

VELVET

velvet.32 | μάιος 08 | διανέμεται δωρεάν

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

Τώρα, όλοι CU. Για να μιλάμε, να γράφουμε και να σερφάρουμε δωρεάν.

Μόνο το Vodafone CU χαρίζει έως 500 λεπτά ομιλίας και 500 SMS αλλά και 100 MB δωρεάν internet στο κινητό σε όλους, παλιούς και νέους συνδρομητές.

- Με κάθε ανανέωση 10€, δώρο 300 λεπτά ομιλίας, 300 SMS και 100 MB internet
- Με κάθε ανανέωση 15€ /20€ /36€, δώρο 500 λεπτά ομιλίας, 500 SMS και 100 MB internet

Στείλε δωρεάν κενό μήνυμα στο 1263

Ζήσε τη στιγμή

VELVET

τεύχος.32 / μάιος 08
μηνιαία δωρεάν έκδοση

Διευθυντής:

Άρνης Ιωνάς

Διευθυντής σύνταξης:

Λάκης Ιωνάς

Υπεύθυνος ύλης:

Αντρέας Κίρκρας

Σχεδιασμός:

Άντα Θεοδωρακάκη

Ειρήνη Ζωγράφου

Δημιουργικό:

Διονυσία Μπισομή

Υπεύθυνος επικοινωνίας:

Γιάννης Τσιούλης

Διεύθυνση διαφήμισης:

The Studio (art projects)

Υπεύθυνη διαφήμισης:

Χριστίνα Ροδοπούλου

Direct market:

Ηλέκτρα Καθαίτζακη

Λευτέρης Καϊτάς

Συντάκτες:

(velvet mornings)

Λάκης & Άρνης Ιωνάς

(first we take Athens)

Νατάσα Χτενά

(obsession)

Δημήτρης Πολιτάκης

(camera)

Άκης Καπράνος

Αντρέας Κίρκρας

Νατάσα Χτενά

(b-sides)

Δημήτρης Βογλής

Γιάγκος Κοιλιάνης

Νίκος Λιάσκας

Μάκης Μηλάτος

(new media)

Οδυσσεύς Νικητιανός

Γιάννης Τσιούλης

(size)

Δάφνη Δραγώνα

Asako Masunouchi

Μηνάς Μνηστασις

Χριστίνα Ροδοπούλου

(art)

Νάντια Αργυροπούλου

Θεοδώρα Μαλάμου

(architecture)

Ανδρέας Αγγελιδάκης

(comics)

Τάσος Πασιζάννου

(books)

Βασιλική Πέτσα

(football is life)

Αντρέας Κίρκρας

(zeppelin)

Σάτη Τριανταφύλλου

(my space whore)

Νατάσα Χτενά

Συνεργάτες:

Paul Bennett, Νατάσα Γιανναράκη,

Κωνσταντίνος Δαργιζίκος, Αλέξαν-

δρα Ζωισσοπούλου, Ξένια Καθακτσό-

γβλου, Χριστόφορος Μαρίνος, Μάριος

Μουμής, Ηλίας Παπαζαχαρίας,

Μάρθα Παπαθανασίου, Dr. Faux

Styling:

Μαριανίνα Σέττα

Φωτογράφοι:

Άγγελος Καϊτάς

Παντελής Ροδόκης

Έκδοση:

The Studio (art projects),

Μιητιάδου 17, 4ος όροφος,

105 60 Αθήνα

T / F: 210 3314 923

velvet_magazine@yahoo.gr

www.myspace.com/velvetmagazine

Παραγωγή:

Multimedia A.E.

velvet mornings./02

first we take Athens./04

velvet bus./08

camera./12

Η κριτική και το κοινό | Persona:
Jean Eustache | Porn ! Porn ! Porn !

new media./16

Homo Ludens Ludens a Gijon...

b-sides./18

Songs from a room | The Breeders: it's the love!
| What would have happened if: Av ta music
media ήταν πιο τίμια απέναντι μας... | IAMX
(Final Cut) | Pick - up

velvet spots./26

size./28

Fashion goes underground | Growing Up

art./34

A.D.D.* | art agenda | Restarted, Art
Athina 2008 International Art Fair

architecture./40

Sticky Tape Utopia | Gimme Shelter

comics./42

Comidom Con Athens 2008: It's a hit! |
Το Αίμα που κατουράω!!

football./43

B-Footballs

pot pourri./44

zeppelin./46

Λίγο από το αίμα σου (Long version)

my space whore./48

Edward Larrikin (The Pan I Am)

velvet mornings./02

Παιδικό όνειρο! Αυτό ήταν... περιοδεία με συγκροτήματα, ηχοηήπτες, καλωδία, χιλιόμετρα, ξενύχτια, ποτά, κουβαλήματα, κόσμος να τραγουδάει, μουσικές στο πούλημαν, κούραση, ιδρώτα, ένταση, πρωινά ξυπνήματα, σκατά στομάχια, στόματα σόφλες, κόκκινα μάτια, ανακατεμένα μαλλιά, νέες πόλεις, ανθρώπους που γελάνε... σου ήνε ευχαριστούμε πολύ και ξέρεις ότι μάλλον δεν θα τους ξαναδείς ποτέ, κεράσματα, φαγητά υπέροχα και φαγητά σκατά, ζέστες και κρύο και βροχές και λιπαράδες, κλασικές μακαρονάδες πηλοίου, κουβαλήματα και ξανά κουβαλήματα, τραυματισμοί, νεύρα και νοσοκομεία, κακός ύπνος και καλός ύπνος και περίπου ύπνος απαίσιος στο ηεωφορείο, στίχοι πρόχειρα γραμμένοι και κάποια μελωδία που βαρέθηκες να γράψεις στο κασετοφωνάκι, μπάτσοι να κλείνουνε live και οι ηχοηήπτες να κουβαλούν ξανά και να χαμογελάνε και τα παιδιά να τραβάνε πλάνα συνεχώς-συνεχώς και κάθε μέρα διαφορετικό line up... έτσι για να μη βαριόμαστε και έτσι, επειδή εμείς δεν γουστάρουμε να είμαστε headliners ή support ή γουστάρουμε να είμαστε και τα δύο και να ξυπνάς με το κεφάλι σκατά και να μη συνειδητοποιείς αμέσως πού βρίσκεσαι, λιβάδια και θάλασσες και βουνά και σύννεφα, ο οδηγός μας ο Μανώλης... ούτε να τον είχαμε παραγγείλει... και καμιά δεκαριά άτομα σε μία καμπίνα να ηχογραφούν την τρέλα τους και η θρυλική κλήρωση για το line up του Gagarin σε διάδρομο του πηλοίου... σαν μικρά παιδιά που κάνουν τις σκανταλιές τους και το απίστευτο Atlas hotel, μάσα μετά από άπειρες στροφές δίπλα σε χιονοδρομικό κέντρο και στο υπόγειο τουαλέτες χειρότερες από του Trainspotting... και μουσικήμουσικήμουσική και livelive και χορόςχορόςχορός και όλο αυτό μαζί με μια παρέα γεμάτη όνειρα και πίστη και όραμα και αγάπη... και συγκίνηση από χαρά για αυτό που μας συνέβαινε και από το φόβο ότι θα τελειώσει... αλλά αυτό δεν τελειώνει ποτέ... γιατί μπαίνει μέσα σου και τρυπώνει και ριζώνει και ανθίζει ξανά και ξανά... και όλα αυτά γιατί όταν τραγουδάμε όλοι μαζί ακουγόμαστε πιο δυνατά και γιατί... γιατί έτσι!

x

PAMPERO
EL RON PREFERIDO
EN LOS BARES
DE CARACAS

Medalla de oro de San Francisco World Spirit Awards 2007

Είδα τους μουσικούς τρελαμένους ο ένας για τον άλλον, ειδικά στην Ξάνθη (θέαμα γίναμε στο live) όπου είχαμε και τις «επιθέσεις» στα ξύλινα κάγκελα που περιέβαλλαν σχεδόν εξ ολοκλήρου τη σκηνή, να υποστηρίζουν με πάθος την κάθε προσπάθεια. Ακόμη και οι πιο συνεστατημένοι... (εν τέλει είναι άραγε ή είναι απλά σιγανά ποταμάκια;) / Τα cd των Calvin να εξαντλούνται αστραπιαία από τους πάγκους / Τον Αλέξανδρο να χορεύει -στην Ξάνθη- με στυλ και άποψη κάτι που έμοιαζε με swing και τον Κώστα (ο άλλος) να χορεύει -στα Γιάννενα- κάτι που έμοιαζε με... ζεϊμπέκικο. Και ναι, είχαν πέσει στα γόνατα και του χτυπούσαν παλαμάκια! / Σώματα σε κατάσταση αποσύνθεσης τα πρωινά στο λεωφορείο να πιάνουν δυο-δυο τα καθίσματα. Καπνό να τρυπά το ταβάνι και να θολώνει τ' άστρα. Κι εγώ (κατάρα) να τρέχω με τις σταγόνες από τουαλέτα σε τουαλέτα...

