοώ τις κυριλλέ περιοδείες των μεγάλων συγκροτημάτων με τα αεροπλάνα, τα υπερπολυτελή πούλμαν, τα αυτοκινούμενα διαμερίσματα και τους δεκάδες βαστάζους που τα κουβαλάνε όλα, τα στήνουν όλα, χορδίζουν, κάνουν soundcheck. Αυτά είναι για τους Rolling Stones...

On the road again που έχει κουβάλημα, χαμαλίκια, φτηνά ξενοδοχεία, αυτοσχέδια επιβίωση, αλλά και ανείπωτη χαρά. Το magic bus είναι έτοιμο να ξεκινήσει κι είμαι έτοιμος να ξαναπάω «πενταήμερη».

Πρωτομνήκα στο magic bus το 1977 για να πάω –πρώτη φορά– στο Λονδίνο. Οι πρώτες μου συναυλίες (εκείνη την εποχή δεν γίνονταν ακόμη συναυλίες στην Αθήνα, αλλά έπρεπε να περιμένουμε ως το 1982 για να ξεκινήσουν), οι πρώτοι «σπάνιοι» δίσκοι που βρήκα σε διάφορα παζάρια, οι πρώτες μουσικές εγκυκλοπαίδειες. Ένα ταξίδι/φρικικό που κρατούσε τρεις μέρες.

Στη δεκαετία του '80 δημιουργήθηκε και στην Ελλάδα μια κάποια σκηνή, με ένα σωρό συγκροτήματα που είχαν πολλή πίστη, πολλή ενέργεια, πολλή διάθεση, αλλά και μια «σταυροφορική» αντίληψη διάδοσης της μουσικής σε κάθε σημείο της Ελλάδας. Ήταν πρόθυμοι να παίξουν ακόμη και μπροστά σε γέρους και γριές, σε κάποιο καφενείο οποιουδήποτε χωριού, διότι: «ακόμη κι αν ένας γέρος ψηνότανε με τη φάση και γούσταρε, το κίνημα θα είχε κέρδος». Με διάφορους τέτοιους τρελούς τύπους μπήκαμε πολλές φορές σε "magic bus" με σκοπό να «διαδώσουμε το ροκ». Ακολουθήσα πολλές περιοδείες ελληνικών συγκροτημάτων στην επαρχία και έζησα από κοντά πολύ «φτύσιμο», πολλή κοροϊδία κι απαξίωση, αλήτικες συμπεριφορές από ανίδεους μαγαζάτορες, «φιλικές συμβουλές» της αστυνομίας να μην παίξουμε (κάποιοι μάλιστα μας οδήγησαν ευγενικά έξω από τα σύνορα της πόλης). Μετά από μερικά χρόνια η «σκηνή» άρχισε να παραπαίει και όλη η κατάσταση έσβησε (όπως είχε γίνει και το 1974) και, φυσικά, τέρμα και οι περιοδείες.

Τα πούλμαν έγιναν σχολικά, οι γριές και οι γέροι δεν τσίμπησαν τελικά (ούτε καν οι νέοι), άνοιξε το Ρόδο και όλη η φάση πήγε αλλού.

Τι κι αν πέρασαν 30 χρόνια απ' την πρώτη φορά. Μόλις μου είπαν ότι το σκέφτονται, οι δαιμόνιοι Άρης και Λάκης Ιωνάς, μπήκα μέσα με τη μία, γιατί αυτή ακριβώς η φάση είναι η δική μου «πενταήμερη» κι απ' την άλλη για να δικαιούμαι να γράφω ότι «δεν γίνεται τίποτα», πρέπει να συνεχίσω να κάνω κι εγώ κάτι εκτός από το να παρατηρώ και να σχολιάζω. Κι ασ μου επιτραπεί ο κομμασμός, αλλά σ' αυτό τον τομέα έχω την συνείδησή μου τόσο ήσυχη όσο ελάχιστοι της γενιάς μου.*

Η μουσική που μας αφορά είναι και πάλι σε φάση D.I.Y. κι όποιος περιμένει απ' το θεό, απ' τις εταιρίες, από τους οργανωτές, από τα ραδιόφωνα (:), από τα περιοδικά (:), από τα κόμματα, είναι εκτός πραγματικότητας. Δεν υπάρχει άλλη αξιόπιστη λύση εκτός απ' το: «κάνε ή σκάσε».

Τα βάλουμε κάτω, το πιστέψαμε οι ίδιοι, βρήκαμε γκρουπ, πρόθυμα μαγαζιά στην επαρχία, φίλους που θέλουν να βοηθήσουν και να συμπαρασταθούν, φίλους-δημοσιογράφους που γουστάρουν να έρθουν μαζί μας, βρήκαμε και το ρούμι Ραμπερο από τη Βενεζουέλα, συνοδοιπόρο σε αυτό το ταξίδι, που πιστεύει σ' αυτό που θέλουμε να κάνουμε, χωρίς να θέλει να το αλλάξει.

Α! Μην το ξεχάσω... Όλο αυτό το ταξίδι θα το μαγνητοσκοπήσουμε και θα φτιάξουμε ένα ντοκιμαντέρ, οπότε κάποια στιγμή θα σας δείξουμε και εικόνες απ' την εκδρομή μας. Το magic bus ξεκινάει σε λίγες μέρες όχι για να τελειώσει μετά από μια βδομάδα, αλλά –αν τα καταφέρει– να γίνεται κάθε χρόνο και μεγαλύτερο, ώστε να καταλήξει κάποτε σε ένα μεγάλο κομβόι.

Ίσως κάποιοι σκεφτούν ότι δεν είναι σωστό να παραμυθιάζομαι ακόμη, μετά απ' όσα έχω δει κι έχω ζήσει επί 30+ χρόνια με την «ελληνική σκηνή». Ε, και τι πειράζει;

Βγαίνουν ακόμη cd;

Λένα Πλάτωνος - Ημερολόγια (Οδός Πανός)

Το κορίτσι που υπογείως και στα μουλωχτά άλλαξε τη μουσική πραγματικότητα της Ελλάδας και επέδρασε καταλυτικά σε μια ολόκληρη γενιά, δίνοντάς της αφορμή για να πιστέψει ότι «μπορεί να γίνει», επέστρεψε με καινούργιο –μετά από χρόνια– άλμπουμ, βάζοντας πάλι στην κρίξη την ηλεκτρική ενέργεια που έχει συσσωρεύσει, την ίδια ώρα που αφηγείται αυτές τις δικές της (μας) ιστορίες με το δικό της μοναδικό τρόπο, υπενθυμίζοντάς μας ότι η ποίηση της ήταν (και είναι) το ίδιο μοναδική και επίδραστική όσο και η μουσική της.

Spyweirdos - Ten Numbers (creativespace)

Το καινούργιο τους cd συνοδεύεται και από ένα dvd με εικόνες που εικονογραφούν τις συνθέσεις τους, πράγμα δικαιολογημένο, αφού, για μια ακόμη φορά, κατασκευάζουν πχτικα τοπία, συγκοπτόμενες φράσεις μιας ονειρικής αφήγησης, έναν κόσμο που αντανακλάται σε παραμορφωτικό καθρέφτη. Οι Spyweirdos προοδεύουν καθώς αποκωδικοποιούν όλο και περισσότερα κλειδιά της μουσικής τους κατεύθυνσης.

Μπάμπης Παπαδόπουλος - Σκηνές από ένα ταξίδι (Puzzlemusik)

Ο (ex-Τρύπες) κιθαρίστας Μπάμπης Παπαδόπουλος δοκιμάζει μόνος του και καλά κάνει, αφού οι επ' ολίγον συνοδοιπόροι του, ο Σωκράτης Μάλαμας και ο Θανάσης Παπακωνσταντίνου, δίστασαν (δυστυχώς) να ακολουθήσουν τη μουσική πορεία που προέκυψε απ' τη συνεργασία τους και προτίμησαν τη σίγουρη οδό των ζέϊμπέκιων και των Σαββόπουλων. Ο Μπάμπης Παπαδόπουλος έχει τον τρόπο του να συνομιλεί με την κιθάρα, να της βρίσκει τα κουμπιά, να της κλέβει τις πιο καλές της μελωδίες και με μερικά ακόμη λιτά μέσα (ηλεκτρονική επεξεργασία, βιοηλί) να περιγράφει αυτό ακριβώς που λέει ο τίτλος: σκηνές από ένα ταξίδι.

Τρόμος πάνω απ' την πόλη

Κοιτάζω τη λίστα με τις συναυλίες των επόμενων ημερών/εβδομάδων/μηνών κι έχω πάλι αυτή την αίσθηση ότι παραμένουμε μια «αμόρφωτη επαρχία», ένα λαϊκό μαναλιτέ κυριαρχεί ακόμη, είμαστε ακριβώς εκεί που ήμασταν πριν από 20-25 χρόνια: λαϊκό ΠΑΣΟΚ και λούμπεν φρικιά.

Οι Iron Maiden, οι Whitesnake, οι Def Leppard, οι Kiss, οι Pavlov's Dog, οι Blue Oyster Cult, οι Iron Butterfly, οι Bad Company, οι Wishbone Ash...

Παρότι «θα 'πρεπε» να είμαι θετικά διακείμενος σε όλη αυτή τη φάση, με την έννοια ότι κάτι με συνδέει με αυτό τον ήχο κι αυτή την εποχή, η αλήθεια είναι πως φρικάρω λίγο και με πιάνει τρόμος, αλλά και μια απογοήτευση που όλη αυτή η προσπάθεια (στην οποία συμμετέχω κι εγώ) να ξεκολλήσουμε από το «θρυλικό παρελθόν» και να συντονιστούμε με το σήμερα, δεν έχει φέρει και κάνα αποτέλεσμα της προκοπής. Σαν να έχουμε πέσει σε ένα λάκκο με κινούμενη άμμο που αποτελείται από τον Καρτζαφέρη, τον Άνθιμο, τον Γρηγόρη Αρναούτογλου, τον Χάρη Ρώμα, τη Μιμή Ντενίση, τους Iron Maiden, τους Black Sabbath, τον Τόλη Βοσκόπουλο, τον Λιακόπουλο, τους Duran Duran, τους Μακεδονομάχους, τα λαμόγια και τα DVD και δεν μπορούμε να ξεκολλήσουμε με τίποτα.

Tom-Tom Club

Μετά από ένα εξαντλητικό σερί κυκλοφορίας μουσικών βιβλίων τα δύο-τρία προηγούμενα χρόνια, περάσαμε μάλλον σε μια περίοδο ύφεσης. Άλλωστε από δω και πέρα θα ζήσουμε, απ' ό,τι φαίνεται, μια παρατεταμένη περίοδο ύφεσης σε πάρα πολλούς τομείς.

Παρόλα αυτά κυκλοφόρησε μόλις ένα πολύ καλό βιβλίο για τον Tom Waits, ένα ανθολόγιο στην ουσία από κείμενα που έχουν γραφτεί για τον τρομερό αυτό τύπο, αλλά και συνεντεύξεις που έχει δώσει ο ίδιος και που διατρέχουν μια περίοδο 30+ χρόνων. Κι ακόμη χρονολόγιο, εργολόγιο, δισκογραφία με κριτική αξιολόγηση και αρχειακό υλικό. Αυτό είναι σίγουρα ένα καλό νέο κι επειδή μπλήτπηκα κι εγώ στην έκδοσή του, είμαι χαρούμενος που –επιτέλους– κυκλοφόρησε ένα βιβλίο για έναν από τους πιο σπουδαίους, δημιουργικούς, αθητικούς μουσικούς που δικαίωθηκε με τον πιο ωραίο τρόπο, που δεν είναι άλλος από τον «βραδυφλεγή», αυτόν που γίνεται αργά-αργά και σταδιακά. Υπάρχει όμως κι άλλο νέο (φήμη καλύτερα) που αφορά τον Tom. Ίσως το καλοκαίρι περάσει κι απ' τα μέρη μας, δυστυχώς όχι για να παίξει τη μουσική του, αλλά για να παρουσιάσει το καινούργιο έργο που ετοιμάζει με τον Μπομπ Γουίλσον. Όπως και να τον δούμε πάντως και μόνο η αύρα της παρουσίας του θα μας αποζημιώσει. Μακάρι να γίνει...

THE CHAP FOR VELVET

Αποδόμηση τώρα. Αυτό είναι η μουσική των Chap. Υπερρεαλιστική pop, διανθισμένη με στοιχεία noise, r'n'b και funk σε ένα μείγμα πειραματικής, εναλλακτικής, αντι-αφηγηματικής τραγουδοποιίας. Οι Chap εμπνεύστηκαν το όνομά τους από το ομότιτλο περιοδικό, οδηγό για τον τέλειο gentleman των zeros, παράλληλα αυτά αρνούνται να δεχτούν τη σοβαρή πλευρά της μπάντας τους. Φέτος κυκλοφορούν τον τρίτο τους δίσκο "Mega Breakfast", που έπεται του ντεμπούτου "The Horse" και της δεύτερης κυκλοφορίας τους, που άκουγε στο όνομα "Ham". Το Velvet μίλησε με τους Chap ενόψει της επερχόμενης εμφάνισής τους την Κυριακή 20 Απριλίου στο "An Club", σε μια συναυλία που διοργανώνει η Sonic Playground. Μην τους χάσετε.

του Γιάννη Τσιούλη

Πώς σχηματίστηκε η μπάντα;

Γνωριστήκαμε με την Claire και τον Johannes στο London College of Music το 1996. Από τότε γράφουμε μαζί κομμάτια. Το 2001 κάναμε το πρώτο μας live και από το 2002 έχουμε πλήρη σύνθεση, με τον Keith στα drums. Το τελευταίο εξάμνηνο έχουμε και 5ο μέλος, την Berit, η οποία αναπληρώνει την Claire που έχει πάρει προσωρινή άδεια μητρότητας.

Πώς θα περιγράφατε τον ήχο σας;

Ο ήχος μας είναι ιδιόσυγκρατική pop, αλλά είναι πιο εύκολο να περιγραφεί εξ αποκλεισμού. Κι αυτό γιατί αυτοί που αρέσκονται στο να προστατεύουν τον χώρο τους προσβάλλονται αν αναφερθείς στο Noise, το Funk, το RnB, τον ελεύθερο αυτοσχεδιασμό, τη minimal techno, τον Ξενάκη και τον Ομάρ Σουλεϊμάν.

Ποιο κίνημα της τέχνης θα περιέγραφε καλύτερα τη μουσική σας;

Ο σουρρεαλισμός ως μοντερνιστικό κίνημα μας εμπνέει γιατί δεν πήρε ποτέ τον εαυτό του στα σοβαρά, ενώ ταυτόχρονα ισοπέδωσε την κλασικιστική έννοια της αρμονίας και την σοβαροφανή πλευρά του μοντερνισμού. Οι Chap δεν έχουν καταφέρει να ισοπεδώσουν τίποτα προς το παρόν, αλλά τουλάχιστον δεν παίρνουν το εαυτό τους σοβαρά.

Το τελευταίο άλμπουμ έλαβε εξαιρετικές κριτικές. Πόσο σημαντικό είναι για εσάς;

Ο καθένας θέλει λίγο ego-massage αλλά εξαρτάται ποιος γράφει την κριτική. Είναι κάποια άτομα από τα οποία είναι προσοβλή να λάβεις καλή κριτική. Παίζουμε pop μουσική και η αντίδραση του κοινού μετράει πάνω από κάθε κριτική.

Έχετε τις ίδιες προσδοκίες για την επερχόμενη κυκλοφορία του νέου άλμπουμ;

Η νέα μας κυκλοφορία που λέγεται Mega Breakfast έχει λίγο πιο προσιτή παραγωγή ή τουλάχιστον έτσι μας φαίνεται. Πιστεύω να αρέσει στο κοινό περισσότερο, αν και το τι αρέσει εξαρτάται και κατευθύνεται από πολλά άλλα πράγματα.

Ποιους καλλιτέχνες ακούτε και σας αρέσουν αυτή τη στιγμή;

Kalabrese, Uusitalo, Omar Souleyman, Phil Minton + John Butcher, Brian Ferneyhough, Dirty Projectors

Ποια θα ήταν η υπέρτατη live εμπειρία, με εσάς performers;

Να τρώω φρεσκοψημένα αρνίσια παιδιά επί σκηνής.

Πού βρίσκουν οι Chap ομορφιά;

Σε καλά, φτηνά εστιατόρια, όπου το φαγητό μυρίζει σαν σπιτικό.

Η ενέργειά σας πάνω στη σκηνή φημίζεται. Τι μπορούμε να περιμένουμε ότι θα δούμε στην Ελλάδα;

Υποσχόμαστε νέο ρεκόρ ενέργειας επί σκηνής με την προσθήκη νέων, καλύτερων χορογραφιών και εναλλακτικών τρόπων μετάδοσης του μηνύματός μας με τη χρήση ταμπελών και ειδικών μορφασμών.

Πείτε μου το πρώτο πράγμα που σας έρχεται στο μυαλό όταν ακούτε τη λέξη Ελλάδα.

Την πόλη που γεννήθηκε (σ.σ. μιλάει ο Έλληνας του γκρουπ, Πάνος Γκίκας). Κυψέλη, Νέο Ψυχικό. Οικογένεια, φίλοι. ΚΤΕΛ Κηφισού. Αδέσποτα σκυλιά.

Πείτε μου για τα μελλοντικά σας σχέδια.

Όσο περνάμε καλά και το Λονδίνο μάς θέλει, θα κάνουμε μουσική μαζί. Θέλουμε να οργανώσουμε ένα tour στην Ελλάδα.

modrec art naive

debut album out now!

at selected record and online music stores

www.myspace.com/modrec
modrec@musician.org

SPINALONGA RECORDS
www.spinalonga.net

ANDREW WEATHERALL

συνέντευξη στον Paul Bennett

Οι μουσικοί «συνειρμοί» τελικά δεν είναι καθόλου τυχαίοι. Ονόματα όπως οι Happy Mondays, Primal Scream, Galliano, My Bloody Valentine, Beth Orton, St. Etienne, Alex Knight και The Sabres of Paradise συνθέτουν την αρχή της λίστας που συχνά δηλώνεις ως μουσικές «επιρροές» στο Myspace σου. Ο Andrew Weatherall όμως έχει συνεργαστεί ή και έχει δουλέψει δίπλα σε όλους αυτούς, με τον έναν ή τον άλλο τρόπο, αλλά και με πολλούς πολλούς άλλους...

Απέσπασε την προσοχή του ευρέως κοινού με ένα indie/dance remix που έκανε παρέα με τον Paul Oakenfoald (κι όμως!), στο Hallilujah των Happy Mondays, ενώ συνέχισε με πολλές σημαντικές δουλειές σε επίπεδο παραγωγής, αλλά και σπουδαία remix για το Screemadelica των Primal Scream. Όμως οι οπαδοί του acid house ήχου, ο οποίος και κυριαρχούσε στο Λονδίνο τη δεκαετία του 90, τον γνώρισαν αρκετά χρόνια πριν μέσα από τα θρυλικά DJ sets του στο Shoom.

Όντας ένας από τους αρχικούς συντελεστές του Boy's Own (αρχικά fanzine για την club σκηνή του Λονδίνου, αλλά μετέπειτα πολύ σημαντικό label με κυκλοφορίες για τους Underworld και τους Chemical Brothers, ανάμεσα σε άλλους) είχε ενεργό και σημαντικό ρόλο στο στήσιμο της εταιρείας. Ως "remixer" έχει δουλέψει με πολλούς, γνωστούς (ή και όχι τόσο γνωστούς) καλλιτέχνες όπως οι James και οι The West India Company, ως club promoter ήταν πίσω από τα Sabresonic και Blood Sugar, ενώ ως παραγωγός συμμετέχει στο project της Warp Sabres of Paradise, που σήμερα ονομάζεται The Two Lone Swordsmen. Φέτος μπορούμε να περιμένουμε το πρώτο solo LP μίας από τις πιο πολυάσχολες, πολυσχιδείς και καταξιωμένες προσωπικότητες στη βρετανική μουσική σκηνή.

Πότε πρωτοφαντάστηκες τον εαυτό σου να ασχολείται με τη μουσική;

Μάλλον με τον ερχομό της punk... Όχι, ακόμα και πιο πριν. Παίζοντας Rock... Θυμάμαι κάναμε πρόβα με ένα συγκρότημα όταν ήμουν γύρω στα 11 και έπαιζα ντραμς πάνω σε ένα χάρτινο καλάθι αχρήστων με μια εφημερίδα από πάνω και βασικά θυμάμαι πως έκανα μουσικά «ποτ-πουρί». Είχα κάνει μια παραλλαγή ενός τραγουδιού των Mud, δεν θυμάμαι ποιο, αλλά θυμάμαι πως άηθαζα τους στίχους, έγραφα άλλους στίχους για παλιά

glam rock κομμάτια, μετά τα παρουσίαζα στους 11χρονους και 12χρονους φίλους μου που βασικά γελούσαν μαζί μου και με ψιλό-κοροΐδευαν... Θυμάμαι σε μια πρόβα δεν μπορούσαν να συνέλθουν από τα γέλια, ενώ εγώ το είχα πάρει σοβαρά το θέμα... Ήμουν σε ένα-δυο συγκροτήματα μέχρι τα 18 μου περίπου, έκανα και κάτι συναυλίες από δω κι από εκεί και δεν το ξανασκέφτηκα για άλλα 8 ή 9 χρόνια περίπου, μέχρι που εμφανίστηκε η acid house, και εγώ ήμουν απλά το παιδί με τη μεγάλη συλλογή δίσκων που με βάζανε να παίζω μουσική στις 6 το πρωί επειδή όλοι οι άλλοι ήταν κομμάτια. Για αυτό και στην αρχή δεν θεώρησα τον εαυτό μου ως DJ, απλά έτυχε να έχω μια δισκοθήκη με ποικιλία και ήξερα τι έπρεπε να παίζω για να ναρκώνω κομματιασμένους τύπους στις 6 το πρωί. Αυτό ήταν το ταλέντο μου! Και το ευτύχημα ήταν πως, καμιά φορά, οι καλλιτέχνες των οποίων τη μουσική έπαιζα, βρίσκονταν στο πάρτυ ή στο κλαμπ. Έτσι τους γνώριζα, πιάναμε την κουβέντα και ξαφνικά βρισκόμουν στο studio για την παραγωγή ή και για κάποιο remix ενός δίσκου. Όλα αυτά ακούγονται λίγο ανάλαφρα και αστεία, αλλά πάνω-κάτω έτσι έγινε...

Ναι, θα σε ρωτούσα τώρα... Πώς βρέθηκες εντέλει γύρω από όλες αυτές τις «διασημότητες»;

Ναι, έτσι ήταν, κυριολεκτικά, στα πρώτα acid house clubs, όπως στο Future τις Πέμπτες, πήγαινες και ήταν εκεί οι Primal Scream ή αν κάποιος από τους Mondays ήταν στην πόλη, θα ήταν εκεί. Είναι περίεργο, αλλά όντως τόσο απλό. Έτυχε οι καλλιτέχνες που μου άρεσαν και που έπαιζα τη μουσική τους, να πηγαινούν στα ίδια clubs με μένα και αυτό βασικά έπαιξε καταλυτικό ρόλο για τη συνέχεια...

Ξεχωρίζεις γιατί διαλέγεις να μην εγκλιωβίζεσαι σε μία μουσική σκηνή, ενώ έχεις κινηθεί με άνεση σε διαφορετικές μουσικές κατευθύνσεις στην καριέρα σου. Προφανώς σου αρέσουν πολλά διαφορετικά στυλ. Αυτό είναι συνειδητή επιλογή ή απλώς βαριέσαι εύκολα;

Αυτό που γίνεται είναι το εξής: Παίζω rockabilly, ο Θεός ξέρει εδώ και πόσα χρόνια, αλλά αυτή τη στιγμή, επικρατεί μια αναβίωση του rockabilly. Έτσι, έρχεται κάποιος σε ένα κλαμπ που παίζω εδώ και 5 χρόνια, με βλέπει να παίζω rockabilly, και ξαφνικά γίνομαι και εγώ

μέρος της αναβίωσης του rockabilly! Την επόμενη εβδομάδα μπορεί να αναβιώνει το garage punk, θα με ακούσουν να παίζω garage punk κάπου, κάτι που επίσης κάνω εδώ και πολλά χρόνια, έτσι με συνδέουν και με το garage punk. Αυτό που θέλω να πω είναι ότι θεωρούν πως είμαι κάποιος που θέλει να συνδέεται με τις τελευταίες εξελίξεις στη μουσική, χωρίς όμως να έχω καμία σχέση με αυτό. Δεν το σκέφτηκα ποτέ έτσι, δεν νομίζω πως ξαφνικά θα αρχίσω να παίζω rock and roll δίσκους, πάντα έπαιζα. Παίζω electro, techno και disco τα Σαββατοκύριακα, αλλά τις Κυριακές και μεσοβδόμαδα παίζω –και πάντα έπαιζα– rock and roll για παράδειγμα. Αλλά τώρα ξαφνικά είμαι και εγώ μέρος της αναβίωσης του Rock'N'Roll Rockabilly! Έτσι είναι όμως τα πράγματα. Είναι το τίμημα που πληρώνει κανείς όταν βρίσκεται σε αυτή τη δουλειά για 20 χρόνια. Όχι, εντάξει... Αλλά σου βάζουν ταμπέλες από δω κι από εκεί, το θέμα είναι να μην δίνεις σημασία και να κάνεις αυτό που έχεις να κάνεις. Γιατί ξέρεις, σε κάνα-δυο μήνες θα πουν πως η αναβίωση του rockabilly έχει πεθάνει και θα το κρύψουν πάλι στο υπόγειο, άρα συνεχίζεις να παίζεις και απλά δεν ασχολείσαι.

Με τη nu-rave, τις disco επανεκδόσεις, την επιστροφή στο punk, indie κτλ. η «κλειραμένη» μουσική μοιάζει να είναι η νόρμα αυτή την περίοδο. Προσωπικά δεν με ενοχλεί γιατί σχεδόν πάντα υπάρχει και πολύ καλή αλλά και πολύ άσχημη μουσική τριγύρω, εσύ βλέπεις όμως κάτι εντελώς καινούργιο να βγαίνει από τη σημερινή νεολαία; Ε, vai βασικά βλέπω την ίδια ενέργεια και αλλαζονεία που είχα εγώ στα 16 ή στα 18 μου. Οι άνθρωποι δεν αλληλάζουν... Είναι σαν δοξασμένοι χιμπατζήδες και συμπεριφερόμαστε με το αυτό τον τρόπο εδώ και εκατοντάδες, αν όχι χιλιάδες, χρόνια. Ζω στο Shoreditch και βγαίνοντας από την πόρτα του σπιτιού μου γελάω και κοροΐδεύω το παντελόνι κάποιου, το οποίο είναι τέλειο. Με βλέπουν και νομίζουν πως είμαι λίγο κωλόπαιδο, αλλά αυτό μου αρέσει. Υπάρχει ακόμα αυτή η ενέργεια εκεί. Κάποια από αυτά όμως διοχετεύεται σε λάθος κατεύθυνση. Στις μέρες μας η ενέργεια που δημιουργείται από την εφηβική «αγορά» εξατμίζεται πολύ πιο γρήγορα απ' ό,τι όταν ήμουν εγώ 18. Της ρουφάνε το αίμα αμέσως, αυτό είναι το ενοχλητικό του θέματος. Η εφηβική

κουιτούρα δεν απευθύνεται σε εμένα και εσένα, και είναι καλό να μπορούμε να γελάμε με αυτούς, όπως γέλιασαν κάποιοι μαζί μου όταν ήμουν 18. Αυτό είναι τέλειο, αλλά αυτό που δεν είναι και τόσο τέλειο είναι αυτό που γίνεται με την εφηβική ενέργεια, που την αφυδατώνουν τόσο γρήγορα, και δεν φταίνει οι έφηβοι για αυτό, αλλά οι διάφοροι ψευτο-κουιτουριάρηδες και οι στυλιστες-συμβουλάτορες. Η εφηβεία δέχτηκε επίθεση και στη δεκαετία του 50 και «κτυπήθηκε» άσχημα, αλλά τώρα τα μέσα επικοινωνίας είναι τόσο κυρίαρχα και καταγιγιστικά που τη «καρμέγουν» δέκα φορές πιο γρήγορα. Επικρατεί το ίδιο concept εφηβείας με τη δεκαετία του 50, αλλά βάζοντας μέσα την τεχνολογία και όλα τα υπόλοιπα, η κατάσταση έχει ξεφύγει.

Γνωρίζω πως βρίσκεσαι στο studio αυτήν την περίοδο, περνάς πολύ χρόνο εκεί;

Είναι τέλεια δουλειά, αλλά δεν παύει να είναι δουλειά. Συνήθως αρχίζω κατά τις 12 το μεσημέρι και τελειώνω στις 8 ή 9 το βράδυ, αν δεν έχω κάτι επείγον που μπορεί να με κρατήσει έως και αργότερα. Πριν από μερικά χρόνια δεν περνούσα σχεδόν καθόλου χρόνο έξω από το studio, που σημαίνει πως δεν πήγαινα σε συναυλίες, στο σινεμά, σε γκαλερί... Γι' αυτό μου αρέσει να έχω λίγο χρόνο ελεύθερο. Μια μέρα πού και πού να κάνεις κάτι σε ευρύτερη σχέση με την τέχνη, γιατί βασικά είναι χρήσιμο όταν γράφεις... Το να πας να δεις μια καλή ταινία, να ακούσεις έναν όμορφο διάλογο, να δεις μια έκθεση, δεν ξέρω, αλλά σε εξιτάρει δημιουργικά, πιο δημιουργικά από το να βρίσκεσαι όλη την ημέρα στο studio "stoned" και να μην κάνεις κάτι ουσιαστικό. Ε, vai, από κάπου πρέπει να εμπνευστείς! Ακριβώς... Προς το παρόν χρησιμοποιώ αστυνομικά μυθιστορήματα της δεκαετίας του 50... Dashiell Hammett. Ο προσωπικός δίσκος μου θα είναι ο παράδεισος των οπαδών του Dashiell Hammett, θα είναι σαν κουίζ γνώσεων... Βρείτε την απάντησή σας από ποιο βιβλίο ήταν!

Άρα τι να περιμένουμε από εσένα;

Μια συλλογή της mix σειράς "watch the ride". Ένα ;;;;;;;;; Έναν προσωπικό δίσκο.

PICK-UP

του Οδυσσέα Νικητιανού

CRYSTAL CASTLES

Είναι ανυπόφοροι!!

Οι νευρωτικοί Καναδοί Crystal Castles με την Alice να στριγκλίζει ανυπόφορα όταν τα παίρνει στο κρανίο και τον Ethan με τα τρισάθλια και ελλεινά οκτάμπιτά του, που ακούγονται ώρες-ώρεςδες και εκατό φλιπεράκια ταυτόχρονα φλιπάρανε και βαρέσανε tilt, επιτέλους βγάλανε δίσκο! Το δίδυμο από το Τορόντο, μετά από πέντε singles και remix σε τραγούδια των Klaxons, Goodbooks, The Little Ones, Liars, The Whip και άλλων, κυκλοφορεί το ντεμπούτο του άλμπουμ Crystal Castles και χωρίς κανένα ίχνος αντικειμενικότητας, απλά και μόνο επειδή τους πάω πολύ, το κατατάσσω στην κορυφή των μέχρι σήμερα indie κυκλοφοριών του 2008. Διαφωνεί κανείς; www.myspace.com/crystalcastles

b-sides./24

HERCULES AND LOVE AFFAIR

Μας τη λήξει τώρα;

Ένα από τα τελευταία hot ονόματα της DFA records με ήχο old-school disco house και φωνητικά 80s προέρχεται από το Brooklyn και ακούει στο όνομα Hercules and Love affair(!). Από το όνομά τους, τα τραγούδια τους και τα εξώφυλλα των δίσκων τους γίνεται αντιληπτή η εμμονή τους με την αρχαία ελληνική μυθολογία, αλλά από μια πιο surreal, καλλιτεχνική και ερωτική πλευρά. Λογικό, αφού ο «ηγέτης» του γκρουπ, Andy Butler, δηλώνει παθιασμένος από πολύ μικρός με την ελληνική μυθολογία και ιδιαίτερα με την ιστορία του Ηρακλή... Το πρώτο τους άλμπουμ με τον ομώνυμο τίτλο και τον Άτλα στο εξώφυλλό του (μιας και ο retro ήχος τους δεν απέχει πολύ από την εποχή του Άτλα!), έχει επιρροές από 80s, electro-pop, disco-house και new-rave.

www.myspace.com/herculesandloveaffair

THE WHIP

Manchester city

Οι The Whip ανήκουν στη νέα γενιά του Manchester με βάση τον electro indie ήχο και, αν θέλουμε να τους εντάξουμε κάπου, μπορούμε να τους βάλλουμε στο ίδιο καζάνι με τους To My Boy, τους Presets, τους Teenagers και τους Foals. Το άλμπουμ τους κυκλοφόρησε πριν λίγες μέρες στη Southern Fried Records, εταιρία του Fat Boy Slim, ονομάζεται X Marks Destination και από την αρχή έως το τέλος είναι εξαιρετικό με χαρακτηριστικές New Order επιρροές (τι περίεργο;!).

Οι The Whip, εκτός από τις δικές τους κυκλοφορίες, έχουν κάνει και αρκετά remix σε τραγούδια γνωστών γκρουπ, μεταξύ των οποίων στους Editors, στους Sons and Daughters και στον Paul Hartnoll (ex- orbital).

www.thewhip.net

THE LONG BLONDES

2 στα 2

Το split 7" Autonomy Boy / Long Blonde με τους Boyfriends στα τέλη του 2004 ήταν η πρώτη επίσημη κυκλοφορία των Long Blondes από το Sheffield, ενώ δύο χρόνια μετά και συγκεκριμένα το Νοέμβριο του 2006 κυκλοφορούν το εξαιρετικό πρώτο τους άλμπουμ Someone to Drive You Home, το οποίο είχε απήχηση και στη χώρα μας. Τον Απρίλιο του 2008 οι Long Blondes κάνουν το 2 στα 2 με την κυκλοφορία του επίσης εξαιρετικού δεύτερου άλμπουμ τους Couples στο οποίο, συγκριτικά με το ντεμπούτο, εμφανίζονται new wave στοιχεία και επιρροές με αρκετές ηλεκτρονικές προσθήκες, που οφείλονται σε μεγάλο βαθμό στον τούρκικης καταγωγής παραγωγό Erol Alkan, γνωστό για τη συνεργασία του με πολλά indie γκρουπ, μερικά εκ των οποίων οι Klaxons, οι Daft Punk και οι Bloc Party, ενώ αναμένεται να κάνει και την παραγωγή στο τρίτο άλμπουμ των Franz Ferdinand.

www.thelongblondes.co.uk

PACIFIC!

www.musicpacific.com

Άλλο ένα εξαιρετικό synth-pop γκρουπ από τη Σουηδία και συγκεκριμένα από το Gothenburg είναι οι Pacific!, οι οποίοι μόλις κυκλοφόρησαν το πρώτο τους άλμπουμ Reveries. Αξίζει να ρίξετε μια ματιά και στο website τους. Είναι καταπληκτικό!