Διάβασα -πού πουχία για μελέτη- τον Φεβρουάριο 2001 του Ηλία Λάγιου στο λεωφορείο (Νεκτάριε, ένα μεγάλο ευχαριστώ)... «η πλέον γυμνή, ετών εικοσιέξι, κι αν στα ποδάρια σου ο κάθε χόρτος χαμηλός αυγάζει αθάνατος, πλήρες, με πδονή της πδονής, το σώμα σου, στο σιωπηλό μου σούρουπο θα φέξει»... «Χάθηκε κι αυτή στ' απροσδιόριστο. Ήταν, σας λέω, τα βυζιά της κύπελλα μ' υδρόμελλο, κι ήταν τα μάτια της κι η μοναξιά της μεγαλύτερ' απ' το φως»... «Όμως αυτοί που πιο πολύ μισήθηκαν κι έτσι καλύτερα απ' άλλους ξέρουν να μισούν»... / Τρομερές επιγραφές στη Λάρισα τύπου: «Σαν του βλάχου τα τυριά δεν έχει πουθενά». Επίσης στη Λάρισα, ενώ είχε για καλή πέσει η νύχτα και ψάχναμε κάποιο μπαράκι ονόματος «Jukebox», σε πίνακα μεζεδοπωλείου το ημερήσιο μενού: «Αμαρτωλή», «Ο Κερατάς Μενέλαος», «Ηδονή του Εργένη», «Η Σούφρα του Πασά», «Το Τσουτσούνι του Νέρωνα», «Η Σαλάτα της Δασκάλας», «Ζητείται Μπαρμάν Γυναίκα», «κ.ά.».

first we take Athens./06

Ξάνθη

Βρέθηκα να θαυμάζω τη δύναμη και τις αντοχές των ηχοηχητών που μας συνόδευαν, που ξεκινούσαν πάντα πρώτοι τη δουλειά και τελείωναν πάντα τελευταίοι, που μετά βίας προλάβαιναν να φάνε και να πιθθούν. Και που ποτέ δεν έχαναν το χαμόγελο απ' το στόμα (και το Pampero απ' τα μάτια ;)) / Να διασχίζω πρωί πρωί τα ονειρικά Λαγκάδια -ύστερα

από τρελό dj σετ πάνω από μια τουαλέτα (φοβερό!...) -με τις λέξεις του Στ. Μάνη να χοροπηδούν στο μυαλό μου: «Για ν' ασχοληθείς με την Τέχνη, πρέπει να έχεις ρωγμές στην προσωπικότητά σου, για να μπορείς να αφήσεις τα πράγματα να μπουέ μέσα σου. Πρέπει να κυλιστείς στη πλάση της πραγματικότητας και στα υγρά που κυλούν στους

δρόμους τη νύχτα, για να αντιληφθείς πώς ζει μια πόλη και η ανθρωπότητα γύρω σου»... / Κι έπειτα από πέντε μέρες στο δρόμο, με τις άμυνές μου αναπάντεχα πεσμένες, ευάλωτη όπως σπάνια πια, να μασουλώ σκέψεις και επιθυμίες με κλειστά μάτια, παριστάνοντας την κοιμισμένη. Κι είδα κάποιους σε παρόμοια κατάσταση...

ΑΔΩΝΗ ΤΟΥ ΕΡΓΕΝΗ
Η ΣΟΥΦΡΑ ΤΟΥ ΠΑΣΑ
ΑΙΓΥΠΤΙΟΣ
ΤΟ ΤΣΟΥΤΣΟΥΝΙ ΤΟΥ ΝΕΡΩΝΑ
Η ΣΑΛΑΤΑ ΤΗΣ ΔΑΣΚΑΛΗΣ
ΤΟ ΦΙΛΙ ΤΗΣ ΜΕΛΙΣΣΑΣ
ΑΡΧΟΝΤΟΚΟΤΟΡΟΥΛΟ
ΖΗΤΕΙΤΑΙ ΜΠΑΡΜΑΝ ΓΥΝΑΙΚΑ

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

VELVET BUS

EXPERIMENTO MÚSICO CON PAMPERO

Το περασμένο φθινόπωρο μας έσκασε η ιδέα. Μουσική περιοδεία με πούλμαν σε όλη την Ελλάδα, απ' άκρη σ' άκρη. Στην αρχή έμοιαζε ακατόρθωτο, σαν όνειρο μακρινό. Κι όμως! Το Pampero μάς άνοιξε το δρόμο! Αγκάλιασε την ιδέα μας απ' την πρώτη στιγμή και μας στήριξε να πραγματοποιήσουμε το πρώτο VELVET BUS - Experimento Músico Con Pampero. Μας κράτησε συντροφιά σε όλο το ταξίδι, τόσο στις δύσκολες και κοπιαστικές στιγμές, όπως στα soundchecks, όσο και στα ξέφρενα live και parties που ακολουθούσαν κάθε βράδυ. Από τις φωτογραφίες που βλέπετε μπορείτε να πάρετε μια γεύση από όλο το σκηνικό. Είναι όμως ακατόρθωτο να μπορέσουμε να σας μεταφέρουμε όλα μας τα συναισθήματα, τις γεύσεις, τις αναμνήσεις, την πώρωση. Ελπίζουμε του χρόνου να είστε κι εσείς μαζί μας, όσο το δυνατόν περισσότεροι για να μοιραστούμε όλες αυτές τις συγκινήσεις!

VELVET BUS EXPERIMENTO MÚSICO CON PAMPERO άντε και του χρόνου!

Η ΚΡΙΤΙΚΗ ΚΑΙ ΤΟ ΚΟΙΝΟ

ΚΑΙ ΓΙΑΤΙ Η ΠΕΝΑ ΕΙΝΑΙ ΠΙΟ ΔΥΝΑΤΗ
ΑΠΟ ΤΟ ΞΙΦΟΣ

Κάθε φορά που ξεκινώ να γράψω το εβδομαδιαίο κείμενο μου για το Metro, κοντοστέκομαι να υπολογίσω πόσα αστεράκια αντιστοιχούν στην εκάστοτε ταινία. Να σας πω τον καημό μου; Τα σιχαίνομαι τα γαμημένα τα αστεράκια! «Και καλά, γιατί δεν σταματάτε να βάζετε;» θα ρωτήσει κάποιος. Μα σάμπως το θέλουμε εμείς; Οι εκδότες το θέλουν και οι λόγιοι τους είναι μάλλον καταννητοί: πες στον κόσμο απλά και ξάστερα αν πρέπει να πάει να δει τη ρημάδα την ταινία και, αν κάνει κέφι, θα διαβάσει και τι γράφεις. Δεύτερη τραγωδία: η αντίληψη του «πρέπει να διαβάσω τον τάδε κριτικό να δω αν πρέπει να πάω να δω ή όχι μια ταινία». Λάθος, πέρα ως πέρα.

Το εννοώ! Για μένα ο θεατής πρέπει να επιλέγει την ταινία που αυτός θέλει να δει, για τους δικούς του λόγους (υπόθεση / ηθοποιοί / σκηνοθέτης / καθαρό ένστικτο) και μετά να διαβάζει ποιος έγραψε τι. Να γίνεται ρε παιδί μου ένα πνευματικό αλισβερίσι. Ένας κάποιος ΔΙΑΛΟΓΟΣ. Άντε να γίνει αυτό βέβαια όταν τα κείμενα γίνονται μικρότερα, οι φωτογραφίες μεγαλύτερες και τα αστεράκια όλο και πιο λαμπερά;

(Ευτυχώς που υπάρχουν και κάποια blogs δηλαδή—μερικές από τις καλύτερες κριτικές πένες κυκλοφορούν πλέον στο Διαδίκτυο...). Γίνεται να αγγίξεις την αλήθεια ενός φιλμ και όλες τις συνιστώσες της, σε μία παράγραφο; Μπορεί και να γίνεται βέβαια, αλλά αυτό εξαρτάται από το τι εννοούμε όταν λέμε «κριτική κινηματογράφου».

Στις 18 Ιανουαρίου του 2007, το ελληνικό σινεμά έχασε τον Μπάμπη Ακτοσόγλου. Θυμάμαι ακόμη την αίσθηση εκείνου του πρωινού τηλεφωνήματος, τη θλίψη, το μούδιασμα. Όχι μόνο γιατί ο ίδιος ήταν ο εκπρόσωπος μιας γενιάς θεωρητικών που άφησε ένα ανεξίτηλο στίγμα στο χώρο της σινεφίλ διανόησης, ούτε επειδή άνθρωποι σαν και μένα μεγάλωσαν με τα δικά του κείμενα. Ο Μπάμπης Ακτοσόγλου υπήρξε ένας από τους λίγους εν ενεργεία κριτικούς που δεν έβλεπαν, αλλά «διάβαζαν» τις ταινίες. Οι ενστάσεις του σ' αυτές—και οι αισθητικές αλλά και οι δραματολογικές—, πάντα οδηγούμενες από την ηθική της εικόνας και την ανθρωπιστική τους σημασία. Το τελευταίο του κείμενο που διάβαζα μόλις την προηγούμενη εβδομάδα του θανάτου του, ήταν

μια υπέροχη ομοσέλιδη αναφορά στον Ζαν Λικ Γκοντάρ, με αφορμή την κυκλοφορία μιας συλλεκτικής κασετίνας για την οποία, εντέλει, δεν γράφτηκε λέξη πουθενά αλλού.