THE TIMES

THIS IS LONDON

ARTPOP! RECORDS

Η artpop! Records σχηματίστηκε το 1982 από τον Edward Ball, όταν έφυγε από τους Television Personalities και τη Whaam Records για να αφιερωθεί στο προσωπικό του σχήμα The Times. Η εταιρεία ξεκίνησε ως μέσο για να κυκλοφορήσουν οι δουλιές των Times, καθώς και κάποιες σόλο ηχογραφήσεις.

Έως το τέλος του 1986 που οι Times υπέγραψαν στην Creation του Alan McGee, από την artpop! κυκλοφόρησαν κάποια αρκετά σημαντικά άλμπουμ, τα οποία χαρακτηρίζονται από την ιδιοφυή συνθετική και στιχουργική ικανότητα του κυρίου Ball, ο οποίος, πιστός στο καθήκον, κυκλοφορεί έως και σήμερα δουλιές άψογες ποιοτικά. This is London, I helped Patrick Mc Goohan escape, Hello Europe, Enjoy the Times, Up against it και η ανατύπωση του πρώτου LP Pop goes Art είναι τα άλμπουμ, ενώ ένα EP και τέσσερα singles συμπληρώνουν τον κατάλογο της εταιρείας στην πρώτη αυτή περίοδο των κυκλοφοριών της.

Μετά το 2005 η artpop! επαναδραστηριοποιήθηκε και επανακυκλοφόρησε όλο το παλιό υλικό σε μορφή cd με προσθήκη πολλών extras με σπάνιο και δυσεύρετο υλικό σε κάθε δίσκο. Στις επανεκδόσεις περιλαμβάνονται και οι δύο πρώτες κυκλοφορίες των Times Pop Goes Art και Go with the Times. Συγκεκριμένα, το Go with the Times, ενώ πρωτοκυκλοφόρησε το 1985 από τη γερμανική Pastell Records, στην πραγματικότητα είναι η πρώτη ηχογράφηση των Times, από την εποχή του 1980, που για κάποιο λόγο είχε ξεμείνει στο ράφι, χωρίς να υστερεί σε ποιότητα.

Η πιο πρόσφατη κυκλοφορία είναι το cd-συλλογή με τίτλο A day in the life of Gilbert and George που είχε κυκλοφορήσει στο παρελθόν από τη Rev-ola και περιέχει ηχογραφήσεις από τους O' Level και Teenage Filmstars (παλαιότερα γκρουπ του Edward), της εποχής 1977-1980. Εδώ το περιεχόμενο έχει εξαιρετικό ενδιαφέρον, γιατί περιλαμβάνει υλικό αρκετά δυσεύρετο, όπως τα singles East Sheen και Malcolm e.p των O' Level, τα τρία singles των Teenage Filmstars και αρκετό ανέκδοτο υλικό που θα μπορούσε κάλλιστα να είχε κυκλοφορήσει στην εποχή του. Οι επανεκδόσεις των cd αξίζουν την προσοχή σας, ακόμη και αν έχετε τα πρωτότυπα βινύλια, εξαιτίας των έξτρα κομματιών.

Χρήσιμες διευθύνσεις:

[http://en.wikipedia.org/wiki/The_Times_\(band\)#Discography](http://en.wikipedia.org/wiki/The_Times_(band)#Discography)

<http://www.myspace.com/thetimeslondon>

<http://www.myspace.com/edwardball>

www.myspace.com/artpoprecords

ARTPOP!

INDIE LABELS

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

του Νίκου Λιάσκα

b-sides./25

ΦΙΛΕΜΑ

Ρόμβης 16
Τ: 210 32 50 222

Στον πεζόδρομο της Ρόμβης, στην καρδιά του εμπορικού κέντρου της Αθήνας, ψάξτε για τον «ψηλό». Θα τον βρείτε στο «Φίλεμα», που εδώ κι ένα μήνα μεγάλωσε. Το ίδιο και το κοινό του. Τέσσερα χρόνια τώρα, πιστό στην ελληνική κουζίνα και ανοικτό στους πειραματισμούς. Φιλικό σέρβις, τραπεζάκια έξω και παρεϊστικο κλίμα. Κέφι στο τσακίρ κάθε Σάββατο μεσημέρι και κάθε Δευτέρα βράδυ από δυο ζωντανά μουζούκια και μια κιθάρα. Ανοιχτά κάθε μέρα από τις 11 το πρωί, εκτός Κυριακής.

CIPOLLINO

Δερβενίων 4. Εξάρχεια
Τ: 210 36 32 780

Απέναντι από τον Αγ. Νικόλαο της Ασκληπιοῦ, στον πεζόδρομο της Δερβενίων, στεγάζεται ένα από τα ομορφότερα εστιατόρια-τρατορίες του κέντρου, το Círollino. Ο κατάλογός του περιλαμβάνει ευφάνταστες συνταγές με φρέσκα ζυμαρικά, δροσερές σαλάτες, πιάτα ημέρας, ολόφρεσκα γλυκά και μια μακροσκελή λίστα κρασιών από Ελλάδα και Ιταλία σε πραγματικά ασυναγώνιστες τιμές. Ανοιχτά από τις 12 το πρωί έως τις 2 το βράδυ, κάθε μέρα εκτός Κυριακής.

join

Monika, serpentine, Lanterna, Jackie Breaks, Family Battle Snake, Mhtera Falaina Tyflh, Modrec, Mamma Kin, Wild Honey, Wanna Be James, Fuse For Peckar, Wish Upon a Star, The Callas, spectralfire and Palindrome and more...

at

fab liquid

s t u d i o s

www.fabliquid.com

Ελασιδών 3
Γκάζι
Τηλ 210 975 4957

recording, mixing, editing, voiceovers, dubbing, production

Περί μόδας και μουσικής ο λόγος ξανά κι αν προσπαθούσε κανείς να ρίξει μια ματιά στο τι συμβαίνει εντός συνόρων όσον αφορά στην ανάμειξη και τη σχέση αυτών των δύο εκφάνσεων της τέχνης θα πρέπει να ξεκινήσει από την παραδοχή ότι στη χώρα που ζούμε κατά ένα περίεργο τρόπο όλοι έχουν άποψη για τη μόδα κι όλοι ισχυρίζονται ότι γνωρίζουν γι' αυτήν. Οι νεοέλληνες επίσης είναι ένας λαός που πρώτα κριτικάρει το οτιδήποτε κι ύστερα μπαίνει σε διαδικασία να μάθει τι ακριβώς κριτίκαρε. Κι αυτό γιατί αν κάτι θα μπορούσε να μας χαρακτηρίσει σαν λαό είναι ότι είμαστε κατεξοχήν κολλημένοι και δυσκοίλιοι, εκτός αν ασχοληθούμε με κάτι λίγο παραέξω από την Ψωροκώστανα, στην οποία περίπτωση και μόνο υπάρχουν κάποιες πιθανότητες φυσιολογικής αντιμετώπισης των πραγμάτων.

Μπορεί η τοποθέτηση απέναντι στην ιδιοσυγκρασία και τα «χουίγια» του Έλληνα να μην άπτονται του ουσιαστικού περιεχομένου του θέματος. Με αφετηρία ωστόσο αυτά, μπορεί κανείς να αντιμετωπίσει τα περισσότερα από τα παραδείγματα συνάντησης της μουσικής με τη μόδα στην Ελλάδα σαν μια προσπάθεια κάποιων ανθρώπων να ασχοληθούν πειραματικά και εμπειρικά περισσότερο με αυτό το πάρε-δώσε, κάνοντας ουσιαστικά το κέφι τους χωρίς να αγχώνονται για κρίσεις κι επικρίσεις.

Μια τέτοια χαλαρή προσέγγιση οδηγεί συχνά στο να βλέπουμε genuine δημιουργικές προσπάθειες που ενέχουν το στοιχείο της πρωτοτυπίας κι είναι πολύ ενδιαφέρουσες, αν και σε πρωτογενές στάδιο. Εξάλλου, ας μη γελοιομαστέ, δεν θα μπορούσε να συμβαίνει και κάτι ιδιαίτερος πιο αξιοσημείωτο, δεδομένου του ότι τόσο η μουσική, όσο και η fashion βιομηχανία στην Ελλάδα είναι πολύ περιορισμένης δυναμικής και έκτασης. Συνεπώς αναλογικά, είναι πολύ πιο συγκεκριμένες οι δίοδοι που εν δυνάμει μπορούν να βρεθούν προκειμένου να δούμε τη σχεδόν ανύπαρκτη εγχώρια μόδα να απορροφά ή να απορροφάται από τη μουσική και το αντίστροφο.

Οι My Wet Calvin είναι ένα συγκρότημα που συστήθηκε κατά τη διάρκεια των Ολυμπιακών Αγώνων της Αθήνας το 2004. Ο Άρνης και ο Λεωνίδας είναι δύο σύγχρονοι κιθαριστικοί Don Kixώτες που στις εμφανίσεις που πραγματοποιούν φορούν κατά καιρούς στολές που κατασκευάζουν οι ίδιοι και «ντύνουν» τις μουσικές τους με πολύ πρωτότυπο τρόπο.

Λόγος πρέπει επίσης να γίνει για τους Χαχάκες, το συγκρότημα από τη Θεσσαλονίκη που δώδεκα χρόνια πριν σε μια μετά-grunge εποχή εμφανίστηκε χωρίς να τους απασχολεί το κατά πόσον θα αποτελέσουν ένα «μέσα στη μόδα» γκρουπ, απλά έκαναν τις μουσικές που εκείνους εξέφραζαν περισσότερο. Οι ζωντανές εμφανίσεις τους έχουν αφήσει εποχή, καθώς στυλιστικά είναι κάθε φορά ένα κράμα kitch και rock'n'roll, μια πολύ ενδιαφέρουσα ελληνική εκδοχή των B-52s και των Cramps. Το συγκρότημα The Callas, αποτελούμενο από τους Άρη και Λάκη Ιωνά, είναι ένα πολύ χαρακτηριστικό πρώτο παράδειγμα και του οποίου οι προσπάθειες δημιουργούν θετικό ενδιαφέρον. Δεν είναι ένα αμιγώς μουσικό ντουέτο, περισσότερο ένα εικαστικό δίδυμο που διοργανώνει art installations και artworks με ζωντανή μουσική επένδυση. Σε live εμφανίσεις τους έχουν πειραματιστεί κατά καιρούς με projects που φλερτάρουν με τη μόδα, ειδικά από μια τελειώς δική τους οπτική, λίγο σαρκαστική και χιουμοριστική. Στο Art Athina το 2007 ετοίμασαν T-shirts, καθένα από τα οποία ήταν σχετικό κι αναφερόταν σε κάποιο από τα tracks που έχουν ηχογραφήσει. Κάτι παρόμοιο έκαναν και στην Biennale στην οποία συμμετείχαν. Στο Art Athina έστησαν κι ένα δικής τους εμπνεύσεως fashion show με μια DIY πασαρέλα επί σκηνής όπου οι Callasettes τους πλαισίωσαν κάνοντας catwalk. Σε εγχώριο επίπεδο το μόνο αντίστροφο παράδειγμα, ανθρώπου δηλαδή ασχολούμενου με τη μόδα ο οποίος αποφάσισε να δοκιμάσει σοβαρά κι επαγγελματικά τις δυνάμεις του στη μουσική είναι αυτό του νέου frontman του συγκροτήματος Matisse, Alex Καββαδία. Ενώ οι Matisse ξεκίνησαν με pop-rock ήχους, η τελειότητά τους δουλειά είναι πιο σκοτεινή και λίγο πιο underground, τόσο από άποψη μελωδίας όσο και στίχων. Εδώ και κάποιους μήνες μετά από την αποχώρηση του Άρη, νέο μέλος του συγκροτήματος είναι ο Alex Καββαδίας. Ελληνο-αυστραλιανής καταγωγής πρώην top model, έχοντας διανύσει άπειρα χιλιόμετρα για χρόνια σε πασαρέλες των καλύτερων Ελλήνων και όχι μόνο δημιουργών και έχοντας πρωταγωνιστήσει σε πάμπολλες διαφημιστικές καμπάνιες και editorials, δεν δίστασε να δοκιμάσει τις δυνάμεις του στον χώρο της μουσικής κάνοντας vocals για τους Matisse.

Ο Alex εργάζεται ακόμα στον χώρο της μόδας κάνοντας επιλεκτικά καμπάνιες προϊό-

των, αλλά και συμμετέχοντας ως stylist σε editorials. Το προσωπικό του στυλ είναι αθόρυβο, χωρίς εξάρσεις, αλλά αποπνέει πάντοτε μια avantgarde αισθητική την οποία έχει ο ίδιος διαμορφώσει για το πρόσωπό του έχοντας «θητεύσει» για τόσα χρόνια στον χώρο της μόδας. Κάποιος που γνωρίζει και ασχολείται με τις τάσεις και τη μόδα στο βαθμό που το κάνει ο Alex οφείλει να υπερβεί τη μόδα και να προχωρήσει ένα βήμα μπροστά, απαλλαγμένος από προσκολληθείς σε συγκεκριμένα looks. Επιτέλους, ένας τραγουδιστής στην Ελλάδα δεν προσπαθεί να κραυγάσει ότι μπορεί να ντυθεί, απλά το κάνει, και μάλιστα καταφέρνει να συνδυάσει ακομπληξήριστα ένα καλό στυλ με το ύφος της μουσικής του. Δεν ντρέπεται που είναι μοδάτος, γιατί απλά φοράει τα ρούχα του και τραγουδάει και το αποτέλεσμα είναι έξοχο.

Η ένταξη του Alex στους Matisse συνέπεσε με το remake του γνωστού κομματιού της Cyndi Lauper "She bop" και το γύρισμα ενός artistic video clip που η φτωχή σε εμπνευση και πρωτοβουλίες ελληνική μουσική βιομηχανία έχει καιρό να παρουσιάσει κάτι παρόμοιο. Ο Alex με εμφανώς πιο ροκ αισθητική από ό,τι η Cyndi Lauper, χωρίς υπερβολές και χωρίς ακρότητες, κινείται άψογα, παίζει καταπληκτικά με το φακό ανανεώνοντας κι επαναπροσδιορίζοντας την εικόνα του συγκροτήματος που από την ίδρυσή του φλερτάρει με διαφορετικές εκδοχές της ροκ κουλτούρας.

Ο ερασιτεχνισμός με την έννοια της έλλειψης θεωρητικής κατάρτισης κάποιες φορές φέρνει την απελευθέρωση, ειδικά όταν αφορά στην τέχνη. Κι η απελευθέρωση ενός καλλιτέχνη από όρια, νόρμες και προσδοκίες μπορεί να συμβάλει στο να προκύψουν θαύματα.

Το πρόβλημα απλά στην Ελλάδα είναι μεταξύ άλλων ότι οι ίδιοι οι καλλιτέχνες τις περισσότερες φορές ημινάζουν σε γνώριμα σ' αυτούς εδάφη κι ακόμα κι αν τους δίνεται η ευκαιρία, σπάνια εκτίθενται σε πεδία που δεν νιώθουν απόλυτα ασφαλείς, εξ ου κι η περιορισμένη ποσοτικά μερίδα εκείνων που τολμούν και αναφέρονται εδώ.

Οι παραπάνω ετερόκλητοι και μάλιστα μη συγκρινόμενοι μεταξύ τους καλλιτέχνες έχουν ένα κοινό, αντιμετωπίζουν τη μόδα και τη μουσική ακριβώς σαν αυτό που είναι, ένα παιχνίδι. Ίσως γι' αυτό και τα δείγματα δουλειάς τους να έχουν πραγματικά κάτι να πουν.

Μπορεί κανείς να αντιμετωπίσει τα περισσότερα από τα παραδείγματα συνάντησης της μουσικής με τη μόδα στην Ελλάδα σαν μια προσπάθεια κάποιων ανθρώπων να ασχοληθούν πειραματικά και εμπειρικά περισσότερο με αυτό το πάρε-δώσε, κάνοντας ουσιαστικά το κέφι τους χωρίς να αγχώνονται για κρίσεις κι επικρίσεις

DRESS UP'N'ROLL

του Μηνά Μνητσά

The Callas

Matisse

size./30

TURNING POINT

It was my fatal mistake
that I thought she was pretty then.

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

size./31

Girl
Φόρεμα: Bench, Prime Timers
Παπούτσι: Who's That Girl, Oh! My Ark

Boy
T-shirt: Timberland
Jeans: Wesc, Prime Timers
Παπούτσια: PF-Flyers, Prime Timers

Dionisis Kavallieratos,
The tree of innocence as seen from the inside
of the cave of guilt.
2008, pencil on paper, 41 x 49 cm, framed,
courtesy, The Breeder, Athens.

Νάνος Βαβλωρίτης, σχέδιο σε χαρτί

ΤΟ ΘΑΥΜΑ

Μου ζήτησαν να πάω να δω και να πιστέψω
Μου είπαν ν' αγγίξω χωρίς να δω και να πιστέψω
Μου είπαν να δω χωρίς ν' αγγίξω και να πιστέψω
Μου είπαν να μη δω καθόλου και να πιστέψω
Μου ζήτησαν χρήματα και μου 'παν να τα επιστρέψω
Μου ζήτησαν δείγματα φιλίας και διάφορα πειστήρια
Σ' όλα αρνήθηκα να συγκατατεθώ και ν' αλληλορημοσύνησω
Υπερασπίζοντας τη βασιλεία του σκύλου και της βελόνας
Επάνω στους αφελλείς και μακρινούς ανθρώπους
Την σκοπιμότητα της ασυναρτησίας
Την ωριμότητα της παντοδυναμίας
Την ηλιθιότητα και την ευρύτητα της ομιλίας
Όταν οι άνθρωποι μπορούν και θέλουν κι απειλούν
Να σε πλαξέψουν επάνω στον τάφο τους σαν ένα κομμάτι ασήμι
Δύσκολο να εκμαιευτεί κι από τη μήτρα να χυθεί
Μεσ στα μεγάλα τα ιερά τα μελανοδοχεία της στιγμής

...