Πολύς λόγος γίνεται σήμερα για το ποιος είναι ο ρόλος του κριτικού, πόσο «σνομπ» είναι οι περισσότεροι που δεν βάζουν πέντε αστεράκια στο Μόλις Χώρισα, πόσο περιφρονούν τον «απλό ταπεινό άνθρωπο» (τι εμετικός ορισμός!—από πότε έγιναν οι άνθρωποι απλοί και οι Έλληνες «ταπεινοί»;). Αδυνατούν, ή δεν θέλουν να καταλάβουν ότι ο ρόλος του κριτικού δεν είναι να προσδιορίσει ποιοτικά ένα φιλμ—αυτό είναι ένα κομμάτι της δουλειάς του, μόνο. Μεγαλύτερη ευθύνη έχει απέναντι στην αναζήτηση της «αλήθειας» ενός έργου τέχνης κινούμενος προς το μέρος του δημιουργού και όχι κατεβάζοντάς τον στα δικά του μέτρα για να τον «εξηγήσεις». Μόνο πλησιάζοντάς τον έχεις ελπίδες να βγεις από τον εαυτό σου—για να τον ανακαλύψεις ξανά και να εξελιχθείς μέσα από το σινεμά. Και αυτός είναι ο ρόλος της τέχνης! Κάνοντας το αντίθετο, μένεις στάσιμος—εκτός κι αν είναι όμορφα εκεί, οπότε κάτσε, άραξε και καύλωσε με την υπογραφή σου (οι κριτικοί που θεωρούν ότι την έχουν πιο μεγάλη—την υπογραφή— από το ίδιο το σινεμά είναι εξίσου εκνευριστική κατηγορία). Η τέχνη όμως δεν υπάρχει για να μας νταντεύει, ούτε για να μας χαϊδεύει.

Ακολουθούν μετά και αυτοί που λένε «οι κριτικοί σνομπάρουν τον κόσμο», οι ίδιοι που γουστάρουν σίριαλ, multiplex και είναι όλοι τους αποτυχημένοι κριτικοί! Και έχεις βέβαια και αυτούς που ενώ γράφουν για σινεμά, δηλώνουν πως δεν γουστάρουν να τους αποκαλούν «κριτικούς». Και αναρωτιέμαι: αφού είσαι θεατής και μόνο δηλαδή, γιατί εσύ να πληρώνεις για αυτό και ο άλλος όχι; Επειδή είχες έναν γνωστό που σε «έσπρωξε» ή επειδή τα ελληνικά σου είναι πιο ωραία; Γιατί είναι σπουδαία διαδικασία η κριτική! Ξεκινά από τη λατρεία του σινεμά, μέσω της οποίας ασφαλιστρώνεται ένας ιδανικός δρόμος εκτιμήσεώς του—σας φαίνεται λίγο αυτό;

Σε προσωπικό επίπεδο βέβαια, κάθε άνθρωπος που αγαπά το σινεμά βρίσκεται ψηλά στην εκτίμησή μου. Στο επίπεδο της κριτικής όμως, θεωρώ υπεύθυνο το να δηλώνεις ότι κάνεις μια δουλειά και να την κάνεις σοβαρά. Και ο κριτικός οφείλει να ανατομεί την ταινία, να ανα-

ζητά το πραγματικό κίνητρο του δημιουργού της, το πόσο «διαβασμένος» είναι και, εντέλει, πόσο αποτελεσματικός. Αντίστιξη εικόνας και περιεχομένου. Υπάρχει στην Αποκάλυψη Τώρα, υπάρχει και στο Before Sunset, υπάρχει στον Ταρκόφσκι, υπάρχει και στον Ταραντίνο, υπάρχει στον Τσάπλιν, υπάρχει και στον Μπέργκμαν, υπάρχει στον Μάικλ Μαν, υπάρχει και στον Μπέλα Ταρ—δεν είναι κάτι το ειλιτίστικο αυτό που γράφω δηλαδή. Είναι το προφανές! Δεν μπορείς να ακυρώνεις το ένα και να εξυμνείς το άλλο επειδή δεν σου «κάθεται» καλά (οι «ριζοσπάστες» θάβουν τον Τζέιμς Κάμερον επειδή είναι προϊόν του ιμπεριαλισμού, οι «σεξουαλικά διαφοροποιημένοι» τον Κασσαβέτη και τον Οικονομίδα επειδή είναι άντρακες, κ.ο.κ.). Βαρέθηκα πια αυτό το «αυτή η ταινία μου άρεσε / δεν μου άρεσε». Δεν είναι όλα υποκειμενικά—όχι, δεν είναι! Φανταστείτε έναν νοσοκόμο που δεν γνωρίζει την Ιατρική αλλά τον γοπετεύουν οι ασθενείς και οι αρρώστιες επειδή τον κάνουν να νιώθει καλά με τον εαυτό του. Μια τέτοια πρακτική οδηγεί σε θανάτους. Και αναλόγως μια τέτοια πρακτική στο επίπεδο της κριτικής σκοτώνει το σινεμά. Σκοτώνει την τέχνη του σινεμά. Γιατί κι εγώ μπορεί να καταδιασκεδάζω με πολλές ταινίες, αλλά αυτό δεν τις κάνει αριστουργήματα, απλά και μόνο επειδή μου αρέσουν (κάποιες από αυτές είναι άθλιες). Πρέπει να υπάρχει μια αιτία βαθύτερη από τα εισιτήρια μιας ταινίας.

Γιατί ακούμε κι αυτό: εφόσον οι αίθουσες γεμίζουν η ταινία είναι καλή και ο κριτικός που την έθασε, ανόητος. Άρα, εφόσον το πιο δημοφιλές φαγάδικο σήμερα είναι το Goody's, κανείς από αυτούς τους σαχλομάστορες δεν θα είχε αντίρρηση να τους καλέσω σπίτι μου για Πρωτοχρονιά και να τους σερβίρω greenburgers και προτηγανισμένες πατάτες!

JEAN EUSTACHE

του Αντρέα Κίγκρα

camera./14

Ήταν κάπως αναμενόμενο, στη φειντή επετειακή συγκυρία, να πεταχτεί στον αέρα η είδηση ότι κάποιος ετοιμάζει ένα ριμέικ για τη «Μαμά και την Πουτάνα», το επικών διαστάσεων low-budget που γύρισε το 1973 ο Ζαν Εστάς. Αν έχει νόημα θα φανεί, μιας και παρόλο που πρόκειται για μια ταινία δεμένη πολύ στενά με το ξενόρωμα από το χανγκόβερ του Παρισινού Μάν, απ' την άλλη τα βασικά της υλικά μπορούν να χρησιμοποιηθούν σε κάθε εποχή: μισό-ντοκιμαντέρ/μισό-φιζιόν, φυσικοί αστικοί χώροι, τρεις νέοι χαρακτήρες, οι μεταξύ τους χιμείες, παρεκβατικό ή άσκοπο μπλα-μπλα, «ανοιχτή» δομή και «τυχαία» εξέλιξη της ιστορίας, πράγματα που θα μπορούσαν να μεταφερθούν και στο σήμερα, χωρίς να 'ναι επιτακτική η σκέπη-γκι-λοτίνα ενός τόσο τρανταχτού προγεννήτορα. Όλα αυτά ακούγεται ότι θα τα επιχειρήσει ένας άσημος Βέλγος, ονόματι Ζιλ Νταούστ, ο οποίος δεν έχει ακόμη κληθεί τα τριάντα, κι όμως έχει γυρίσει ήδη τρεις μεγάλου μήκους ταινίες (εν Ελλάδι κατά κανόνα στην ηλικία αυτή πλάθεται η ιδέα για τη 2η μικρού μήκους), ενώ θα έχει στη διασκευή του σεναρίου τη συνδρομή του Πατρίκ Κοριγιόν, ενός από τους μεγαλύτερους σύγχρονους εικαστικούς της χώρας. Σε κάθε πε-

ρίπτωση το αποτέλεσμα αναμένεται να είναι πιο ενδιαφέρον από το εάν το γύριζε π.χ. ο Γκας Βαν Σαντ, αλλά και πιθανότατα ακόμη κι αν το επιχειρούσε –αλλά Χάνεκε- ο ίδιος ο Εστάς, πράγμα αδύνατο μιας και αποχώρησε οικειοθελώς από τα εγκόσμια το Νοέμβριο του '81. Παιδί εκείνου που χαρακτηρίστηκε –ακρίβαστα- ως «Νέο-Νέο Κύμα» του γαλλικού σινεμά, ο Εστάς βρέθηκε στο Παρίσι από τη νότια επαρχία της Ναρμπόν, για να δουλέψει στο τμήμα έρευνας της γαλλικής τηλεόρασης στις αρχές των '60s, όταν ήδη είχε αρχίσει να οργιάζει εκεί το γκρουπ της παραδοσιακής Νουβέλ Βαγκ (Τριφό, Γκοντάρ, Σαμπρόλ, Ριβέτ, Ρομέρ, Μαλ κλπ). Όντας κατά περίπου δέκα χρόνια νεότερος από τους περισσότερους απ' αυτούς και δίχως ακαδημαϊκή κατάρτιση, αλλά έχοντας «στο προσκήφαλό» του, όπως έλεγε, δουλειές παλιότερων σκηνοθετών (Ντράγερ, Μιζογκούτσι, Λανγκ, Μπρεσόν, Ρενουάρ κ.ά.), τις οποίες είχε ξεπατώσει στην ταινιοθήκη της Ναρμπόν, ο Εστάς γύρισε το πρώτο του φιλμ το '63 («Οι Κακές Συνήθειες»), πολύ κοντά στο πνεύμα παριζιάνικων ταινιών όπως «Τα 400 χτυπήματα» του Τριφό ή οι «Bonnes Femmes» του Σαμπρόλ: Κυριακή μεσημέρι, δύο φίλοι-

κομψευόμενα ρεμάκια ξεκινούν από ένα καφέ στη Μονμάρτη, βγαίνουν κι αρχίζουν να βοϊτάρουν αναζητώντας κάποια πιτσιρικά, τη βρίσκουν και πηγαίνουν μαζί για χορό, εκείνη τους παρατάει για έναν άλλον, την εκδικούνται κλέβοντάς της το πορτοφόλι και η ζωή προχωράει... Η «άνεση» των συζητήσεων και το άσκοπο της περιπλάνησης των χαρακτήρων φαινομενικά παρασύρει σε μια χαλαρή ατμόσφαιρα, ενώ από κάτω υφάρπει ένα παχύ στρώμα κατήφειας στα όρια της απελπισίας. Κάπου εκεί χαράσσονται τα κινηματογραφικά και προσωπικά όρια της περίπτωσης Εστάς. Τα 42 λεπτά των «Συνθημάτων» ήρθαν και ζευγάρωσαν τρία χρόνια αργότερα (1966) με άλλα 47 λεπτά ενός φιλμ σε παρόμοιο ύφος, που είχε παραγωγή τον Γκοντάρ και τίτλο «Ο Άγιος Βασίλης Έχει Μπλε Μάτια». Εκεί υπήρξε και το πρώτο συνάντημα του Εστάς με τον μουρτζούφιλο πρωταγωνιστή-εικόνα της Νουβέλ Βαγκ Ζαν-Πιέρ Λεό, σ' έναν ρόλο κομμένο και ραμμένο για κείνον: μέλος μιας μικροσυμμορίας στη Ναρμπόν και εντελώς αδέξιος με τα κορίτσια, έχει βάλει ως στόχο του ν' αγοράσει ένα κουστούμι που θα ανεβάσει τις μετοχές του στον θύλο πληθυσμό. Για να τα καταφέρει πιάνει δουλειά ως πλανόδιος Άγιος Βασίλης και εκείνες που πριν τον σνόμπαραν άρχισαν να συρρέουν για ένα χαμογελαστό εσταντάνε, δίνοντάς του την ευκαιρία ν' απλώνει όλο και περισσότερο το χέρι του πάνω τους... Σεξουαλική επιθυμία δίχως ιδιαίτερο συναίσθημα, τρυφερότητα μόνο ως επίφαση και αντ' αυτής ανώφελη φιλαυτία και «χουφτώμα», και ο δρόμος για τη «Μαμά και την Πουτάνα» είχε ανοίξει. Πολύ περισσότερο μάλλον καθώς ο τρόπος του Εστάς ήρθε κι έδωσε με την πτοπάθεια που, καθώς έμπαιναν τα σέβεντις, σκέπασε όχι μόνο την ως τότε ξεσαλωμένη νεολαία, αλλά και ολόκληρο το σινεμά κι όλα αυτά καταγράφηκαν σε μισή ώρα τρειςμισί και πλέον ωρών ανάληψης και λεπτής ειρωνείας απέναντι στις συμβάσεις τόσο της συμπεριφοράς των νεοδιανοούμενων, αλλά και της αυτοπαγιδευμένης, άλλοτε πρωτοπόρας, κινηματογραφίας. Το μικρο-σύμπαν που συνθέτει ο εγωπαθής αργόστολος Αλεξάντρ (Ζαν-Πιέρ Λεό), μαζί με τη «μαμά»-την «κανονική» του σχέση- Μαρί (Μπερναντέν Λαφόντ) και την «πουτάνα» -την οποία κατακτά με παιχνίδια των ματιών σ' ένα καφέ του Καρτιέ Λατέν- Βερόνικα (Φρανσουάζ Λεμπράν), ξανοίγεται σ' ένα μακρο-σύμπαν, στο οποίο η πραγματικότητα της σεξουαλικής ελευθερίας δεν μεταφράζεται τόσο σε ευφορία, αλλά πολύ περισσότερο σε ασυνεννοσία, ταλαιπωρίες και βάσανα. Κάπου εκεί εντέλει, στα σημάδια που αφήνουν πάνω

μας οι ερωτικές σχέσεις, τα αντανάκλαστικά της αλήθειας κινητοποιούνται –κατά τον Εστάς- πολύ περισσότερο απ' όσο σε χίλια βιβλία φιλοσοφίας. Η αποδοχή της «Μαμάς...» (Μεγάλο Βραβείο Επιτροπής και Βραβείο F.I.PRES.CI Θεατιβάλ Καννών) σε μια περίοδο γενικής νέκρας για παραδοσιακές σχολές του Δυτικού σινεμά (Γαλλία, Ιταλία, Μεγ. Βρετανία, τη στιγμή που μόνο η Δυτική Γερμανία έβγαζε ένα πραγματικό «νέο κύμα» σκηνοθετών, βλίπε Χέρτζογκ, Φασμπίντερ, Βέντερς, Σλέντορφ κ.ά), δεν άλλαξε και πολλά στη ζωή του εργώδους, πλην όμως μανιοκαταθλιπτικού και ήδη αλκοολικού Εστάς. Την αμέσως επόμενη χρονιά (1974) επέστρεψε στη Ναρμπόν για να γυρίσει το τραγικό-κωμικό «Οι Μικρές μου Ερωμένες», γύρω από τις αλλαγές στη ζωή ενός τινέιτζερ (Μαρτέν Λεμπ) μέσ' από τις συνεχείς μετακομίσεις στη γαλλική επαρχία, μετακομίσεις τις οποίες συνέχισε κι ο ίδιος ο σκηνοθέτης ξαναγυρνώντας στο Παρίσι για το 50λεπτο πειραματικό «Μια Βρώμικη Ιστορία» (1977). Αυτή ήταν ταινία «μία σε δύο», αρχικά μ' έναν φίλο του Εστάς (Ζαν Νοέλ-Πικ) να διηγείται σε μια παρέα αντρών-γυναικών που έχουν μαζευτεί σ' ένα μεσοαστικό σαλονάκι μια «πραγματική» του εμπειρία, το πώς ανακάλυψε