Αιώνια ωραίοι ανθούμε σαν τα φύλλα του καφέ που 'ναι μεγάλα κι αζήτητα
Και σαν τους σπόρους του καπνού που τους πετάνε πίσω στο χώμα
Και καταναλίσκοντας καθημερινώς εκατοντάδες τόνους χλωροφύλλης
Καταφέραμε να μεταφυτέψουμε το άπειρο στα χορτάρια μας
Αγγελικοί εκ γενετής πέφτουμε όσο περνούν τα χρόνια και βαθύτερα
Οι προφήτες δεν αρκούν για να δαμάσουν το ατίθασο κενό
Κι ο χρόνος καθιάρης ποτές δεν καταδέχτηκε κοντά μας να πεζέψει
Και να περπατήσει μαζί μας βήμα προς βήμα και σπιθαμή προς σπιθαμή
Έως την αντίθετη ώρα που σπκώνονται οι νέοι γέροι κι οι γέροντες παιδάκια
Και ξαναρχίζουν απ' την ανάποδη τη ζωή τους σαν τον φοίνικα τον αναγεννημένο
Και το πηδάλλιο της αυτοκυριαρχίας τινάχθηκε στον αέρα

...

Απόσπασμα από το ποίημα του Νάνου Βαβλωρίτη Το θαύμα (1961), αφιερωμένο στον Νικόλαο Κάλλας, όπως παρουσιάστηκε στην έκθεση «Η Ζουρλοκοντέρω. Η.Ε.Ρ.Ο.Ε.Σ.» (27,28,29.3), στα πλαίσια του πρώτου Velvet Festival. Το ποίημα πρωτοδημοσιεύτηκε στο πρώτο τεύχος του Πάλλι και αργότερα στα Ποιήματα, 1, εκδ. Ύψιλον. Στην παρούσα δημοσίευση, το ποίημα (απόσπασμα εδώ), όπως και οι εικόνες του δισέλιδου, αφιερώνονται σε όσους ιδρύουν ή/και ήδη λειτουργούν «χώρους τέχνης και σκέψης». Καλή Ανάσταση.

TOMORROW WILL BE A WONDERFUL DAY Bernier-Eliades

Ο Νίκος Ναυρίδης στη νέα του δουλειά επιστρέφει στη διαδικασία διερεύνησης των ορίων της σχεδιαστικής πράξης, θέτοντας ερωτήματα σχετικά με τον αφηγηματικό χαρακτήρα του μέσου. Στη δεύτερη αυτή ατομική του έκθεση παρουσιάζει μεγάλες ενότητες σχεδίων, με αναφορές από τον Antonio Gaudí ως την ψυχεδέλεια του San Francisco στις αρχές του '70, όπου ένα σύνολο γραμμών, σχημάτων και μοτιβών ξεδιπλώνονται δημιουργώντας ηθροειδή και χαοτικές ιστορίες.

2 Απριλίου – 15 Μαΐου
Επταχόλου 11, Θεσείο
T: 210 3413936-7
F: 210 3413938
E: bernier@bernier-eliades.gr
S: www.bernier-eliades.gr
Τρ. - Παρ. 10.30 - 20.00,
Σάβ. 12.00 - 16.00

The Letter that Never Arrived
1986, 58 x 64 cm

ΝΟΣΤΟΣ Μουσείο Κυκλαδικής Τέχνης

Το Μουσείο Κυκλαδικής Τέχνης παρουσιάζει την έκθεση «Νόστος» με εκατό περίπου έργα ζωγραφικής και μικτής τεχνικής του Γιάννη Ψυχοπαίδη. Η έκθεση, σε επιμέλεια Τάκη Μαυρωτά, περιλαμβάνει σημαντικές στιγμές της πορείας του καλλιτέχνη από το 1980 έως σήμερα, με αντιπροσωπευτικά δείγματα από τις γνώριμες ενότητες δουλειάς του καθώς και τρεις μνημειακές συνθέσεις και μία εγκατάσταση, αποκαλύπτοντας τις αναζητήσεις του ως προς τα νέα πλαστικά εκφραστικά μέσα.

Έως 30 Απριλίου
Νεοφ. Δούκα 4 / Βασ. Σοφίας & Ηροδότου 1
T: 210 7228321-3
F: 210 7239382
S: www.cycladic.gr
Δευτ. - Τετ. - Παρ. 10.00 - 16.00,
Πέμ. 10.00 - 20.00,
Σάβ. 10.00 - 15.00

Asgar Gabriel, The last conquerors
2007, oil on canvas, 220 x 100 cm

THE NEW FORCE OF PAINTING Μουσείο Φρυσιρά

Το Μουσείο Φρυσιρά παρουσιάζει στα δύο κτίριά του ομαδική έκθεση των νέων αποκτημάτων της συλλογής του με έργα δεκαεσσάρων σύγχρονων ζωγράφων από την Κεντρική και Βόρεια Ευρώπη. Στόχος της έκθεσης είναι να διερευνήσει τις διαφανόμενες μελλοντικές κατευθύνσεις της εικαστικής δημιουργίας στον ευρωπαϊκό χώρο και να αποκαλύψει μια νέα εικόνα της σύγχρονης ζωγραφικής.

Έως 27 Ιουλίου
Μονής Αστερίου 3 & 7, Πλάκα
T: 210 3234678, 210 3316027
F: 210 3316027
S: www.frissiramuseum.com
Τετ. - Παρ. 10.00 - 17.00
Σάβ. - Κυρ. 11.00 - 17.00

LANDSCAPE 4, 2007, 20 x 25 cm

ΓΙΑΝΝΗΣ ΘΕΟΔΩΡΟΠΟΥΛΟΣ ΑΔ

Στην τέταρτη ατομική του έκθεση ο Γιάννης Θεοδωρόπουλος εστιάζει στον προσωπικό του χώρο, ανασύροντας μνήμες της οικογενειακής του ιστορίας και της νεότητάς του. Κυρίαρχο στοιχείο στις φωτογραφίες του είναι η αναζήτηση της ανθρώπινης ταυτότητας και εμπειρίας, όπως αποτυπώνονται στις μικρές λεπτομέρειες της καθημερινότητας, χωρίς αισθητικές παρεμβάσεις, δημιουργώντας μια ρεαλιστική αποτύπωση του οικείου και προκαλώντας το κυρίαρχο μοντέλο τελειότητας.

Έως 10 Μαΐου
Παλλήδος 3, Ψυρή
T: 210 3228785
S: www.adgallery.gr
E: info@adgallery.gr
Τρ. - Παρ. 12.00 - 21.00,
Σάβ. 12.00 - 16.00

ART AGENDA

της Θεοδώρας Μαλάμου

PATRICK LICHTY ΑΣΚΩΝΤΑΣ ΚΡΙΤΙΚΗ ΜΕΣΩ ΤΩΝ ΜΕΣΩΝ ΓΙΑ ΤΑ ΜΕΣΑ...

της Λάφνης Δραγώνα

new media./35

www.voyd.com/voyd
slfront.blogspot.com
www.theyesmen.org

Ο Patrick Lichty ξεκινώντας τη συνέντευξη, διευκρινίζει ότι αν και δουλεύει πολύ με τα νέα μέσα, προτιμάει να μην «κατηγοριοποιείται» με βάση αυτά. Η αλήθεια είναι ότι τα 15 χρόνια που βρίσκεται στο χώρο έχει δραστηριοποιηθεί προς διαφορετικές κατευθύνσεις, χρησιμοποιώντας διαφορετικές πρακτικές και μέσα. Πάντα ωστόσο βασικός άξονας της δουλειάς του ήταν η τεχνολογία και η αυξανόμενη επιρροή που έχει στην αντίληψή μας για τον σημερινό κόσμο. Ο Patrick Lichty είναι καλλιτέχνης, θεωρητικός, επιμελητής και digital intermedia designer με άμεσο ενδιαφέρον την κριτική έρευνα και τον κοινωνικό ακτιβισμό. Είναι γνωστός για πολλά ατομικά του έργα και πρωτοβουλίες, αλλά και για τη συμμετοχή του στην ομάδα των ακτιβιστών Yes Men και στην ομάδα των performers Second Front στη Second Life.

Πώς θα περιγράφατε την παρουσία και τη δράση των Second Front; Θα μπορούσε να θεωρηθεί και μια νέα μορφή παρέμβασης και ακτιβισμού;

Θα ήταν παράξενο να θεωρήσουμε τους Second Front ως ακτιβιστές. Οι παρεμβάσεις που κάνουμε θα έλεγα ότι ανήκουν στην κατηγορία των critical media, των μέσων δηλαδή που ενθαρρύνουν την κριτική ανάλυση των δεδομένων που τα ίδια τα media επιβάλλουν. Είναι πολλά τα ζητήματα με τα οποία καταπιάνομαστε. Κάποια ερωτήματα που επεξεργαστήκαμε μέχρι τώρα μέσω των performances ήταν: Είναι επικτός ο ακτιβισμός; Τι νόημα έχουν όλες αυτές οι 3D web galleries; Μπορούν να αναπαρασταθούν και να ερμηνευθούν διαφορετικά οι performances στους συνθετικούς χώρους; Υπάρχουν όμως και φορές που απλά παρασυρόμαστε από τη χαρά που μας δίνει η δράση μας στο χώρο και αυτό έχει εξίσου μεγάλη σημασία.

Πόσο κοινωνικά ευαίσθητο πιστεύετε ότι είναι το κοινό σήμερα, στον πραγματικό και εικονικό χώρο; Παίζουν κάποιο ρόλο στην ευαίσθητοποίηση αυτή οι τακτικές των νέων μέσων και τα δίκτυα;

Στον εικονικό χώρο το τοπίο είναι ακόμα θολό. Αυτό συμβαίνει μάλλον γιατί υπάρχει έντονη αυτή η αίσθηση του escapism, ότι πρόκειται για μια νέα κουλτούρα όπου οι άνθρωποι μπορούν να ξαναφτιάξουν τους εαυτούς τους. Καμιά φορά στη Second Life νιώθω σα να βρίσκομαι σε κάποια μικρή πόλη που κατοικείται μόνο από επιχειρηματίες ή stars –κάτι που θυμίζει πολύ το Snowcrash. Από την άλλη, στον πραγματικό κόσμο, πιστεύω πως ομάδες όπως οι The Yes Men, οι Guerrilla Girls, οι Critical Art Ensemble και άλλοι έχουν πετύχει το ρόλο τους. Πρόσφατα πήγα σε μία ομιλία για την Eco-art στο

κολέγιο που δουλεύω, και αιφνιδιάστηκα με τις αναφορές της στους Yes Men. Το μήνυμά φαίνεται να έχει περάσει. Αν και, δυστυχώς, η τηλεόραση στην Αμερική σπάνια δείχνει οτιδήποτε πέρα από τις εκλογές αυτό τον καιρό. Είναι δύσκολο και μόνο με δραστηρικά μέτρα μπορεί κανείς να ξεπεράσει αυτή τη στατικότητα των media και να φτάσει στον κόσμο.

Το έργο σας πάντα χαρακτηριζόταν από μια δι-επιστημονικότητα, ενώ το ενδιαφέρον σας στα κοινωνικά και πολιτικά θέματα ήταν σταθερά κυρίαρχο. Πρόσφατα επιμεληθήκατε με την Susan Elisabeth Ryan την έκθεση Social Fabrics. Μπορείτε να μας περιγράψετε πώς η λεγόμενη wearable art έχει κοινωνικό χαρακτήρα για τον κόσμο;

Αυτός ο χαρακτήρας ήταν και ο βασικός άξονας της έκθεσης. Σε καθένα από τα έργα το στοιχείο της επικοινωνίας ήταν έντονο και εκφραζόταν με διαφορετικούς τρόπους. Μου αρέσει η εξήγηση που δίνει η Ryan όταν λέει πώς οτιδήποτε φοράμε λειτουργεί σαν οθόνη πάνω μας. Το αγαπημένο μου έργο από την έκθεση είναι το Taikname Hat. Πρόκειται για ένα καπέλο με φτερά τα οποία σπκώνονται όποτε ο χρήστης βρεθεί περικυκλωμένος από ηλεκτρομαγνητικές παρεμβολές και ακτινοβολία από κινητά τηλέφωνα. Έχω κι ένα πουκάμισο αντίστοιχης λογικής, που έχει ενσωματωμένο σένσορα wi-fi και δείχνει πόσο δυνατό είναι το σήμα του πεδίου κάθε φορά. Αυτό ταιριάζει απόλυτα με την ιδέα του McLuhan για υφάσματα με τεχνολογική υπόσταση που μπορούν να προστατεύουν, να επικοινωνούν και να συνδέουν.

Ποια διάσταση των νέων μέσων πιστεύετε ότι θα παίξει τον πιο σημαντικό ρόλο για το μέλλον; Πού βλέπετε τον εαυτό σας περισσότερο;

Φαίνεται ότι υπάρχει μεγάλο ενδιαφέρον στους χώρους της Eco Art και της Bio Art. Η eco-art είναι κάτι που μου ταιριάζει αρκετά. Αγοράζω και ανακυκλώνω παλιές πλατφόρμες και τεχνολογικά συστήματα, δουλεύω με αυτά και κάνω κάποιες σκέψεις για τα Ηλιακά Νέα Μέσα. Σε σχέση με το μέλλον, κυρίως θα ήθελα να ενθαρρύνω τις επόμενες γενιές να κάνουν έργα με κριτικό χαρακτήρα. Στο πλαίσιο αυτό, θα ήθελα να συνεχίσω τη συνεργασία μου με τους Yes Men, όπως και όλη τη δουλειά που έχει κοινωνικό και ακτιβιστικό χαρακτήρα. Τέλος, διαπιστώνω ότι γίνονται όλο και περισσότερα μινιμαλιστές με τα νέα μέσα, όσο αυτά παίρνουν όλο και μεγαλύτερες φόρμες. Με ενθουσιάζουν τα pixels, οι μικρές συσκευές και τα συστήματα που μπορείς να κρατάς ανάμεσα στα δυο σου δάκτυλα. Ίσως και αυτό να με απασχολήσει αρκετά το επόμενο διάστημα.

art./34

SAMPLINGAD Κέντρο Λαϊκής Τέχνης και Παράδοσης

Η Iocus athens και ο Πολιτισμικός Οργανισμός Δήμου Αθηναίων προσκαλούν επτά νέους ανερχόμενους Τούρκους καλλιτέχνες να παρουσιάσουν τη δουλειά τους για πρώτη φορά στην Αθήνα. Στόχος της έκθεσης είναι να γνωρίσει στο κοινό ένα δείγμα της σύγχρονης καλλιτεχνικής παραγωγής της Τουρκίας, καθώς και Τούρκων καλλιτεχνών που ζουν και εργάζονται στο εξωτερικό.

Έως 11 Μαΐου
Αγγ. Χατζημιχάλη 6, Πλάκα
E: locus@locusathens.com, S: www.locusathens.com
Τρ. - Πέμ. 9.00 - 13.00 & 17.00 - 21.00, Σάβ. - Κυρ. 9.00 - 13.00

ΝΙΚΟΣ ΛΥΤΡΑΣ Εθνική Πινακοθήκη

Η Εθνική Πινακοθήκη παρουσιάζει σε μια αναδρομική έκθεση έναν από τους σημαντικότερους εκπροσώπους του πρώιμου ελληνικού μοντερνισμού, τον Νίκο Λύτρα. Η έκθεση είναι χωρισμένη σε ενότητες και περιλαμβάνει 180 έργα, λήδια, παστέλ, υδατογραφίες, σχέδια και πλούσιο τεκμηριωτικό υλικό, φωτογραφίες, επιστολές και ντοκουμέντα. Την επιμέλεια έχουν αναλάβει η ιστορικός τέχνης Αφροδίτη Κούρια και ο Δημήτρης Πόρτολης.

Έως 2 Ιουνίου
Μιχαηλακοπούλου 1 & Βασ. Κωνσταντίνου 50
T: 210 7235857, 210 7235937-8, F: 210 7224889
S: www.nationalgallery.gr
Δευτ. - Σάβ. 9.00 - 15.00, Κυρ. 10.00 - 14.00

LeylaGediz, Vow, 2007,
160 x 200 cm, oil on canvas

5 από τα 10 βιβλία της Αρχιτεκτονικής

του Ανδρέα Αγγελιδάκη

Πρόσφατα, μου ζήτησαν για το περιοδικό της Αρχιτεκτονικής σχολής Πάτρας να διαλέξω ποιο θεωρώ το πιο σημαντικό πρόσφατο βιβλίο αρχιτεκτονικής και χωρίς πολλή σκέψη διάλεξα το Content των OMA/KOOLHAAS, το οποίο συνόδευε την ομώνυμη έκθεση. Η έκθεση βέβαια ήταν ακόμα πιο σημαντική από το βιβλίο, και ήταν σημαδιακή εμπειρία, από τις πιο ωραία στημένες εκθέσεις που έχω δει. Το Content ξεκίνησε στη Neu Gallery του Βερολίνου, αλλά εγώ την είδα στην εκδοχή της στην Kunsthall του Rotterdam κάποια στιγμή το 2004. Η έκθεση ξεκινούσε όταν σε έναν από τους διαδρόμους της Kunsthall έβλεπες κιβώτια από μεταφορικές εταιρίες και δίπλα τους ακουμπισμένες τεράστιες και αρκετά ταλαιπωρημένες μακέτες του κτιρίου για το κανάλι CCTV στο Πεκίνο.