ένα «ματάκι» στην τουαλέτα των αντρών ενός ρεστοράν που έβλεπε απευθείας σε αυτή των γυναικών, περιγράφοντας στη συνέχεια την έλξη που του προκαλεί η τελετουργία της πδονοβλίσιας, ενώ στη συνέχεια βλέπουμε μια επανάληψη αυτής της διήγησης, μ' έναν ηθοποιό (Μισέλ Λονσντάλ) στο ρόλο του ματάκια Νοέλ-Πικ, να ξαναλέει περίπου τα ίδια «ανώμαλα» λόγια σ' ένα παιχνίδι αλήθειας-ψέματος, ντοκιμαντέρ-μυθοπλασίας, ψυχανάλυσης-αισθητικής. Το παιχνίδι αυτό της τελετουργίας σε ρεπετισιόν ο Εστάς το έπαιξε και με άλλη μορφή, μέσ' από δύο ξεχωριστές ταινίες-ντοκιμαντέρ με τον ίδιο τίτλο («La Rosière du Pessac») και μεταξύ τους απόσταση 11 χρόνια (1968 και 1979), κάτι σαν φόρο τιμής στη γενέτειρά του αγροτική πόλη του Πεσάκ (δίπλα στο Μπορντό) και στο ετήσιο εκεί πανηγύρι για την ανάδειξη της «πιο ενάρετης γυναίκας», με την ελαφρότητα του όλου σκηνοτικού να έρχεται εκ των υστέρων (με τη δεύτερη ταινία) σε αντιπαροβολή με το πέρασμα του χρόνου και την αστικοποίηση της περιοχής. Το σύνολο της δουλειάς του Εστάς πλαισιώνεται κι από άλλες ντοκιμαντερίστικες καταγραφές, με άσματα ως προς το ύφος, τη θεματολογία και τη διάρκεια, όμως με σταθερούς πυρήνες την εξερεύνηση και το πάθος για τη φύση της τέχνης του σινεμά και τις ειρωνείες των ερώτων και της ζωής: Το «Γουρούνι» (1970), γυρισμένο σε μία μέρα (συν-σκηνοθεσία με τον Ζαν-Μισέλ Μπαριόλ), ξεκινά με τη σφαγή ενός γουρουνιού σε μια φάρμα στα βουνά του Μασίφ Σεντράλ, συνεχίζει με τη μετατροπή του σε λουκάνικα και καταλήγει σε μια καταφατική καταγραφή του τρόπου ζωής των αγροτών και κτηνοτρόφων της περιοχής, δίχως οποιαδήποτε εξηγηματική παρεμβολή (voice-over, συνεντεύξεις κλπ). Ο «Αριθμός Μηδέν» (1971), είναι κάτι σαν πρώιμο home video, στις δύο –αμοντάριστες- ώρες του οποίου η γιαγιά του σκηνοθέτη αφήνεται ελεύθερη να διηγηθεί την ιστορία της ζωής της στην κάμερα, φτιάχνοντας ταυτόχρονα μια εξατομικευμένη σύνοψη των 70 πρώτων χρόνων του 20ου αιώνα. Ο «Κήπος των Αποθλάσεων του Ιερώνυμου Μπος» (1980) μοιάζει αρκετά ως προς το στήσιμο με τη «Βρώμικη Ιστορία», μόνο που εδώ το αντικείμενο του πόθου γι' αυτόν που αγοράζει μπροστά στο μικρό ακροατήριο ενός σαλονιού (ο παλιός συνάδελφος του Εστάς στη γαλλική τηλεόραση δημοσιογράφος-συγγραφέας Ζαν Φραπά) είναι ένα κομμάτι από το οργικόδες τρίπτυχο του Ολλανδού καλλιτέχνη που αναφέρεται στον τίτλο.

Σε αρκετά πιο ανύποπτο χρόνο από τον τωρινό, ο Τζιμ Τζάρμους έκανε αρκετούς να ψάχνουν πληροφορίες για τον Εστάς όταν είδαν την αφι-

camera./15

έρωση «To Jean Eustache» στους τίτλους του «Broken Flowers» (2005). Εξηγώντας ο, επίσης ακραιφνής σινεφίλ, Τζάρμους είπε: «Ανέφερα τον Εστάς γιατί δεν έχει εκτιμηθεί όσο θα 'πρεπε, αλλά και γιατί με εμπνέει πάρα πολύ, είναι κάποιος που έκανε υπέροχο και πολύ αγνό σινεμά, που για κείνον ήταν μορφή ποίησης ή έκφρασης. Το τελευταίο που τον ένοιαζε ήταν να βγάλει λεφτά ή να γίνει διάσημος».

PORN ! PORN ! PORN !

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

Pissen

Φρέσκο, ακνιστό πράγμα σας έχω σ' αυτό το τεύχος, από την καταγιστική γερμανική παραγωγή, και ειδικότερα από τη Σχολή του Φράιμπουργκ. Δεν τον είχα ακούσει τον Φον Έσεν προηγουμένως και η αλήθεια είναι ότι ήμουν κατάτι επιφυλακτικός, όμως η ώρα της προβολής κύλησε σα νεράκι δίχως να καταλάβω για πότε πέρασε. Και είναι μια ιστορία πολύ απλή, ένα αγόρι κι ένα κορίτσι (δυνατές ερμηνείες από τη Φος και τον Σάιζε) κάπου, κάπως, κάποτε... Θα μπορούσε να ήμουν εγώ, θα μπορούσε να ήσουν κι εσύ...

Σκηνοθεσία: Μάριο Φον Έσεν
Πρωταγωνιστούν:
Ρεγκίνα Φος, Τόμας Σάιζε, Ράινερ Ρίχτιν

ΗΜΟ ΛΥΔΕΝΣ ΛΥΔΕΝΣ Α ΓΙΩΝ...

της Δάφνης Δραγώνα

21.04.08 - Επιστροφή από την Ισπανία. Το Laboral έκλεισε ήδη ένα χρόνο από την ίδρυσή του και τα γενέθλια του κέντρου στις 18 Απριλίου συνέπεσαν με τα εγκαίνια της νέας έκθεσης με τίτλο Homo Ludens Ludens. Πολύς κόσμος, πολλοί καλλιτέχνες, πολλοί κριτικοί κλπ. Ωραίες συναντήσεις, συζητήσεις με τάπας, κρασί και σίδρα (αλλιώς, μηλίτης). Σε χώρες όπως η Ισπανία, συνειδητοποιείς ότι καλά τα DIY και τα guerilla tactics που αναγκαστικά υιοθετούμε στην Ελλάδα, αλλά φαίνεται ότι έχουν τα όριά τους ως προς τα νοήματα και τα αποτελέσματα που μπορούν να φέρουν. Αλλά μεγάλη συζήτηση αυτή, οπότε πάμε παρακάτω.

Στο Laboral λοιπόν βρέθηκα για την έκθεση και το συνέδριο Homo Ludens Ludens, τον, ας πούμε, παιγνιώδη άνθρωπο της σημερινής εποχής, αν και τα ελληνικά κάνουν τον τίτλο να ακούγεται κάπως περίεργα σοβαροφανής. Η ιδέα που είχαμε με τον Erich Berger, τον επιμελητή του Laboral και τη Laura Baigorri, καθηγήτρια στη σχολή Καλών Τεχνών της Βαρκελώνης, ήταν να επιμεληθούμε μια εκδήλωση που να αναφέρεται στην ευρύτερη έννοια και σημασία του παιχνιδιού για τις μέρες μας.

Ο τίτλος είναι μια αναφορά στον ιστορικό Johan Huizinga που εισήγαγε τον όρο Homo Ludens το 1938, αντιπαραβάλλοντάς τον με τους όρους Homo Faber (ο άνθρωπος κατασκευαστής) και Homo Sapiens (ο σοφός άνθρωπος) και παρουσίασε το παιχνίδι ως κυρίαρχο στοιχείο για τις διάφορες πτυχές και δραστηριότητες του πολιτισμού. Οπότε, ερχόμενοι στο 2008 θελήσαμε να επαναπροσδιορίσουμε τον όρο και να κάνουμε μία πιθανή εικασία περί Homo Ludens Ludens (αλλά Sapiens Sapiens) εντοπίζοντας μέσα από έργα καλλιτεχνών τις ιδιότητες και εκφάνσεις του παιχνιδιού στη ζωή. Δεν μας ενδιέφεραν τόσο οι φόρμες του παιχνιδιού, όσο η περιγραφή του σαν μία έννοια που περιέχει ζωτικά και ενδεχομένως αναρχικά στοιχεία που επιτρέπουν και την κριτική, την παραβίαση και την ανατροπή. Κάπως έτσι επελέγησαν τα 31 έργα της έκθεσης, που αν και όλα ήταν ψηφιακά, λίγα ήταν video games. Το κοινό στοιχείο ήταν η παιγνιώδης διάθεση, η εισαγωγή διαφορετικών οπτικών γωνιών και μεταμορφώσεων μέσα από το παιχνίδι και η πρόταση να χρησιμοποιηθούν αυτές σα σημεία κριτικής και σαν τακτικές για τη ζωή σήμερα.

Οι προσεγγίσεις και οι κατευθύνσεις των έργων είναι αρκετά διαφορετικές και όπως αποφεύχθηκαν οι κατηγοριοποιήσεις, είναι δύσκολο να περιγραφεί μία «δομή» της έκθεσης. Αλλά ok, αυθαιρετώντας και

επιλέγοντας μερικά από τα έργα σαν παραδείγματα, ίσως να μπορώ να αποδώσω κάπως το γενικότερο πνεύμα.

Χαρακτηριστικά λοιπόν και δικά μου αγαπημένα θα μπορούσαν να είναι: Το "Objects of Desire" των Ludic Society, που σε καλεί να ακολουθήσεις στο χώρο της έκθεσης τις επιθυμίες συγκεκριμένων tagged αντικειμένων που εντοπίζονται μέσω τροποποιημένων Nintendo DS.