Κάποτε το πιο σημαντικό κείμενο για την αρχιτεκτονική ήταν τα «10 Βιβλία για την Αρχιτεκτονική» του Βιτρουβίου, το οποίο πάντα μου άρεσε σαν ιδέα, αλλά ποτέ δεν κατάφερα να διαβάσω. Αλλά ας δούμε 9 ακόμα βιβλία που με κάποιο τρόπο μπορούν να θεωρηθούν σημαντικά σήμερα, χωρίς βέβαια να τα προτείνω σαν τα νέα «10 βιβλία της αρχιτεκτονικής» γιατί δεν έχω τρελαθεί ακόμα. Απλά είναι 10 βιβλία που χαμογελάω όταν τα βλέπω.

Έμοιαζε σαν μόλις να είχαν ξεπακετάρει τις μακέτες και να ετοιμαζόντουσαν να τις στήσουν ή και να τις πετάξουν, δεν μπορούσες να καταλάβεις ότι αυτά που έβλεπες ήταν η έκθεση και όχι τα απομεινάρια της. Όταν έμπαινες στην κυρίως αίθουσα επικρατούσε το απόλυτο χάος με τεράστια τραπέζια και άπειρες μακέτες, τηλεοράσεις, καναπέδες, γραφίτη στους τοίχους πάνω στα γνωστά φωτιστημονικά σχεδιαγράμματα, μπλουζάκια, σχέδια και οτιδήποτε άλλο μπορεί να περιέχει πάνω του πληροφορία, ουσιαστικά μια έκθεση-μανιφέστο. Το βιβλίο είναι το ίδιο, στοιχίζει 8 ευρώ, κάτι πρωτοφανές για αρχιτεκτονικό βιβλίο, έχει μέσα διαφημίσεις, και έναν πανζουρλισμό από γραφιστικά και πληροφορίες και κείμενα και οτιδήποτε άλλο μπορεί να υπάρχει σε τυπωμένη σελίδα.

SMLXL

OMA, Rem Koolhaas and Bruce Mau

Καλά, θα θεωρηθεί ότι έχουμε ποσοστά από τον Koolhaas, αλλά πριν από το Content είχε βγάλει το SMLXL, το οποίο σημάδεψε κυριολεκτικά τα 90s όσο κανένα άλλο βιβλίο αρχιτεκτονικής, και έφερε τη μόδα των βιβλίων-τούβλων. Ένας τεράστιος τόμος, ο οποίος μπορεί να διαβαστεί με όποια φορά θέλουμε, από όποιο σημείο, χωρίς συνέχεια. Όπου το ανοίξεις έχει κάτι ενδιαφέρον, κάτι καινούργιο, κάτι παλιό και γενικά είναι ένα βιβλίο που δεν το βαριέσαι ποτέ.

Learning from Las Vegas

Robert Venturi, Denise Scott Brown, Steven Izenour

Ήταν κάποτε η βίβλος των Μεταμοντερνιστών και σήμερα που όλη αυτή η περίοδος της αρχιτεκτονικής επανεξετάζεται με τη ματιά της γενιάς του ίντερνετ, το βιβλίο είναι ξαφνικά τρομερά επίκαιρο. Ουσιαστικά ήταν το αποτέλεσμα μιας σειράς workshop που έκανε ο Venturi με φοιτητές του στο Las Βέγκας, και εξετάζαν τη σχέση εικόνας και αρχιτεκτονικής, ταμπέλας

και κτιρίου, υψηλού μοντερνισμού και φτηνής αρχιτεκτονικής και πολλά άλλα. Είναι διάσημο για τη φωτογραφία του Κτιρίου-Πάπια. Εξίσου σημαντικό βιβλίο του Venturi είναι και το Complexity and Contradiction in Architecture, αλλά δεν έχει κτίρια-πάπιας οπότε δεν μας απασχολεί και τόσο.

L'Architettura della Città

Aldo Rossi

Τη στιγμή που ο Venturi έβγαζε το Complexity, ο Rossi έβγαζε την «Αρχιτεκτονική της Πόλης», το οποίο ήταν ο ρασιοναλιστικός αντίποδος του μεταμοντέρνου Venturi και επηρέασε σε μεγάλο βαθμό όλες τις ευρωπαϊκές σχολές στην εποχή του. Ο Rossi είναι επίσης ένας αρχιτέκτονας του οποίου τη δουλειά επανεξετάζει η γενιά του facebook, σαν μια εναλλακτική μετά από τόσα χρόνια deconstruction και blobs και βαρετών πλέον παραμετρικών πειραμάτων. Ο Rossi μιλούσε για την αρχιτεκτονική σαν ένα τοπίο εικόνας και τραγικών συναισθημάτων, μια πόλη γεμάτη από συναισθήματα και μνήμες, και αποτέλεσε μία από τις πιο ενδιαφέρουσες κριτικές στο μοντέρνο κίνημα.

The Architectural Uncanny

Anthony Vidler

Ο Vidler είναι ένας από τους σημαντικότερους θεωρητικούς της αρχιτεκτονικής και τα βιβλία του σημάδεψαν τα 90s, και συμπτωματικά η έκδοσή που έχω απεικονίζει στο εξώφυλλο ένα σχέδιο του Rossi. Είναι ένα βιβλίο που παρουσιάζει μια σειρά από σκέψεις πάνω σε σύγχρονα κτίρια και φιγούρες της αρχιτεκτονικής υπό το πρίσμα της σημερινής «ανοίκειας» κατάστασης του σύγχρονου πολίτη. Όταν ήμουν φοιτητής στο Sci-ARC είχα την τύχη να έχω πάρει σαν επιλογή το μάθημα του Vidler, όπου δίδασκε αυτά που ετοιμάζε για το βιβλίο, αν και δεν θυμάμαι απολύτως τίποτα από το μάθημά του. Αν και εξαιρετικά ενδιαφέρον, το είδος της κριτικής του Vidler δεν μεταφέρεται εύκολα στην εποχή της επικοινωνίας με SMS, όπου οποιοδήποτε κείμενο πάνω από 100 λέξεις θεωρείται απρόσιτο και οποιαδήποτε σκέψη που δεν μεταφράζεται αυτόματα σε 2-3 jrg μάς κουράζει τρομερά. Παρόλα αυτά πάρτε το μαζί σας στην παραλία, όταν με το καλό φτιάξει ο καιρός.

Τα άλλα 5 βιβλία στο επόμενο τεύχος. Μπορεί στο μεταξύ να έχουν γίνει 6 ή 4, οι αριθμοί δεν έχουν καμιά σημασία.

Έλα να πάμε στη Χαβάν... της Βασιλικής Πέτσα

Δελεαστικό, έτσι δεν είναι; Η εικονογραφία του ταξιδιού, της διαφυγής από την οδυνηρά επαναλαμβανόμενη ρουτίνα της καθημερινότητας και των πάσης φύσεως – γραφειοκρατικών ή μη- καταναγκασμών αποτελούσε ανέκαθεν ένα καταφύγιο για την καταπιεσμένη σκέψη του Δυτικού ανθρώπου, ένα ειδυλλιακό spa για το κουρασμένο πνεύμα και το αφρόντιστο σώμα του «πολιτισμένου» αστού. Ένα μακρινό νησί, απρόσβλητο από κεραίες κινητής τηλεφωνίας, έξω από την εμβέλεια ραδιοτηλεοπτικών σημάτων, μακριά από καθωσπρεπισμούς και πιεστικές υποχρεώσεις. Εσύ και το κληρωτό μαγικό σου, εσύ και ο ήλιος, το γάλα από καρύδες και οι μπανάνες, εσύ και... οι Άλλοι; Ή μήπως εσύ και ο Άλλος σου εαυτός;

Μοιάζει ίσως παράδοξο το γεγονός ότι ο άνθρωπος που έγραψε τον «**Άρχοντα των Μυγών**» προερχόταν από ένα «αξιοσέβαστο» κοινωνικό περιβάλλον και είχε συγκεντρώσει τιμητικές περγαμνές στο βιογραφικό του σημείωμα. Ο **Γουίλιαμ Γκόλντινγκ**, απόφοιτος της Οξφόρδης και στέλεχος του Βρετανικού Βασιλικού Ναυτικού κατά τη διάρκεια του 2ου Παγκοσμίου Πολέμου είχε «γευτεί» από πρώτο χέρι τόσο την άκαμπτη τυπικότητα του upper – class savoir vivre, όσο και τη ζωώδη αναρχία που ξηπνούν οι πολεμικές διαμάχες. Και σύμφωνα με το πρόταγμα «πρώτα ζούμε και μετά γράφουμε», το επιφανές πόνημά του «Ο Άρχοντας των Μυγών» αποτελεί πρωτίστως όχι μια μεταφορά της προαιώνιας μάχης μεταξύ των αδέσμευτων ενστίκτων και της χαλιναγωγημένης κοινωνικής συμπεριφοράς, αλλά απόσταγμα εξίσου τραυματικών εμπειριών. Το βιβλίο αφηγείται τις περιπέτειες μιας ομάδας παιδιών που ναυαγούν σε ένα έρημο νησί και αφήνονται να επαναδημιουργήσουν μια υποτυπώδη λειτουργική κοινωνία χωρίς την επίδραση οποιασδήποτε κηδεμονίας. Δύο ομάδες δημιουργούνται σταδιακά, υπό την καθοδήγηση του αιμοσταγούς Jack η μία και του πθικού και λογικού Ralph η άλλη, με τον Piggy, τη φωνή της σωφροσύνης, να σβήνει κάτω από τα εκκωφαντικά νεοσιμπλή των άγριων πολεμικών κραυγών που θα πνίξουν στην πορεία. Ο θάνατος του πρώτου αγριόχοιρου θέτει τέλος στην παιδική αθωότητα και σαν άλλο προπατορικό αμάρτημα δημιουργεί το πρώτο τοτέμ, το κεφάλι του σκοτωμένου ζώου, τον Άρχοντα των Μυγών (ο όχι ιδιαίτερα τιμητικός τίτλος δεν μείωνε την ιερότητα του μνημείου..). Όσο για την έννοια της τύψης; Αυτή απουσιάζει μέχρι τη στιγμή της διάσωσης των

παιδιών, όπου αποκαθίσταται η έννοια του γονεϊκού ελέγχου με την έλευση των ενηλίκων. Ο Γκόλντινγκ έχει κατηγορηθεί από πολλούς για την απαισιοδοξία του απέναντι στη βαθύτερη σύσταση της ανθρώπινης ψυχής. Η παιδική ηλικία είναι ταυτόσημη με την αγνότητα στο φαντασιακό των περισσότερων πολιτισμών και συνενώς, κανείς δεν θα περίμενε τα παιδιά να είναι ικανά για πράξεις αποτρόπαιης βίας. Επιπλέον, αν αναζητώντας κανείς τις απαρχές του κακού στην ανθρώπινη ψυχοσύνθεση διατρέχει κάθετα τις ηλικιακές κλίμακες χωρίς εμπόδια τότε το «δαίμονιο» προϋπάρχει ίσως και της ίδιας της γέννησης. Χριστιανική ενοχικότητα ή σομπατισμοφιλία; Αηλιά, στοιχειώδης γνώση των αντίρροπων δυνάμεων

που συνθέτουν την ισορροπία των ενστίκτων, θα απαντούσε ο Φρόντ. Σε συνθήκες ελευθερίας και χαλαρότητας των θεσμών, το ένστικτο του θανάτου – αυτή η αμφιλεγόμενη έννοια που δεν θεμελιώνεται επιστημονικά, αλλά φαντάζει νοσηρά γοητευτική – αφήνεται ελεύθερο να υπερκεράσει το δημιουργικό ένστικτο της ζωής και να στραφεί προς την πρωταρχική νιρβάνα της ακινησίας και της ανόργανης ύλης. Η καθοσύνη και η ανεκτικότητα είναι επίκτητες αρετές, που το φιλοσοφικό κίνημα του δυτικού ανθρωπισμού επιχειρεί να προσδιορίσει ως ουσιώδεις, δομικές ιδιότητες του είναι. Το μηδέν, όμως, είναι η αρχή και το αναπόφευκτο τέλος. Και αν κλείνουμε τα μάτια ή θεωρούμε ως παιδικά καριότσια το θέαμα ενός

παιδιού που βασανίζει μια γάτα, ίσως πρέπει να προσέξουμε περισσότερο γιατί μας αποκαλύπτει μια αλήθεια που επιμελώς αποκρύπτουμε. Κανείς εκών κακός, δεκτό, όμως συνάγεται διά της αντίθεσης ότι όλοι είναι άκοντες αγαθοί; Το μυθιστορηματικό concept του «Άρχοντα των Μυγών» παραήταν ιδιοφυές για να μείνει ανεκμετάλλευτο. Χρειαζόταν, μόνο, φωτογενείς πρωταγωνιστές και ένα «γερό» μπάτζετ για να μεταφερθεί στη μικρή οθόνη. Και εγένετο **Lost**. Τα οικογενειακά προβλήματα που αντιμετωπίζουν οι ήρωες στην π.Ο. (προ Oceanic) ζωή τους προβάλλονται ως οι κύριοι υπαίτιοι για την αμφιλεγόμενη συμπεριφορά των ναυαγών, καθώς οι τελευταίοι σκιαγραφούνται ως προβληματι-

κές προσωπικότητες. Οι αθέατες μάχες που λαμβάνουν χώρα στο υποσυνείδητο κάθε –φαινομενικά υγιούς- ανθρώπου μετατρέπονται σε υπαρκτά, αντικειμενικά προβλήματα που μόνο το βασανισμένο εγώ καλείται να αντιμετωπίσει και να ξεπεράσει. Όσο για την υλικότητα – σωματικότητα που εμπεριέχεται στην έννοια των ενστίκτων; Λίγη μεταφυσική, μπόλικη επιστημονική φαντασία και σεναριακά κενά δημιουργούν ένα επίπλαστο κλίμα μυστηρίου εκεί που υπάρχουν μόνο τα ανεξίτηλα σκοτάδια της ανθρώπινης ψυχής. Ψυχής; Ας ψάξουμε λίγο καλύτερα στην υπόψη και ίσως οι τόποι της ανθρώπινης συνείδησης αποδειχτούν οι πιο άγονες και περιπετειώδεις νησίδες. Ακούς θωμά;

σειρά Βασική Γραφιστική

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

dartbooks

Ο Ηλίας Κυριαζής είναι ο πιο δημοφιλής Έλληνας δημιουργός κόμικς της νέας γενιάς. Πολύ πρόσφατα έκανε την πρώτη του δημοσίευση στην Αμερική. Μιας και είναι επίσης και πολύ καλός μας φίλος, τον πετύχαμε στο messenger και μιλήσαμε για την τελευταία του επιτυχία.

Πριν λίγες μέρες κυκλοφόρησε online το #7 τεύχος του MDHP στο myspace της Dark Horse Comics, που περιλαμβάνει την ιστορία σου (σκίτσο και σενάριο) "Jared". Αυτή είναι η πρώτη σου επίσημη κυκλοφορία στο εξωτερικό. Πώς έγινε αυτό;

Το καλοκαίρι που μας πέρασε πήγα για ένα ταξίδι στην Αμερική και μεταξύ άλλων επισκέφτηκα το San Diego Comic Con, το μεγαλύτερο φεστιβάλ για κόμικς της Αμερικής. Εκεί συνάντησα έναν editor στη Dark Horse. Του έδειξα τη δουλειά μου και αυτός μου είπε για την καινούργια κίνηση της εταιρείας, την online αναβίωση του ιστορικού περιοδικού Dark Horse Presents που ανακοινώθηκε την ίδια μέρα στο φεστιβάλ. Με ώθησε να τους στείλω δείγματα δουλειάς μέσω myspace και αυτό ήταν. Σύμφωνα έλαβα ένα e-mail που με καλούσαν σε συνεργασία.

Η Dark Horse θεωρείται αυτή τη στιγμή η 4η μεγαλύτερη εκδοτική comics στην Αμερική. Με ποιους άλλους εκδοτικούς οίκους comics θα ήθελες να συνεργαστείς; Τους έδειξες δουλειά σου; Ήταν θετικά τα σχόλια που έλαβες και από αυτούς;

Ιδιότροπος δεν είμαι (γέλια), είναι πολλές οι εταιρίες που θα μου άρεσε να συνεργαστώ. Από mainstream κολλοσοούς μέχρι εταιρίες με πιο indie ευαισθησίες. Έχω πολλές ιστορίες που θέλω να πω, με διαφορετικό ύφος η καθεμιά... αλλά πρέπει να έχω στο μυαλό μου και διαφορετικούς εκδοτικούς οίκους. Μέχρι τώρα έχω δώσει δείγματα σε όποιον μπορούσα να σκεφτώ. Η ανταπόκριση φαίνεται θετική. Μέχρι να βγει ένα κόμικ στα ράφια όμως... εγώ μόνο «θα δούμε» μπορώ να απαντώ.

Αυτή τη στιγμή πάνω σε τι project εργάζεσαι; Συγκεκριμένα αυτή τη στιγμή που μιλάμε τελειώνω το τελευταίο καρέ του "Manifesto". Όταν δημοσιευθούν όλα τα επεισόδια στο "9" της Ελευθεροτυπίας, θα πάρει μετά το δρόμο του για να μαζευτεί σε άλμπουμ. Με το δεύτερο κύκλο είμαι πολύ ικανοποιημένος. Έχει γραφεί

για να διαβάζεται ως μία ιστορία γι' αυτό και θα λειτουργεί πολύ καλύτερα στη μορφή άλμπουμ. Μετά από αυτό... έχω 2 projects που θα αρχίσω και θα τα δουλέψω παράλληλα, αλλά δυστυχώς δεν μπορώ να μιλήσω γι' αυτά προς το παρόν. Και συγχρόνως βέβαια ετοιμάζω κι άλλες ιδέες για μελλοντικά κόμικς.

Τελευταίο καρέ "Manifesto"; Σε πετυχαίνουμε σε ιστορική στιγμή δηλαδή. Ο Βίκτορας, η Τιτίκα και οι λοιποί ήρωες της σειράς είναι πολύ αγαπητοί στο νεαρό ελληνικό κοινό. Μετά το τέλος του δεύτερου κύκλου, τι τους επιφυλάσσει; Δώσε μας κάποιο hint!

Ποτέ μη λες ποτέ βέβαια, αλλά ο δεύτερος κύκλος θα είναι και ο τελευταίος της σειράς. Οπότε μετά το τέλος του δεν προβλέπεται να ξαναδούμε τους ήρωες. Στο χαρτί τουλάχιστον.

Θα ήθελα να δώσεις μία συμβουλή στους νεαρότερους δημιουργούς για τους οποίους αποτελεί πρότυπο. Πες τους κάτι που θα ήθελες να σου είχαν πει εμένα και που πιστεύεις πως θα σε βοηθούσε στη μετέπειτα δουλειά και πορεία σου.

Πρότυπο... (γέλια)... Λοιπόν, αν θέλουν να γίνουν δημιουργοί κόμικς θα πρέπει να εξασκηθούν κάνοντας κόμικς, όχι απλά σκιτσάκια και illustrations, αλλά ολοκληρωμένες σελίδες και ιστορίες. Θα πρέπει να ξέρουν ότι αυτό που θέλουν να κάνουν είναι κάτι πολύ απαιτητικό και ότι θα πρέπει να επιμείνουν και να σχεδιάσουν δεκάδες κακές σελίδες πριν καταφέρουν να κάνουν την πρώτη καλή. Ακόμα, να μην τρώνε αργά το βράδυ γιατί πάει όλο το φαγητό και κάθεται στο στομάχι.

Σε ευχαριστούμε πολύ Ηλία. Καλή επιτυχία και στα υπόλοιπα υπό έκδοση projects σου. Ευχαριστώ!

Ο Ηλίας Κυριαζής στο deviantart:
<http://iliaskrzs.deviantart.com/>
Για να διαβάσετε την ιστορία "Jared" online (και free) από το επίσημο myspace του MDHP:
<http://myspace.com/darkhorsepresents?issuenum=7&storynum=3>

SIGMATROPIC

DR. ATOMIK

Σάββατο 19 Απριλίου
Art House
Κωνσταντινουπόλεως 46, Γκαζι
www.myspace.com/stropic

DR. ATOMIK HITCH HYPE

VELVET magazine

mixtape.gr

art | house theatre club

propaganda @ VANS

3 & 4 MAY 2008

3rd

3rd
project
skateboard art & culture festival

ΤΕΧΝΟΠΟΛΙΣ ΤΟΥ ΔΗΜΟΥ ΑΘΗΝΑΙΩΝ
ΠΕΙΡΑΙΩΣ 100 - ΓΚΑΖΙ

VELVET magazine

FLIPSIDE

ATHENS!

PLATFORM

CITY

theX

art

MAD

www.mad.tv

CDD

«ΠΕΘΑΙΝΟΝΤΑΣ» (ΓΥΡΩ) ΣΤΑ ΤΡΙΑΝΤΑ...

5 ΕΞΑΦΑΝΙΣΜΕΝΟΙ ΗΡΩΕΣ

του Αντρέα Κίκνρα

Οι ποδοσφαιριστές είναι σαν τους σκύλους. Κάθε χρόνος της «ζωής» τους αντιστοιχεί σε περίπου 5-6 χρόνια κανονικής ζωής. Έτσι, μετά από 15 χρόνια μπάλας είναι ήδη «γέροι», «μπαρμπαδία» και «παπούδες». Όταν όμως «πεθαίνουν», η ζωή τους ξαναρχίζει από την αρχή. Οι περισσότεροι παραμένουν αγαπητές φιγούρες, αναγνωρίσιμες ανάλογα με τις μαγείες που πρόσφεραν... Κάποιοι μάλιστα από αυτούς πετυχαίνουν, με μια εκπληκτική αντιστροφή του χρόνου, να μετατρέπονται από «παλαίμαχοι» ποδοσφαιριστές σε «ανερχόμενους» προπονητές. Υπάρχουν όμως κι άλλοι που χάθηκαν στην πορεία όχι γιατί τους

έβρισκε το εντός γηπέδου χάρισμα, αλλά διάφορα άλλα πράγματα, όπως τύχη, κίνητρο, μυσλή κλη. Έτσι δημιουργήθηκαν μικρά ή μεγάλα ποδοσφαιρικά μυστήρια και ερωτήματα του τύπου «πού να' ναι άραγε τώρα...»

...ο Πίτερ Νόουις Το εξτρέμ του Θεού

Πίσω στα τέλη της δεκαετίας του '60, ένας χαρισματικός Άγγλος δεξιός winger («εξτρέμ» κατά τα τότε δεδομένα, «πλάγιος» κατά τα σημερινά) άφηνε στα 25 του οποιοδήποτε «επίπλωστο όνειρο», όπως μια μεταγραφή ή το να παίξει στο Μουντιάλ του Μεξικού, για να αφοσιωθεί στη μελέτη της Βίβλου.

Ο Πίτερ Νόουις ήταν το χρυσό παιδί που ξελάσπωνε για 5 χρόνια τη Γουίλβς που τότε (όπως και τώρα) βουλήθηκε μεταξύ 1ης και 2ης κατηγορίας. Μια περιοδεία στο Κάνσας για (μία από τις περίπου 567) απόπειρες προώθησης του soccer στις Η.Π.Α το καλοκαίρι του '69 ήταν αρκετή για να αλλιάξει ροή ο εγκέφαλός του. Όταν γύρισε, όλα ήταν διαφορετικά: «Δεν έχω πια καμία φιλοδοξία...». Η απόσυρση ήρθε πολύ γρήγορα, αρχές του '70, όμως η Γουίλβς του κρατούσε δελτίο, εις μάτην, μέχρι το '82 (!). Χωρίς καμία δημόσια εμφάνιση έκτοτε, ο Νόουις έγινε γνωστός στους νεότερους χάρη σε μια θεοπέσια μπαλάντα που έγραψε

γι' αυτόν ο Μπίλι Μπραγκ («God's Footballer»), γνωστός για την αγάπη του προς το άθλημα: Εκεί (σε φτωχή απόδοση στα Ελληνικά) ο –μόνιμα ιδεαλιστής– Μπραγκ σκάρωνε στίχους του στιλι: «Σκοράρει τα Σάββατα/ και Σώζει Ψυχές τις Κυριακές.../ Γιατί Ξέρει ότι Πέρα από το Άθλημα / Απλώνεται το Πνεύμα...».

...ο Χέλμουτ Ντουκαντάμ Ο Υπερ-ήρωας της Σεβίλλης

«Αφού ο πρώτος σουτάρε δεξιά, σκέφτηκε ότι έτσι θα κάνει και ο δεύτερος. Μετά ο τρίτος θα σκεφτόταν ότι, φυσιολογικά, με δύο εκτελέσεις στα δεξιά, εγώ θα έλεφα αριστερά. Και πάλη όμως

διάλεξα τα δεξιά και το 'πιασα. Ε, ο τέταρτος σίγουρα θα το χτυπούσε αριστερά. Το 'πιασα κι αυτό...». Η μαρτυρία του Χέλμουτ Ντουκαντάμ, του Ρουμάνου τερματοφύλακα της Στεάουα για τα mind games στις εκτελέσεις των πέναλτι των παικτών της Μπαρτσελόνα στον τελικό του Κυπέλλου Πρωταθλητριών του '86 στη Σεβίλλη, δείχνει ότι τίποτα δεν είναι (μόνο) τυχαίο, ακόμα κι όταν κάποιος πετυχαίνει κάτι αδιανόητο. Με γιγαντιαίων διαστάσεων σώμα και μουστάκι, και μια πράσινη στολή με γυαλιστερό ακρυλικό, χαρακτηριστικότητα του ανατολικού μπλοκ στα 80s, ο Ντουκαντάμ έγινε πασίγνωστος μέσα σε μια νύχτα. Το ίδιο απότομα, λίγους μήνες μετά, ήρθε και η –άκρως ενοχλητική σ' αυτήν την περίπτωση– εξισορρόπηση ύψους-βάθους. Θρόμβωση στις αρτηρίες που ξεκίνησε από τα χέρια (!) και ευτυχώς ανακαλύφτηκε νωρίς, οπότε η μόνη άμεση συνέπεια ήταν το πρόωρο κόψιμο της μπάλας. Από κει και πέρα, η μυστικοπάθεια της εποχής έδωσε αφορμή για σενάρια: Ο γιος των Τσαουσέσκου τον πλάκωσε λήει στο ξύλο και του 'κοψε τα δάχτυλα στα χέρια γιατί ο Ντουκαντάμ δεν του 'δινε πίσω τη Μερσεντές-δώρο του τελικού, κλασική Δυτική υπερβολή δρακουλοποίησης των Ανατολικών του «υπαρκτού». Η αλήθεια ήταν, όπως έχει επιβεβαιώσει και ο ίδιος ο Ντουκαντάμ, ότι, εύλογα, έτυχε κάθε φροντίδας στο πρόβλημά του. Στη συνέχεια γύρισε στην πόλη του, το Αράντ, στα σύνορα με την Ουγγαρία, όπου δούλεψε ως τελωνειακός. Στα τέλη του 2006 ταξίδεψε στη Μαδρίτη με την αποστολή της Στεάουα, για γούρι, στην πρώτη συμμετοχή της ομάδας στο «νέο» Τσάμπιονς Λιγκ. Η Στεάουα έχασε με το τιμπτικό 1-0, σε μια γλυκειά εμπειρία για τον –εύλογο αγαπητό στους Μαδριληνούς– Χέλμουτ...

...οι 17ηδες της Man Utd: Νόρμαν Ουαϊτσάιντ & Λι Σαρπ

Η Γιουνάιτεντ είναι η κλασική ομάδα που βγάζει ποδοσφαιριστές-μύθους: Ντάνκαν Έντουαρντς, Μπόμπι Τσάρλτον, Ντένις Λο, φυσικά Τζορτζ Μπεςτ, Μπράιαν Ρόμσον, Ερίκ Καντονά, Ράιαν Γκιγκς, οι πιο χαρακτηριστικοί από αυτούς. Κοντά τους ίσως και να μπορούσαν να ενταχθούν και δύο άλλοι, που έλαμψαν όμως πολύ νωρίς και για λίγο. Ο Βορειοϊρλανδός Νόρμαν Ουαϊτσάιντ ήταν, μαζί με τον Βέλγο Έντσο Σίφο, ο πιο ελπιδοφόρος τινέιτζερ των 80s. Το κακό ήταν ότι ως τινέιτζερ πέτυχε σχεδόν όλα τα ποδοσφαιρικά του κατορθώματα: Σπάζοντας το ρεκόρ του Πελέ έγινε, λίγο μετά τα 17 του, ο νεότερος που αγωνίστηκε ποτέ σε Μουντιάλ (Ισπανία, '82), ήταν επίσης ο νεότερος που έπαιξε σε επίσημο αγώνα με τη φανέλα της Μάντσεστερ, αλλά και ο νεότερος που σκόραρε σε τελικούς του Κυπέλλου Αγγλίας και του Λιγκ Καπ (το '83). Το '85 πέτυχε ένα καταπληκτικό γκολ στην παράταση του Τελικού Κυπέλλου με την Έβερτον, χαρίζοντας την κούπα στη Γιουνάιτεντ. Ένα γκολ στο Μουντιάλ '86 στο Μεξικό κόντρα στην Αλγερία ήταν η τελευταία του μεγάλη παράσταση. Γρήγορα άρχισαν τα απανωτά σοκ στο δεξί του γόνατο, σε συνδυασμό με μια έφεση στις μύες: «Λες: 'πάω για μία μύρα' και αυτόματα αυτό πολλαπλασιάζεται επί 12», έλεγε σχετικά. Ωστόσο εδώ είναι που μιλάμε για πραγματική συμπίλωση με το πρόβλημα, αλλά και αξιοποίησή του: έχοντας σταματήσει το ποδόσφαιρο στα 26, οι απανωτές εγχειρήσεις και επισκέψεις στους γιατρούς του έδωσαν μόρφωση και κίνητρο να ασχοληθεί με την ποδιατρική, κάτι που τελικά σπουδάσε και τώρα εργάζεται στο συγκεκριμέ-

νο τομέα. Η σύνοψή του για το πέρασμα από το ποδόσφαιρο: «Δεν έχω παράπονο. Έπαιξα σε 3 τελικούς στο Ουέμπλεϊ και έκανα 13 εγχειρήσεις. Κοιτάζοντας πίσω μπορώ να πω ότι η καριέρα μου ήταν μια χαρά». Το όλο στιλ του Ουαϊτσάιντ δεν ταίριαζε καθόλου με τη λαμπερή, αλλά άτεγκτη εποχή Φέργκιουσον. Στο ξεκίνημα αυτής, ο Λι Σαρπ ήταν από τα πιο ανερχόμενα νέα αστέρια. Ο Άγγλος αριστερός ακραίος ήρθε στο Ολντ Τράφορντ το '88, στα 17 του κι αυτός, εντυπωσιάζοντας αμέσως με την τεχνική, την ταχύτητα και την εκρηκτικότητά του, σε μια –ακόμη– άκρως «βρετανική» Γιουνάιτεντ. Ήταν βασικός στην ομάδα που κέρδισε το Ευρωπαϊκό Κύπελλο Κυπελλούχων το '91 κόντρα στην Μπαρτσελόνα, όμως μια μηνιγγίτιδα λίγο μετά τον ξάπλωσε στο κρεβάτι για αρκετούς μήνες. Όταν συνήλθε, στην ομάδα –και στη θέση του– είχε βρεθεί ένας ακόμη πιο αστεράτος: ο Ράιαν Γκιγκς. Παλεύοντας, μάταια να βρει καινούρια θέση για να χωρέσει, έχοντας χάσει και πολλά από τα αρχικά του χαρακτηριστικά, ο Σαρπ βοήθησε για 4-5 χρόνια μεταξύ πάγκου και εξέδρας στη Μάντσεστερ, αλλά και οπουδήποτε επιχείρησε να αγωνιστεί μετά (Λιντς, Σαμπντόρια, Μπράντφορντ). Η κάθοδος τον έφερε ακόμη και στην Ισπανία (Γκριντάβικ), λίγο πριν τα παρατήσει οριστικά, το 2004. Όταν ωραίο παιδί πάντως, βρήκε γρήγορα δουλειά σε μια σειρά από βρετανικά τηλεοπτικά ριάλιτι για σελέμπριτις. Από την άλλη, έβγαλε κι έναν άλλο, απρόσμενα πολιτικοποιημένο, εαυτό, όντας από τους πιο δραστήριους κατηγορούς της βορβόικης πολιτικής των Μπους και Μπλερ, ενώ συμμετείχε ενεργά στις διοργανώσεις του επίσημου Παγκοσμίου Κυπέλλου Αστέρων.

...ο Σταν Κόλιμωρ The Beastie Boy

Το καλοκαίρι του '99, ο 28χρονος τότε Άγγλος στράικερ Σταν Κόλιμωρ, με καμιά 75αριά γκολ λογαριασμό στην Πρέμιερσιπ (με Νότιγχαμ, Λίβερπουλ και Άστον Βίλλα), πολλή από τα οποία πραγματικά ιδιοφυή, προσγειώθηκε στο Ελληνικό, με σκοπό να συζητήσει τη μεταγραφή του στον Παναθηναϊκό. Ήλθε, είδε και απήλθε, δίχως να απαντήσει ποτέ στην ελληνική πρόταση, οπότε μείναμε με το μυστήριο, τι θα έβλεπαν τα μάτια μας εφόσον τελικά ολοκληρωνόταν το deal. Το άστρο του Κόλιμωρ ήταν ήδη σε –απότομη– παρακμή, καθώς είχε αρχίσει να χάνει το παιχνίδι ένα χρόνο νωρίτερα εξαιτίας του επεισοδιακότατου δεσμού του με τη Σουνδέζα τηλεπαρουσιάστρια Ούλρικα Γιόνσον, η οποία τον περιέγραφε ως σκέτο «τέρας». Εντελώς αυτοκαταστροφικός χαρακτήρας, ο Κόλιμωρ ουσιαστικά δεν ξανάπαιξε μπάλα μετά το '99, ενώ μηδέποτε εκ νέου στα ταμπλόιντ το 2004, όταν αποκαλύφθηκε άλλο ένα σεξουαλικού τύπου σκάνδαλο, καθώς παραδέχτηκε ότι επιδιόταν για χρόνια σε περιπτώσεις αποκλειστικά με αγνώστους σε πάρκινγκ αυτοκινητοδρόμων. Μετά απ' όλα αυτά ήρθε μια κάποια ηρεμία, που περιλάμβανε ακόμα και ειδικό θεραπευτικό πρόγραμμα σε μια ομάδα με την επωνυμία: «Sex & Love Addicts Anonymous» (απίστευτο!). Σιγά-σιγά ο Κόλιμωρ άρχισε να (ξανα)βλέπει τα πράγματα, από απόσταση πια: «Όταν έπαιξα ένωθα ότι ήμουν ο ένας και μοναδικός διασκεδαστής. Δε σκεφτόμουν καθόλου ότι υπήρχαν άλλοι 21 τέτοιοι δίπλα μου». Στα 35 του (2006), επανεμφανίστηκε ως άλλου τύπου διασκεδαστής, κάνοντας το κινηματογραφικό του ντεμπούτο στα δίχτυα της Σάρντ Στόουν στο «Βασικό Ένατικό 2»...