////// Η performance του Gordan Savicic "Constraint City : the pain of everyday life" στο κέντρο της πόλης. Φορώντας έναν κορσέ με ιδιότυπο μηχανισμό, ο Savicic γύρισε την πόλη και έκανε μια χαρτογράφηση των wifi δικτύων των κατοίκων της. Όποτε τα δίκτυα πύκνωναν, ο κορσές έσφιγγε όλο και πιο πολύ πάνω στο σώμα.////// Το ελεφαντάκι του John Klima, ένα σαν αυτά που είχαν και όλα τα ελληνικά περίπτερα του 70 και του 80 που δουλεύανε με κέρματα. Αυτό είναι ροζ, παίζει αμερικάνικα πατριωτικά τραγούδια, αλλά του έχουν προστεθεί και 3 μικρές πλάσματα οθόνες οι οποίες μεταδίδουν δεδομένα από την εισβολή στο Αφγανιστάν. ////// Το "Folded-in" του Personal Cinema και των Erasers, ένα game για τις προκαταλήψεις, τις εμμονές και τα κάθε είδους σύνορα που αναπαράγονται με τη μορφή video wars σε χώρους όπως το YouTube. ////// Το "Sell your Rolex" των Silver & True που καλεί τους επισκέπτες σε ζευγάρια να γίνουν «χρήστες» και «avatar» μέσω ενός ειδικού interface για κινητά τηλέφωνα και να ακολουθήσει ο δεύτερος τις εντολές του πρώτου, επαναφέροντας την ιδέα της προσομοίωσης πίσω στον πραγματικό κόσμο. ////// Το ντοκιμαντέρ "Gold Farmers" του Jingle για τα sweat shops της Κίνας, οπότε εκατοντάδες παίκτες δουλεύουν για ελάχιστα χρήματα για παιχνίδια όπως το World of Warcraft και το Lineage.

Στον κόσμο φάνηκε να αρέσει ιδιαίτερα το αρκετά γνωστό πλέον "Painstation", μια μορφή Pong που τιμωρείσαι με μικρές δόσεις ηλεκτροπληξίας και μικρούς ραβδισμούς κάθε φορά που χάνεις. Πολύς πόνος και πολύς μαζοχισμός!

Κάποιες από αυτές τις πτυχές θίχτηκαν και στο διήμερο συνέδριο που διοργανώθηκε από το Laboral σε συνεργασία με το Planetary Collegium της Αγγλίας. Στόχος κυρίως ήταν να φανεί η διάχυση του παιχνιδιού στις διαφορετικές επιστήμες και εφαρμογές, αλλά και οι πολιτικές και κοινωνικές επιρροές που έχει στον κόσμο σήμερα. Έγιναν πολύ ωραίες συζητήσεις με αφορμές ομιλίες όπως αυτές του Julian Dibell, του McKenzie Wark και του Roy Ascott. Αλλά τέλος «χώρου» εδώ... περισσότερα θα βρείτε στο www.laboralcentrodearte.org

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).

SONGS FROM A ROOM

του Μάκη Μηλιάτου

b-sides./18

ΕΝΑΣ ΠΥΡΟΒΟΛΗΜΕΝΟΣ ΠΕΡΙΠΛΑΝΩΜΕΝΟΣ

Τι τρέλα κι αυτή... Υπάρχουν μερικά άτομα που κάτι τους κυνηγεί διαρκώς, που τα projects που έχουν στο μυαλό τους είναι περισσότερα από όσα χωράει η ζωή ενός ανθρώπου, μια διαρκής ενέργεια που δεν εξαντλείται ποτέ, ένα τρελό σχέδιο απ' αυτά που όταν τα εκμυστηρευθείς δεν σε παίρνει κανείς στα σοβαρά. Κι όμως, το άτομο το εννοούσε. Έπαιξε για τελευταία φορά στην πατρίδα τον Απρίλιο του 2006 και μετά πούλησε δίσκους, βιβλία, υπάρχοντα και την έκανε για Αυστραλία (που μπορεί για τους Άγγλους να είναι κάτι σαν «εσωτερική μετανάστευση», αλλά δεν παύει να απέχει πολλές χιλιάδες ναυτικά μίλια). Άλλη ζωή, άλλος κόσμος, άλλες συνήθειες. Αλλά ο Jon Chapple (μπασιίστας των McClusky μέχρι τη διάλυσή τους) είχε ένα σχέδιο στο μυαλό του. Μια τρελή ιδέα που ήθελε να τη βάλει μπροστά πάση θυσία κι ασ του 'ήγαν οι φίλοι ότι δεν γίνονται αυτά τα πράγματα: Δύο γκρουπ με το ίδιο όνομα, αλλά διαφορετικούς μουσικούς (και τον ίδιο ως συνδετικό κρίκο) που να κατακτήσουν τον κόσμο ολόκληρο: από την Αγγλία έως την Αυστραλία. Άλλο πράγμα να ξεκινάει οι Shooting At Unarmed Men για εμφανίσεις στην Αυστραλία κι άλλο πράγμα να ηγούνται μόνος του ο Jon Chapple και το γκρουπ να τον περιμένει. Κι απ' την άλλη το καθένα από τα δύο ομώνυμα συγκροτήματα θα έχει τον δικό του ήχο, το δικό του στιλ, τις δικές του φόρμες. Ένα όνομα, δύο σχήματα, πολλές μουσικές. Η ουσιαστική εκδοχή του γκρουπ κυκλοφόρησε το EP: "Soon There Will Be..." και το άλμπουμ: "Yes! Tinnitus!" και μετά ο Chapple μετακινήθηκε στην Αυστραλία για τη συνέχεια του σχεδίου του, το οποίο απέδωσε ήδη τους πρώτους καρπούς, το (τριπλό) CD: "Triptych", ένα punk άλμπουμ με σημερινή προσέγγιση, ένα οργισμένο είδωλο της σημερινής πραγματικότητας. Το άλμπουμ δεν είναι τριπλό γιατί έχει πολλά τραγούδια, αλλά για να παραπέμψει στις ένδοξες μέρες του βινυλίου, τότε που τα τριπλά άλμπουμ είχαν μια συμπαντική σημασία κι έδειχναν ένα πολυήπλο και ολοκληρωμένο έργο. Ο Jon Chapple έκανε το όνειρό του πραγματικότητα, τώρα μένει να δούμε αν θα λειτούργησει. Ακόμη όμως κι αν φάει τα μούτρα του, θα 'χει κάνει το τρελό του σχέδιο πραγματικότητα. Κι αυτό φαντάζει υπερβιατικό σε μια εποχή που ευνοεί μονάχα τη συμβατική σκέψη, τα πραγματοποιήσιμα όνειρα, τα σχέδια που μπορούν να αποδώσουν, τις ρεαλιστικές σκέψεις, την πεζή πραγματικότητα.

BUS ΚΑΙ ΤΟ ΞΑΝΑΚΑΝΟΥΜΕ;

Σαν να 'πρεπε να 'χε γίνει από καιρό. Ήταν όλοι τόσο μέσα στο κόλλη, με τόσο θετική ενέργεια και καλή διάθεση που είναι εντυπωσιακό. Δεν ήμασταν φίλοι, ούτε και γίναμε στο ταξίδι (οι φιλίες είναι ακριβές και δύσκολες πια για να σχηματιστούν σε 5-6 μέρες), αλλά μας ένωσε η ίδια πίστη: ότι μπορεί να γίνει και είμαστε εμείς που μπορούμε να το κάνουμε. Έγινε λοιπόν και... «η αρχή είναι το ήμισυ του παντός». Άντε, να ετοιμάζονται οι επόμενοι... Κι αν, όπως υποστηρίζουν ακόμη πολλοί, τίποτα δεν έχει ακόμη αλλάξει, τα σημάδια όμως υπάρχουν και είναι καλά και δεν είναι ανάγκη να είσαι μάντης για να τα δεις κι εσύ. Όσοι δεν τα βλέπουν, είναι τυφλοί (και κουφοί).

ΚΟΡΙΤΣΙΑ ΣΤΟΝ ΗΛΙΟ

Πριν από χρόνια γράφαμε άρθρα για τις «γυναίκες στη μουσική», επειδή πάντα ήταν το κερασάκι στην τούρτα μιας ανδροκρατούμενης φάσης, όπως ήταν το ροκ και οι υπόλοιπες μουσικές εκδοχές της σύγχρονης pop. Τα γκρουπ ήταν αντρικά, οι κιθαρίστες ήταν άντρες, τα στούντιο, οι συναυλίες, όλη η φάση ήταν αντρική υπόθεση και οι δημοσιογράφοι ανακάλυπταν «γυναικείο ήχο» και «γυναικεία» εκδοχή της μουσικής. Στολίδια του ροκ, συλλογικές φαντασιώσεις, τα πρόσωπα που έφερναν έναν άλλο αέρα στην «μπακουροκατάσταση».