Επιμέλεια: Γιάννης Τσιούλης

CONNESTIVA

Με αφορμή τη σύσταση της ομάδας Connestiva, εγκαινιάζεται η έκθεση στο cafe-bar ALBA στην Αγ. Παρασκευή. Η ομάδα Connestiva (από τις λέξεις connection και στοίβα) βασίζεται στην έννοια της κολεκτίβας (collectivus). Πρόκειται για μια ομάδα νέων καλλιτεχνών που επιθυμεί να αποτελέσει την αρχή σε κάτι, ή απλά να είναι η συνέχεια μιας προϋπάρχουσας σκέψης και αποβλέπει στη συνεργασία και με άλλους καλλιτέχνες: μουσικούς, ζωγράφους, σκηνογράφους, σκηνοθέτες, γλύπτες, χαρύτες, ηθοποιούς, φωτογράφους, καλλιτέχνες που κάνουν εγκαταστάσεις κ.τ.λ.

Μέλη ομάδας: Γρηγόρης Ψαλτάκος, Αμαλία Θεοδωροπούλου, Μαρίτα Νιάκαρου, Νικόλας Ρουμπέκας.

ALBA
Αγ. Ιωάννου & Ασπυροπούλου 3, Αγ. Παρασκευή,
Τ: 210 60 06 171
Μέχρι 9 Απριλίου

FOCUS ON PORTRAIT

Αυτόν τον Απρίλιο το Χοροστάσιον Arts, ο εκθεσιακός χώρος στον δεύτερο όροφο του Χοροστάσιον Residence Bar, σας προσκαλεί στην έκθεση φωτογραφίας με τίτλο FOCUS ON PORTRAIT. Η έκθεση χωρίζεται στις ενότητες: ανθρωποκεντρική φωτογραφία, πορτραίτο, στιγμή, εστίαση, εικοσιπέντε καθιερωμένοι και νέοι φωτογράφοι, ασπρόμαυρο, χρώμα και συναίσθημα. Ξεκινά 10 Απριλίου και τελειώνει 10 Μαΐου, ενώ λειτουργεί καθημερινά από τις 10 μμ μέχρι τις 1.00 πμ. Επίσης το Χοροστάσιον Residence θα έχει την τιμή να φιλοξενήσει μια σειρά από official after parties για τις επερχόμενες συναυλίες. Περισσότερες πληροφορίες στο www.myspace.com/xorostasion.

www.myspace.com/horostasion

ΑΘΑΝΑΣΙΟΣ ΜΠΕΡΟΥΤΣΟΣ

«TRUE - FALSE / ΨΕΥΔΕΣ - ΑΛΗΘΕΣ»

Ο Χώρος Τέχνης «ΗΩΣ» φιλοξενεί τη νέα δουλειά του Θανάση Μπερούτσου, με γενικό τίτλο «True - False», την Τρίτη 1η Απριλίου (ημέρα αληθοφανούς ψέματος!!!), η οποία αποτελείται από εγκαταστάσεις και βίντεο. Ο ίδιος αναφέρει σχετικά πως «Με τα δεκάδες χιλιάδες 0 και 1 να τρέχουν ακατάπαυστα σε λεωφόρους ψηφιακών κοινωνιών και με τους χρήστες να μετατρέπονται σε ψηφιακούς αποδέκτες, η μετατροπή του ανθρώπου σε ψηφιακή οντότητα, αλλά και της ψηφιακής οντότητας σε ανθρώπινο ον δεν είναι πια Virtual!».

Διάρκεια έκθεσης: 1- 15 Απριλίου 2008
Ώρες Λειτουργίας: Τρίτη - Παρασκευή 12:00 - 20:30,
Σάββατο 11:30 - 15:00
Χώρος Τέχνης «ΗΩΣ», Χέυδεν 38, Πλ. Βικτωρίας
Τ: 210 82 37 111
E: eosgallery@yahoo.gr
www.digitalarts.asfa.gr/meta2_sites/beroutsos/index.htm

KARUT.

Ένα νέο, διαδικτυακό περιοδικό, ονόματι karut., έρχεται να ταράξει τα ηλιμνάζοντα ύδατα της κριτικής τέχνης στη χώρα μας, επεκτείνοντας και εμπλουτίζοντας τη σχετική συζήτηση και βιβλιογραφία. Κατά συνέπεια, με αφορμή την έκθεση Σε ενεστώτα χρόνο: Νέοι έλληνες καλλιτέχνες, που διοργάνωσε το Εθνικό Μουσείο Σύγχρονης Τέχνης στην Αθήνα, το πρώτο τεύχος του karut. επιχειρεί να διερευνήσει τους τόπους, τους τρόπους και τους όρους της σύγχρονης ελληνικής εικαστικής σκηνής, διατυπώνοντας ορισμένες θέσεις και εστιάζοντας στην τέχνη που παράχθηκε την τελευταία δεκαετία στην Ελλάδα.

Το 1ο τεύχος του karut. θα κυκλοφορήσει τον Απρίλιο στη διεύθυνση www.karut.gr. Εκδότες του (τριμηνιαίου) περιοδικού είναι ο Χριστόφορος Μαρίνος και ο θάνος Σταθόπουλος.

VIDEO ART FESTIVAL ΜΗΔΕΝ

Ξεκινά απ' το μηδέν και φέτος

Το Video Art Festival Μηδέν καλεί όλους τους βιντεοκαλλιτέχνες και δημιουργούς βίντεο να στείλουν εγκαίρως τις συμμετοχές τους για το φετινό πρόγραμμα προβολών, το οποίο θα φιλοξενηθεί, όπως και τις 3 προηγούμενες χρονιές, σε δημόσιους χώρους και πλατείες στο Ιστορικό Κέντρο Καλαμάτας, το πρώτο δεκαπενθήμερο του Ιουλίου 2008. Το Festival Μηδέν πραγματοποιείται με την υποστήριξη του Οργανισμού Ιστορικού Κέντρου Καλαμάτας, του Επιμελητηρίου Μεσσηνίας και του Δήμου Καλαμάτας. Η προθεσμία υποβολής των έργων παραμένει έως τις 30 Απριλίου 2008 (σφραγίδα ταχυδρομείου). Αιτήσεις συμμετοχής και ενημέρωση στην ιστοσελίδα του Festival Μηδέν: www.festivalmiden.gr

Για περισσότερες πληροφορίες και διευκρινίσεις: info@festivalmiden.gr
Καλλιτεχνικός υπεύθυνος: Γιώργος Δημητρακόπουλος
Καλλιτεχνική Επιμέλεια: Γιούλα Παπαδοπούλου, Μαργαρίτα Σταυράκη

UNDO

Η ομάδα χορού YELP παρουσιάζει το νέο έργο UNDO εγκαινιάζοντας το 7ο Φεστιβάλ του Σωματείου Ελλήνων Χορογράφων. Το UNDO στο θέατρο Δίφυλλο 8, 9, 10, 11 Απριλίου είναι το τελευταίο μέρος της τετραλογίας ODD (μονός αριθμός, αλλά και παράξενο στα αγγλικά), η οποία μελετά τη συμπεριφορά της μονάδας υπό διαφορετικές συνθήκες. Η ταυτότητα του ατόμου θυσιάζεται ή ισχυροποιείται μέσα στο πλήθος; Η ασφάλεια τού να ανήκει κανείς σε ένα μεγαλύτερο σύνολο, τελικά, προτείνει την αποσιώπηση των ιδιαίτερων χαρακτηριστικών της μονάδας; Πόση δύναμη παράγεται από την ένωση πολλών για ένα συγκεκριμένο σκοπό; Χειραγωγείται η μάζα, και αν ναι, το γνωρίζει;

Χορογραφία: Μαριέλα Νέστορα
Δραματοουργία: Τζωρτζίνα Κακουδάκη
Κοστούμια: Αντώνης Βοηλιάνης
Μουσική σύνθεση: ILIOS
Φωτισμοί: Σάκης Μπιρμπίλης
Βίντεο: Λουίζος Ασλανίδης
Ερμηνεύουν: Αντιγόνη Αυδή, Τρις Καραγιάν, Κατερίνα Μπέλλα, Μαριλένα Πετρίδου, Βάσω Πολυμένη, Σάνια Στριμπάκου, Ιωάννα Τουμπακάρη
Ημερομηνίες παραστάσεων: 8-11 Απριλίου 2008
Καλλιτεχνική Διεύθυνση: Μαριέλα Νέστορα
www.yelpdanceco.com

ΔΙΠΥΛΟ
Καλογήρου Σαμουήλ 2, πλατεία Κουμουνδούρου
Τ: 210 32 29 771

MOVING ELEMENTS

Όλα τα στοιχεία του περιβάλλοντός μας κινούνται αενάως και με διάφορες περιοδικότητες όχι πάντοτε άμεσα αντιληπτές απ' τον ανθρώπινο νου. Τους τρόπους αποτύπωσης της κινούμενης ακινησίας διερευνούν οι Φωτοερευνητές, η δραστήρια φωτομάδα που με τον εμπυχωτή τους Κίμωνα Αξαόπουλο και την προσωπική τους έμπνευση και δημιουργικότητα ανιχνεύουν ποικιλοτρόπως το φωτογραφικό μέσο και την αλληλεπίδρασή του όχι μόνο με τον εσωτερικό μας κόσμο, αλλά και με τον κοινωνικό μας περίγυρο. Το αποτέλεσμα, λοιπόν, της πρόσφατης αυτής διερεύνησής τους το ονόμασαν MOVING ELEMENTS και το εκθέτουν στο café/μπαρ «Κήπος της Kalashnikov» από Τετάρτη 2 Απριλίου 2008 μέχρι και το Σάββατο 10 Μαΐου 2008.

Συχνότητες
Εμμ. Μπενάκη 87, Εξάρχεια
www.myspace.com/kalashnikovgarden

GAD-ELICA-POP EYE-TELSON LIVE

Στις 10 Μαΐου τέσσερις από τους σημαντικότερους εκπρόσωπους της εγχώριας εναλλακτικής ηλεκτρονικής σκηνής εμφανίζονται ζωντανά στον Κήπο της Kalashnikov. Οι GAD. με το ήδη πετυχημένο ντεμπούτο τους "System May Fall" και μετά από μια σειρά συναυλιών που προκάλεσαν αίσθηση στους alternative κύκλους της πόλης, οι Elica, με κεκτημένη ταχύτητα από την πρώτη τους υπέροχη δισκογραφική απόπειρα με τίτλο "Asymmetrica", η οποία και γέννησε μεγάλες προσδοκίες για το μέλλον της ελληνικής ηλεκτρονικής σκηνής, οι Pop Eye, οι οποίοι ολοκλήρωσαν και αυτοί το debut album τους με συμπαραγωγούς τους GAD., αποτελώντας ίσως την ποιοτικότερη αγγλόφωνη pop band και ο ανερχόμενος Telson, με τους ξεχωριστούς του ambient και experimental δρόμους.

Συχνότητες
Εμμ. Μπενάκη 87
Εξάρχεια
www.myspace.com/kalashnikovgarden

ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ
www.patakis.gr

ΣΩΤΗ ΤΡΙΑΝΤΑΦΥΛΛΟΥ
Λίγο από το αίμα σου

Ένα καλοκαίρι, στην παραλία του Μπράιτον, ο Ευγένιος Σταμπς ερωτεύεται μια ολόκληρη οικογένεια: ύστερα, η δεκαετία του '30' η εποχή της τζαζ στο Λονδίνο: η Αφρική, τα Υψίπεδα της Κένυα: μια μαγική παιδική ηλικία: τα δυστυχήματα της ζωής: τρόποι θανάτου στην Αφρική: η αποικιοκρατία: οι τελευταίες μέρες της. «Λίγο από το αίμα σου»: ο τίτλος ενός ποιήματος που κοιτάσαι.

Το καινούριο μυθιστόρημα της Σώτης Τριανταφύλλου.

ΣΕ ΟΛΑ ΤΑ ΒΙΒΛΙΟΠΛΕΙΑ
ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ: ΕΜΜ. ΜΠΕΝΑΚΗ 16, 106 78 ΑΘΗΝΑ, ΤΗΛ.: 210.38.31.078

Ο ιδανικός χώρος στην πόλη

της Σώτης Τριανταφύλλου

Ένας κήπος· μια ημικυκλική ξύλινη μπάρα· φωτογραφίες του Jerry Garcia στον τοίχο· ο Jerry στο Σαν Φρανσίσκο· ο Jerry να παίζει το "Truckin'"· κι άλλες φωτογραφίες· ο Alan Vega να τραγουδάει το "Surrender", η Debbie Harry στο CBGB· στιγμιότυπα από το Max's Kansas City· ο Έλβις στα νιάτα του· ο Mick Jagger το 1966· συνθήματα: ANARCHY IN THE UK. LEGALIZE IT!. DON'T EAT THE YELLOW SNOW· εξώφυλλα από δίσκους του Zappa. Ο Tom Waits μέσα από λευκούς καπνούς, στο όριο των χαμένων πραγμάτων, ανάμεσα σε μεταμεσονύκτια αγρίμια. Καρτούν του George W. Bush: You're In the Army Now. Άνθρωποι που χορεύουν όπως τα δέντρα στον άνεμο· παγωμένες μαργαρίτες, κατά προτίμηση με φράουλες. Μαριχουάνα. Γέλια. In the City, όπως τραγουδούσαν οι Jam. Με τη στολή των Jam, όχι με κουστούμια χρηματιστών και στελεχών επιχειρήσεων. Ή με την άλλη στολή, εκείνη της εφηβείας μας — When I wake up in the morning light / I put on my blue jeans and I feel alright — που δεν ξεπεράστηκε εκτός αν γίναμε fashion victims.

In the inner city, σ' αυτές τις γειτονιές που θυμίζουν το βομβαρδισμένο Μπρονξ στα τέλη της δεκαετίας του '80: οικόπεδα, σκουπιδοτόποι· το ξέφραγο άπειρο.

Ένας χώρος ανοιχτός που να δονείται όλη τη μέρα, κάθε μέρα. Ένας χώρος όπου δεν μπορείς να «κλείσεις τραπέζι»· δεν υπάρχει τραπέζι. Ένας dj που να παίζει Specials — "A Message to You Rudy" ! — Primal Scream· Question Mark and the Mysterians· White Stripes· μουσική που να μην καίει τ' αυτιά· μουσική για ζώα χορευτικά, όχι για ζώα αγελαία. Ένας ακόμα dj που να διατηρεί ευλαβικά τη συλλογή του με τα βινύλια· που να θεωρεί το punk σκέπη από: The Great Rock'n'roll Swindle. Και να παίζει David Edmunds, Dexy's Midnight Runner, Pink Floyd.

Ένας τρίτος dj που να τελειώνει τη νύχτα με το "Nude" των Radiohead· ή με το "Holes" των Mercury Rev.

Ένας χώρος χωρίς τηλεοπτικές οθόνες· χωρίς φαγητά· χωρίς ηουλουδάκια και κεράκια· ένας χώρος ορθίων με εξαίρεση όποιον κάθεται, αναγκαστικά, σε αναπηρικό αμαξίδιο. Το ιδανικό μέρος: εκεί όπου δεν θέλεις ποτέ να καθίσεις.

Ένας χώρος χωρίς άντρες με κομπολόγια («με βοηθάει να κόψω το κάπνισμα», «δεν ξέρω τι να κάνω τα χέρια μου!»), χωρίς γυναίκες που τρέχουν κάθε τόσο στην τουαλέτα για να διορθώσουν το μακιγιάζ τους· σώματα ανοιξιάντικα· κοπάδια από επιθυμίες· μισσοκόταδο και φωτοχυσίες· ούτε βιάση, ούτε τεμπελιά.

Οτιδήποτε αξίζει να κάνεις, κινδυνεύει πάντα να απαγορευτεί. Ένας χώρος όπου όλα επιτρέπονται.

Πρόσωπα που να μην μοιάζουν με ψάρια ενυδρείου.

Πόδια που να μην έχουν περάσει ούτε απ' έξω από σκυλάδικο.

Ένας χώρος όπου το ροκ εντ ρολ να επινοεί τον κόσμο από την αρχή. Βγαίνοντας στον δρόμο: αστρικοί ύφαλοι πάνω απ' την πόλη· αλληπάλληλες παραβιάσεις του νόμου των μέσων όρων· ένα καινούργιο velvet morning.

VIŠHNU PRIYA AKA BISHI

της Νατάσας Χτενά

my space whore./48

Ανέκαθεν είχε κάτι. Κάτι πλούσιο, πολύχρωμο, απολαυστικό, σχεδόν ηδονοβηπτικό. Το ίδιο και η μουσική της, ποπ μουσική πλέον, αγνή και απλή, εμπροτισμένη με όλη την αυθεντικότητα μιας γυναίκας η οποία πέρασε την εφηβεία της μέσα σε λονδρέζικες γκαλερί, συναυλιακούς χώρους και νυχτερινά κλαμπ. Η Vishnu Priya, γνωστή με το όνομα Bishi, μίλησε στο Velvet:

Τι είναι για σένα ομορφιά;

Η ομορφιά είναι αυθαίρετη, έχει υπερβολική σημασία σ' αυτόν τον κόσμο και είναι υπέροχο να την επιδεικνύει κανείς όταν την αισθάνεται.

Ποια είναι η πιο πολύτιμη μουσική σου ανάμνηση;

Να κάνω φανταστικές ραδιοφωνικές εκπομπές μαζί με τη μητέρα μου χρησιμοποιώντας ένα παλιό κασετόφωνο, σε ηλικία τριών ετών. Ήμασταν και οι δυο παρουσιάστρες, συνήθιζε όμως να μου παίρνει και εκτενείς συνεντεύξεις.

Ποιος ή τι σε έχει εμπνεύσει περισσότερο στη ζωή σου;

Οι άνθρωποι που δίνουν την εντύπωση ότι έχουν γίνει στόχος χλευασμού στις δημόσιες συγκοινωνίες.

Ποιο ήταν το μεγαλύτερο εμπόδιο που χρειάστηκε να υπερβείς για να κάνεις τη μουσική σου να ακουστεί;

Η απάθεια.

Ποια ήταν η σπουδαιότερη συμβουλή που σου έδωσαν ποτέ;

Να νιώθω τον πόνο.

Ποιο είναι το μεγαλύτερό σου πάθος;

Η μουσική και το σεξ. Το σεξ και η μουσική.

Αν μπορούσες να παίζεις μουσική σε οποιοδήποτε σημείο αυτού του κόσμου, ποιο θα επέλεγες;

Δίπλα στα συντρίμια της Λίθινς Εποχής του Hebrides στη Σκωτία ή στην πόλη που έκτισε ο Le Corbusier στην Ινδία.

Ποια πιστεύεις είναι η πιο σπουδαία φωνή εκεί έξω αυτή τη στιγμή;

Η Dessislava Stefanova, κεφαλή της London Bulgarian Choir.

DO THE VELVET στα παρακάτω σημεία:

καφέ - bar - εστιατόρια ΚΕΝΤΡΟ: Booze, Κολλοκατώνης 57 | Key, Πραξιτέλους 37 | Obi, Σκουλιένου 2 Πλάτ. Κλαυθμώνος | Polis, Πεσμαζόγλου 5 (στού βιβλίου) | Pop, Κλειτίου 10B | Toy, Καρύτας 10 | Πριζα, Χρ. Λοδά 1 & Πλ. Καρύτας | Pairidaeza, Παρνασσού 3 | Bartesera, Κολλοκατώνης 25 (Στού Πραξιτέλους) | The 7 Jokers, Βουλής 7 | Switch Bar, Σκουλιένου 2, Πλ. Κλαυθμώνος | Μαγκαζέ, Αιόλου 33 | Φιλέρα, Ρύμβης 16 | Χοροστάσιον-Residence, Σκουλιένου 2 Πλάτ. Κλαυθμώνος, **ΕΞΑΡΧΕΙΑ**: After Dark, Διδότου 31 | Cafeina, Κιάφας 6 | Cipolino, Δερβενίων 4 | Cookou Food, Θεμιστοκλέους 66 | Decadence, Βουληγαροκτόνου 69 | Ginger Ale, Θεμιστοκλέους 74 | Box, Κωλέττη 4 | Κίνος, Εμ. Μπενάκη 87 | Resin, Εμ. Μπενάκη 53, | Underground, Μετσόβ 21, | Vox, Αραχωβής 61, | AB, Εμ. Μπενάκη 53, | Γιάντες, Βαϊτεταίου 44 | Διπλό, Θεμιστοκλέους 70 | Καφεκούτι, Σόλωνος 123 | Μικρό Καφέ, Αραχωβής 38 | Πεννταπέντε, Καλλιθέρας 55 | Ποδήλατο, Θεμιστοκλέους 48A | Πωλείται, Κωλέττη 9 | Τραπέζι, Ασκήππου 45 | Χάρτες, Βαϊτεταίου 35, **ΝΕΑΠΟΛΗ**: Τραμ, Μαυρομυχάλη 168, **ΑΜΠΕΛΟΚΗΠΟΙ**: Braf, Δουκίσσης Πλακεντίας 122 | Eni tns Πανόρμου, Πανόρμου 115 | Fridays, Α. Κηφισίας & Α. Αλεξάνδρας | Marabou, Πανόρμου 113 | Santa Botella, Πανόρμου 115A | Ginger, Δουρουλαίου 10 - 10, Πλ. Μαβίλη | Sutsu, Δ. Σούτσου 7, Πλ. Μαβίλη, **ΑΝΘ ΠΑΤΗΣΙΑ**: Καφέινο, Γαβριηλίδου 8, **ΚΟΛΩΝΑΚΙ**: Fridays, Νεοφύτου Βάμβα 2 | Mommy, Δελφών 4 | Tribeca, Σκουφά 44 | Εν Δελφούς, Δελφών 5 | Σκουφάκι, Σκουφά 47 - 49, **ΚΟΥΚΑΚΙ**: Tiki, Φαίηρου 15, Μακρυγιάννη | Μικρό Μουσικό Θέατρο, Βεΐκου 33, **ΜΟΝΑΣΤΗΡΑΚΙ**: Kinky, Αβραμιώτου 6 - 8 | Το Κουτί, Ανδριανού 23 | Μαύρη Γάτα, Αβραμιώτου 6 - 8, **ΘΗΣΕΙΟ**: Αψέντι, Ηρακλειδών 19 | Εν Αθήνας, Ηρακλειδών 12 | Inotheka, ηλ. Αβυσσινίας 3 | Καφεείο Θεσείο, Ακάμαντος 2 | Μορφή, Ηρακλειδών 36 | Stavlos, Ηρακλειδών 10 | Τατατά, Ηρακλειδών 30, **ΠΕΙΡΑΙΩΣ**: Bios, Πειραιώς 84, **ΨΥΡΡΗ**: Αρόδον, Μισοϋλή 22 | Άσπρο καφέ, Αριστοφάνους 4 | Άστρον, Τάκη 3 | Θηρίο, Λεπενιώτου 1 | Godzilla, Ρήγα Παλαμίδου 5 | Guru Bar, Πλ. Θεόδωρο 10 | Loop, Πλ. Αγ. Ασωμάτων 3 | One Happy Cloud, Αριστοφάνους 12 | Soul, Ευριπίδου 65 | Spirit, Μισοϋλή 13 | Yoga Bala, Ρήγα Παλαμίδου 5 - 7 | Ψύρα, Μισοϋλή 19 | Vanes, Αιόλου & Μυκόνου 13, **ΓΚΑΖΙ**: Γκαζάκι, Τριτοπέμου 31 | Fantaseed, Τριτοπέμου 8 | The Hive, Τριτοπέμου 34 & Βουτάδων | Noxton, Βουτάδων 42 | K44, Κωνσταντινουπόλεως 44 | Mad, Περασφώνος & Δεκελιών 12 | Mama's, Περασφώνος 41 | Micraasia, Κωνσταντινουπόλεως 70 | Νηπιαγωγείο, Κλειθένους 8 | η, Ευπατριδών 7 | Taras, Τριτοπέμου 44, **ΚΕΡΑΜΕΙΚΟΣ**: Νίχον, Αγισιλήου, 61β, **ΙΛΙΣΙΑ**: Gush, Τάνος Δραγούμη 58, **ΚΑΙΣΑΡΙΑΝΗ**: Μέλι, Εθνικής Αντιστάσεως 4, **ΠΑΓΚΡΑΤΙ**: Μπρίκι, Φρύνης 18 | Fridays, Υμηττού 110, Εμ. Κέντρο Millennium, **ΠΕΙΡΑΙΑΣ**: Lemon, Ακτι Θεμιστοκλέους 154 | Un mundo, Υψηλάντου 176, **ΚΑΛΛΙΘΕΑ**: Sine Qua Non, Αλεξάνδρου Πάντου 10, **ΦΙΛΟΘΗΗ**: Παλιά Αγορά, Κεχαγιά 26 & Μάρκου Ρενιέρη, **ΧΑΛΑΝΔΡΙ**: Blue bar, Μεσολλογγίου 8, Κεντρική Πλάτ. Χαλανδρίου **ΚΕΦΑΛΛΑΡΙ**: Αιγίλη, Πλάτ. Κεφαλαρίου, **καταστήματα** ΚΕΝΤΡΟ: Prime Timers, Ερμού 99 | Rita Pateroni, Καρ. Σερβίας 11 | Σόλωνος Records, Καλλιανών 14 | Wave, Ερμού & Νίκης 3 | Ticket Point, Ακαδημίας & Γενναίου 3, **ΕΞΑΡΧΕΙΑ**: Buy or Die, Θεμιστοκλέους 68 | Clipart, Μπότσα 6 | Vinyl microstore, Διδότου 34 | Yesterday's Bread, Καλλιθέρας 67-69 | Guest List, Θεμιστοκλέους 48 | Barbara's Food Company, Εμ. Μπενάκη 63-65, **ΑΜΠΕΛΟΚΗΠΟΙ**: Paloma Negra, Δουρουλαίου 2 & Βοσ. Σοφίας, Πλ. Μαβίλη, **ΚΥΨΕΛΗ**: Μουσικόπολις, Κυψέλης 83, **ΚΟΛΩΝΑΚΙ**: Antonios Markos, Σκουφά 21 | Cake, Ηροδότου 13 | Catalogue, Δημοκρίτου 24 | Energie, Σκουφά 29 | .Lak, Σκουφά 10 | Lilly Pouta, Μαραζλή 37 | Nine Below, Τσακάλωφ 16 | Rere Para Σκουφά 62 | Rora Lavada, Σόλωνος 42 | Το βρακί, Σκουφά 50 | Underground, Σκουφά 35, **ΜΟΝΑΣΤΗΡΑΚΙ**: Carnaby Street, Ερμού 99 & Νορμανού | Mr. Vinylios, Ηφαίστου 24 | Prime Timers, Ηφαίστου 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 Θέκλας 16 | Formika, Παλλήδου 9, **ΓΚΑΖΙ**: New Company, Τριτοπέμου 30, **ΑΝΘ ΠΕΤΡΑΛΩΝΑ**: Loopsno Records, Αχαϊών 24, **ΠΑΓΚΡΑΤΙ**: Madness Store, Φρύνης 31 & Δαμάρεως | Prime Timers, Φρύνης & Δαμάρεως, **ΝΕΑ ΣΜΥΡΝΗ**: Prime Timers, Ελ. Βενιζέλου 34 | Record House, Ομήρου 46, **ΠΕΙΡΑΙΑΣ**: Sneaker Store, Σωτήρος Διάς 23 | Prime Timers, Ανδρούτσου 174Α, **ΚΟΡΥΔΑΛΛΟΣ**: Prime Timers, Ταξιαρχών 67, **ΠΕΡΙΣΤΕΡΙ**: Prime Timers, Σαρανταπόρου 43, **ΓΛΥΦΑΔΑ**: 11, Κύπρου 1 | .Lak, Α. Μεταξά 24-26 | Prime Timers, Αρτέμιδος 1, Πλ. Εσπερίδων | Prime Timers, Δουσόμνη 26, **ΧΑΛΑΝΔΡΙ**: Prime Timers, Αγίας Παρασκευής 3-7, **ΜΑΡΟΥΣΙ**: Prime Timers, Β. Σοφίας 41, **ΚΗΦΙΣΙΑ**: Switch, Κυριαζή 6-8, **βιβλιοπωλεία** ΚΕΝΤΡΟ: Ελευθερουδάκης, Πανεπιστημίου 17, | Εν Αθήνας, Μωροκορδάτου 9 | Πολιτεία, Ασκήππου 3 | International Press & Books, Πανεπιστημίου 73, **ΕΞΑΡΧΕΙΑ**: Πανασωτηρίου, Στουρνάρη 35 | Πρωτοπορία, Γραβιάς 3 - 5, **ΚΟΛΩΝΑΚΙ**: Κοαν-Taschen, Σκουφά 64, **ΘΗΣΕΙΟ**: Λεμόνι, Ηρακλειδών 22, **ΜΕΤΑΣΟΥΡΓΕΙΟ**: Futura, Βίκτωρος Ουγκώ 15, **ΣΩΓΡΑΦΟΥ**: Βιβλιοόσημο, Γεωργ. Ζωγράφου 8, **ΠΕΙΡΑΙΑΣ**: Underground, Καραϊσκή & Δημητρίου 56, **ΚΗΦΙΣΙΑ**: Ελευθερουδάκης, Κηφισίας 268 | Πανασωτηρίου, Κολλοκατώνης 10, **ΜΑΡΟΥΣΙ**: Fnac, Εμπορικό Κέντρο The Mall, Α. Παπανδρέου 35, **σινεμά** ΚΕΝΤΡΟ: Άστυ, Κοραή 4, **ΦΙΛ**: Μικρόκοσμος, Λεωφ. Συγγρού 106, **ΝΕΑΠΟΛΗ**: Αίθαυβή, Μαυρομυχάλη 168, **ΚΥΨΕΛΗ**: Τριανόν Film Center, Κοδριγκτώνος 21 (Πατισίων 101), **αρχές** ΚΕΝΤΡΟ: Σ.Α.Ε., Νίκης 28, **ΝΕΑΠΟΛΗ**: Βακαλό, Λάμπρου Κατσώνη 26, **ΜΟΥΣΕΙΟ**: Ι.Ι.Ε.Κ. Δέλητα, Ρεθύμνου 3, **ΨΥΡΡΗ**: Akto, Κρανταίου 3 | Ι.Ι.Ε.Κ. ΜΟΚΥΜΕ, Αγ. Δημητρίου 11, **ΣΩΓΡΑΦΟΥ**: Focus, Παπάγου 112, **ΠΕΙΡΑΙΩΣ**: ΑΣΚΤ, Πειραιώς 256 | Dance Cultural Centre, Πειραιώς 76, **ΥΜΗΤΤΟΣ**: Leica, Υμηττού 243, **χώροι τέχνης** ΚΕΝΤΡΟ: The apartment, Βουλής 21, | Καπνάτος Αίθουσα Τέχνης, Αγ. Ειρήνης 6 & Αθηνάς, | Εθνικό Μουσείο Σύγχρονης Τέχνης, Βοσ. Σοφίας & Κόκκαλη 1, **ΕΞΑΡΧΕΙΑ**: Shear Art, Θεμιστοκλέους & Α. Μεταξά 25, | Manufactura, Ζωοδόχου Πηγής 29, **ΝΕΑΠΟΛΗ**: Κέντρο Σύγχρονης Τέχνης Ιλέανα Τούντα, Αρματολιών & Κλεφτών 48, | Φούρνος Κέντρο για τον Ψηφιακό Πολιτισμό, Μαυρομυχάλη 168, **ΠΛ. ΒΙΚΤΩΡΙΑΣ**: Ηύς, Χέυδεν 38Α, **ΚΟΛΩΝΑΚΙ**: Millefiore Art Space, Χάρπτος 29, | Καίφαγιάν, Καψήλη 6, **ΘΗΣΕΙΟ**: Bernier / Eliades, Επταχάλκου 11, | Ελένη Κορωνοπούλου, Μπτασιών 5 - 7 | Herakleidon, Experience in Visual Arts, Ηρακλειδών 16, **ΜΕΤΑΣΟΥΡΓΕΙΟ**: Gazon Rouge, Βίκτωρος Ουγκώ 15, **ΨΥΡΡΗ**: a.anonopoulou. art, Αριστοφάνους 20 | Art Tower Agora, Αρμούδιου 10, Βαρβάκειος Πλατεία | Batagianni Gallery, Αγ. Αναργύρων 20 | Gallery + Lab, Σαχτούρη 1 - 3 | The Breeder, Εμμορφονούλη 6 | Xirpas Gallery, Σοφοκλέους 53Α | Α.Δ., Παλλήδου 3 | Μικρό Πολυτεχνείο, ηλ. Ασωμάτων 7 | E31, Ευριπίδου 31 **ΚΟΛΩΝΟΣ**: Επί Κοιτώνω, Ναυπηγίου 12, **ΠΕΤΡΟΥΠΟΛΗ**: Πνευματικό Κέντρο Δήμου Πετρούπολης, Μπουμπουλίας 59 & Αθανάσιου Διάκου, **ΠΑΓΚΡΑΤΙ**: Το Μήλο Τεχνωχώρας, Αμύντα 11, **ΝΕΑ ΙΩΝΙΑ**: Β.Ι.Γ., Τραπεζούντας 44 | Ίδρυμα ΔΕΣΤΕ, Ε. Παννά & Φιλελλήνων | Prime Timers, Ελ. Βενιζέλου 28

ΘΕΣΣΑΛΟΝΙΚΗ καταστήματα: Joint, Αγίας Σοφίας 1 | Prime Timers, Κούσκουρα 5, **χώροι τέχνης**: ΤηΤ. Χρυσά, Σμύρνης 13, **ΚΡΗΤΗ** Τεχνόπολις, Ανόρ. Παναγούρου 116, Ηράκλειο (Αμμοδάρα), **ΜΥΚΟΝΟΣ**: Εφημερίδες Gallery, Πέτρον Δρακονοπούλου 4, **ΛΟΥΤΡΑΚΙ**: Lemon, Περίανθου 11, **ΝΑΥ** **ΠΛΙΟ**: Obbi foto gallery, Αντωνοπούλου 6, **ΧΙΟΣ**: Αίθουσα τέχνης Καλλιόπη, Γεωργ. Μουτάφη 4 | Βιβλιοπωλείο Πάπυρος, Αηλιωταριάς 42-44, **ΧΑΛΚΙΔΑ**: Azul, Άγιος Νικόλαος, Μπουρτζή

WESCO

© WeAretheSuperlativeConspiracy

Miltiadou 11, Athens, 121 34
Tel: 210-5765920, Tel/Fax: 210-8986293
E-mail: info@prime-timers.gr
www.primetimers.gr
www.myspace.com/prime_timers

swedish Rebels

New arrival in town

Timberland Make it better.™

ΣΤΑ ΚΑΤΑΣΤΗΜΑΤΑ TIMBERLAND:
ΚΗΦΙΣΙΑ • Ν. ΕΡΥΘΡΑΙΑ • ΜΑΡΟΥΣΙ • Ν. ΨΥΧΙΚΟ • ΧΑΛΑΝΔΡΙ
ΦΙΛΟΘΕΗ • ΚΟΛΩΝΑΚΙ • ΕΡΜΟΥ • ΠΑΓΚΡΑΤΙ • ΡΕΝΤΗΣ • ΠΕΙΡΑΙΑΣ
ΘΕΣΣΑΛΟΝΙΚΗ • ΒΟΛΟΣ • ΑΡΑΧΟΒΑ • ΖΑΚΥΝΘΟΣ • ΗΡΑΚΛΕΙΟ • ΜΥΚΟΝΟΣ