Τώρα όμως οι γυναίκες της μουσικής δεν είναι «ευχάριστες παρενθέσεις» και «κερασάκια στην τούρτα». Ο χώρος που έχουν καταλάβει είναι ήδη αρκετός και συνεχώς διευρύνεται. Κοιτώντας προς τα πίσω πέφτεις πάνω στους Rolling Stones, τους U2, τους Led Zeppelin (που ετοιμάζονται κι αυτοί να κάνουν την τελευταία παγκόσμια αρπακτή τους), τους Eagles που «είδαν φως και ξαναμπήκαν», τον Iggy που ήρθε κι αυτοονού η ώρα του να γίνει ντοκιμαντέρ, άντε και τους *Raconteurs* που ανθολογούν το παρελθόν. Κοιτάζοντας όμως μπροστά η εικόνα έχει ήδη αλλάξει: Amy Winehouse, Duffy, Adele, Kate Nash, Amy McDonald, Rachel Unthank & the Winterset, Martha Wainwright, Cat Power, Breeders, Allison Moorer, Isobel Campbell, Holly Golightly, The Pipettes, Eleanor Friedberger, Karen O, Regina Spektor, KT Tunstall, Joanna Newsom, Neko Case, Scout Niblett, Au Revoir Simone, Anita Wardell, Chicks on Speed, CocoRosie, Electrelane, Sleater-Kinney, Monika, Όλγα Κουκλάκη, Αθηνά Ανδρέαδου... Η λίστα δεν έχει τέλος κι αν προσθέσουμε και τα (πέρα πολλά) κορίτσια που συμμετέχουν σε συγκροτήματα ως μουσικοί, τότε η φάση «γυναίκες στη μουσική» δείχνει να έχει μεγάλη φόρα. Αγόρια, ήρθε η ώρα να καθήσετε λίγο πιο κει και ν' ανοίξετε καμιά μπύρα... Μπορεί και δύο...

ΚΥΚΛΟΦΟΡΟΥΝ ΑΚΟΜΗ CD;

NO MAN'S LAND Home in the sky (Anazitisi)

Με πίστη και αγάπη γι' αυτό που κάνουν συνεχίζουν ακάθεκτοι και παρά τις (γνωστές) δυσκολίες. Με ήχο που η πατίνα του χρόνου δεν τον κάνει ρετρό, αναφορές στην ψυχεδέλεια, το rock 'n' roll και το rhythm and blues, με ωραίες μελωδίες, παλιομοδίτικη παραγωγή και καλή ατμόσφαιρα, μας δείχνουν το σπίτι τους στον ουρανό.

MISUSE Misuse (Puzzlemusik)

Μια καλοτάξιδη μουσική περιπέτεια που ακολουπάει στο post-rock και στον rock θόρυβο, κρυφοκοιτάζει προς τα πίσω, τα έγχορδα (βιολίι, τσέλλο, βιόλλα) συμπιέκονται με «αρχαία» πηλήκτρα, σταγόνες μελαγχολίας βάφουν τον ήχο τους, όλοι μαζί αποτελούν ένα προπονημένο σύνολο κι αν κάτι μπορεί κανείς να παρατηρήσει είναι μια μονοδιάστατη άποψη που έχουν στην ανάπτυξη των ιδεών τους, αν και αρχή είναι ακόμη...

ΜΗΤΕΡΑ ΦΑΛΑΙΝΑ ΤΥΦΛΗ Πλαγκτόν e.p. (Planktone)

Πρώτο E.P. με 6 τραγούδια απ' αυτή τη μεγάλη folk παρέα που μιλάει ελληνικά και ταξιδεύει ήδη από το 2006. Μερικά τραγούδια τα θυμάμαι από την περσινή τους εμφάνιση στη σκηνή της Athens Voice στη Γιορτή της Μουσικής και μου έχουν μείνει από τότε, άρα φτουράνε... Έχουν χιούμορ, παιγνιώδη διάθεση, αν και πολλοί δεν κάνουν ποτέ μπούγιο, και παρότι η πολλή δουλειά τρώει τον αφέντη, στην περίπτωση τους θα τους οδηγήσει στη συνοχή και την απελευθέρωση των δυνατοτήτων τους, διότι «αν θέλεις να πας γρήγορα, πας μόνος σου, αλλά αν θέλεις να φτάσεις μακριά, πας παρέα με πολλούς». Αντάξιο του πνεύματός τους και το «πακετάκι» που περιλαμβάνει το cd.

ΜΑΧΑΙΡΙ ΣΤΗΝ ΚΑΡΔΙΑ...

... (και) το φετινό Primavera, μια σφαλιέρα για να συνέλθουμε. Σε μας γίνονται 5 (!) φεστιβάλ (;) και δεν θα δούμε ούτε το 1/50 απ' ό,τι θα δούμε στην Ισπανία. Γιατί με γαμώτο; Ξέρω, ξέρω... Είμαστε μια μικρή χώρα, μια μικρή αγορά, βρισκόμαστε σε άβολο σημείο... Δικαιολογίες. Η αλήθεια είναι πως είμαστε μια οπισθοδρομική χώρα, ξενοφοβική, κλειστή σε άλλες επιδράσεις, που προτιμάει να θεωρεί «ελληνικό τραγούδι» την Άννα Βίσση, την Τάμτα, τον Σαρμπέλ, τους Ονειράμα, την Κέλυ Κελεκίδου, την Καλομοίρα και τον Νίκο Βουρλιώτη, αλλά όχι τους Raining Pleasure, τους Palirya και τους Mary and the Boy. Περιχαρακωμένοι, φοβισμένοι (οι Σκοπιανοί, οι Τούρκοι, οι Βούλγαροι, οι Αλβανοί, όλοι κάτι θέλουν από μας που είμαστε ένα ξεχωριστό και ανάδελφο έθνος), αντιδραστικοί στο «ξενόφερτο» (μην ξεχνάμε πως οι «προοδευτικοί» και οι «αριστεροί» ήταν αυτοί που αντέδρασαν λυσσαλέα στην είσοδο του ροκ στην Ελλάδα μετά τη μεταπολίτευση), ανίκανοι να ξεκολληθούμε από τη σκυλοπόνη αισθητική και την προκάτ διασκέδαση στα μπουζουκομπάρ (πρώτο τραπέζι πίστα και πληρωμένες γκόμενες που χορεύουν πάνω στα τραπέζια), απλώς βλέπουμε τα γεγονότα να περνούν κι εμείς να είμαστε απ' έξω. Μια μικρή βαλκανική χώρα με βλαχομπαρόκ αισθητική που συνερίζεται τους Σκοπιανούς, τους Αλβανούς και τους παρόμοιους, που ψηφίζει Ψωμίδου, Παπαγεωργόπουλο, Καρατζαφέρη, που η αδιαφάνεια, τα λαδώματα, οι κομπίνες, οι παρανομίες και το υδροκέφαλο κράτος μάς κατατάσσουν στο ίδιο επίπεδο με αφρικανικές χώρες, που οι Pavlov's Dog, οι Bad Company και οι Iron Butterfly μαζεύουν τόσο κόσμο στις συναυλίες τους που δεν μπορούν να μαζέψουν όλα μαζί τα καινούργια ονόματα του Primavera. Κι απ' την άλλη... Για να πας στα 5 ελληνικά φεστιβάλ και να δεις κανά-δου καινούργια ονόματα στο καθένα (και αν...), χρειάζεσαι τα ίδια (πάνω-κάτω) ρεφτά με ένα τριήμερο σε ένα μεγάλο ξένο φεστιβάλ, πράγμα που θα σε κάνει να νιώσεις μέσα στα πράγματα, να δεις με τη μία ΟΛΑ τα καινούργια γκρουπ και να αισθανθείς πως είσαι εκεί που συμβαίνει (κι όχι εκεί που δεν συμβαίνει τίποτα).

Όπως ακριβώς γίνεται πια και με τις «πενταήμερες», που πάνε στο εξωτερικό γιατί τους έρχεται πιο φτηνά από το να πάνε στη Ρόδο ή τη Σαντορίνη, έτσι είναι και με τα φεστιβάλ: Όλο και περισσότεροι τσεκάρουν κάποιο φεστιβάλ του εξωτερικού και φεύγουν από την ελληνική μιζέρια.

Και μιας και ήθελα για το Primavera, να ποιοι παίζουν φέτος: Portishead, Public Enemy, Rufus Wainwright, Cat Power, Tindersticks, Dinosaur Jr., Animal Collective, The Sonics, Sebadoh, De La Soul, Stephen Malkmus & The Jicks, The Cribs, Young Marble Giants, Mission of Burma, Throbbing Gristle, Model 500, Shellac, Nick Lowe, Vampire Weekend, Bob Mould, Silver Jews, Explosions in the Sky, The Go! Team, Simian Mobile Disco, Bill Callahan, Clipse, Deerhunter, Eric's Trip, Okkervil River, Buffalo Tom, Polvo, British Sea Power, The Felice Brothers, Six Organs of Admittance, Caribou, Holly Golightly, Holy Fuck, Matt Elliott, MGMT... και δεκάδες ακόμη συγκροτήματα και djs.

Και να σκεφτείς ότι οι Ισπανοί είχαν 40 χρόνια χούντα κι όχι 7 που είχαμε εμείς.

*Επιμύθιον: Ξέχασα να πω ότι έρχονται και οι Nazareth (14/6) για συναυλία...

THE BREEDERS: IT'S THE LOVE!

Δύο πάλληυκες Ινδιάνες με μάτια μπλε, όχι γαλανά, δύο βλάχες Εσκιμώες, τι γύρευαν αλήθεια στα βάθη της Αμερικής, να φιλήσω το χρυσό χέρι που τις εναπόθεσε εκεί, αυτές τις αστούμπιλες clochardes με τα λαδωμένα μαλλιά και τα σπορτέξ, αυτούς τους ευλογημένους αντιδραστήρες αδυσώπητης αρμονίας και δεδομένης μελωδίας, αυτό το εν τέλει συγκινητικό κωμικό δίδυμο της κλάσεως μιας Laura Betti, θεέ μου τι ανατριχιαστική ευτυχία να βλέπω επιτέλους επί σκηνής τις αδερφές Deal!

του Γιάγκου Κολλιοπάνου

Αν' ό,τι φαίνεται, η Josephine Wiggs, η οποία υπογράφει το κείμενο που περιέχεται στο ολοκαίνουριο άλμπουμ των Breeders, Mountain Battles, μετανιώνει που δεν αποτελεί πλέον μέλος του συγκροτήματος. Και με το δίκιο της: έξι χρόνια μετά το Title TK και το επίσημο comeback τους, οι ευτραφείς, καπνοθρεμμένες, μπουροθρεμμένες και τέως προζοθρεμμένες δίδυμες συνεχίζουν το αξιοσέβαστα lo-fi μονοπάτι τους με σεμνό θράσος, αγγελικό τσαμπουκά, βραχνό χαβαλέ και γλυκιά απελπισία. Αμφότερα τα άλμπουμ είναι ηχογραφημένα με τη διαδικασία All Wave, όπερ σημαίνει απολύτως καμία ψηφιακή επεξεργασία, κάτι ανάλογο μουσικά του κινηματογραφικού Δόγματος των Λαρς Φον Τρίερ και σία. Σύμφωνα με την Kim Deal, η διαφορά ανάμεσα στους δύο δίσκους είναι ότι το Mountain Battles περιέχει περισσότερα overdubs, αλλά προφανώς πρόκειται για ελαφρώς περιπαικτική ατάκα σε μια αφελή ερώτηση. Ο δίσκος ξεκινάει με το Overglazed, πιθανόν το μοναδικό progressive rock κομμάτι στην ιστορία της μουσικής που κρατάει μόνο δύο λεπτά. Το σαρκαστικά απαισιόδοξο

Bang On είναι εξίσου σύντομο και επαναληπτικό, αλλά ποτισμένο με σφιχτό νεύρο χάρη σ' ένα υπόκωφο drum machine και σε μια ακαταμάχητη συμφωνία pizzicato κιθάρας. Ακολουθούν τα Night of Joy και We're Gonna Rise, δύο από τις ατμοσφαιρικές μπαλάντες του δίσκου, άψογα εκτελεσμένες και ηχοσμένες σε ακμαίο φως. Με την εξαίρεση των Walk It Off και It's the Love, οι Breeders έχουν παραμερίσει τον πάπια ποτέ σήμα κατατεθέν γάργαρο, μεταλλικό rock ήχο που εξύμνησε το πλιταίνιο Last Splash, προς χάριν μιας πιο εξωτικής περιήγησης η οποία τους οδηγεί άλλοτε σε Γευτονικά παιχνιδίσματα αιθέριας φωνητικής αρμονίας (German Studies), άλλοτε σε στοιχειωμένο Ανατολίτικο rap (Istanbul) και άλλοτε σε Μεξικάνικη μελαγχολία και νόοντ (Regalame Esta Noche). Οι πιο ήσυχες και εσωτερικές στιγμές του άλμπουμ είναι όμως ίσως και οι πιο ενδιαφέρουσες: η διαχρονική folk γύμνια και παιδικότητα του Here No More που δε θα άφηνε ασυγκίνητο ούτε κάποιον που δεν κοιτάει ποτέ από το παράθυρο του αεροπλάνου, και η αυτόματη γραφή του πειραματικού Mountain Battles. Με λίγα λόγια,

ένας αξιολύπητος καμβάς από διαφορετικούς κόσμους και όνειρα, όπως οφείλει να είναι οποιοδήποτε άλμπουμ άξιο κυκλοφορίας. Επί σκηνής τα πράγματα είναι σαφώς πιο ηλεκτρισμένα. Με την προσθήκη μία τρίτης-επίσης ευτραφούς-κιθαρίστριας στα περισσότερα κομμάτια, δημιουργείται ένας ναός εκκωφαντικής, γρατζουνιστής ηλεκτρικής κιθάρας, ένας απολαυστικός κιθαριστικός αυνανισμός που χρωματίζει διαφορετικά ακόμα και μερικά από τα καινούρια τραγούδια. Στη μέση της σκηνής βρίσκεται μια σειρά από μεγάλους, κίτρινους γιλόμπους που χορεύουν, αντιπροσωπεύοντας τέλεια την ένταση και την απλότητα του ήχου. Το συγκρότημα σοφά αποφασίζει να συμπεριλάβει τα μεγάλα hits από τη δεκαετία του '90 στο πρώτο μέρος του σετ και να φυλάξει μερικές από τις πολυτιμες στιγμές του Mountain Battles για το τέλος (η Kim Deal προειδοποιεί: «it's gonna get weird!»), αποφεύγοντας το κλισέ του διθυραμβικού κλεισίματος. Το Here No More, μόνο με ακουστική κιθάρα και τις αρμονίες των αδερφών Deal, καθηλώνει, πλώντας σαν ένα άσμα που θα μπορούσε να υπάρξει από καταβολής κόσμου.

Η συναυλία είναι κυρίως μια εξαιρετική ευκαιρία έκθεσης του φάσματος του μοναδικού ταλέντου της Kim Deal ως songwriter, τραγουδίστριας και performer, μια και περιλαμβάνει τραγούδια από όλες τις κυκλοφορίες των Breeders, ακόμα και μερικά των Amps, του αξιόλογου αλληλ εμπορικά ατυχούς εγχειρήματος της Deal το 1995, όσο η αδερφή της βρισκόταν σε κλιτική αποτοξίνωση. Φυσικά δεν λείπει το αθάνατο Cannonball, όπου η Kim χρησιμοποιεί δύο μικρόφωνα, ένα χαμηλά για το απίθανο ζώδες «αού» της εισαγωγής, πάνω από το οποίο σκύβει σαν περήφανο γοριλάκι, και ένα ψηλά για τα υπόλοιπα φωνητικά, με τα μάτια δύο απάραμιλλες σχισμές. Έκπληξη η διασκευή του Happiness is a Warm Gun των Beatles, από το Pod, το ντεμπούτο του συγκροτήματος. Φεύγοντας, συνειδητοποιώ ότι είναι το μοναδικό συγκρότημα που συνεχίζει να με συγκινεί ακατάπαυστα εδώ και σχεδόν δεκαπέντε χρόνια. Και ότι η επιλογή του ονόματός τους (Οι Θερμοκοιτίδες) δεν θα μπορούσε να είναι καταλληλότερη.

www.breedersdigest.net
www.myspace.com/thebreeders

synch

innovative music, moving image & new media

μια εκδήλωση του
Φεστιβάλ Αθηνών

13.14.15 Ιουνίου

Προπώληση εισιτηρίων: www.synch.gr

METROPOLIS

TICKET HOUSE

www.myspace.com/synchfestival,
www.greekfestival.gr

WHAT WOULD HAVE HAPPENED IF... TA MUSIC MEDIA HTAN ΠΙΟ ΤΙΜΙΑ ΑΠΕΝΑΝΤΙ ΜΑΣ...

του Δημήτρη Βόγλη

Ξεκινάμε αυτό το κείμενο με τη διευκρίνιση ότι είναι τελείως ουτοπικό (όχι ότι τα προηγούμενα δεν ήταν, αλλά αυτό είναι σίγουρα!). Το θέμα με τα media πραγματικά βρωμάει από όπου και αν το πιάσεις –αυτός ο καθορισμός τάσεων και η δημιουργία προτύπων στο βωμό της ακροαματικότητας είναι πραγματικά καταστροφικός. Έχουμε λοιπόν ένα σωρό από τηλεοπτικά κανάλια –κανείς δεν ξέρει πόσα ακριβώς έχουμε, τουλάχιστον 15-20 και δεν υπάρχει ούτε μία ενημερωτική μουσική εκπομπή! Μα είναι δυνατόν; Τόσο γεμάτα είναι τα προγράμματά τους ώστε να μην υπάρχει χώρος για 1 ώρα την εβδομάδα; Και φυσικά όταν μιλάμε για ενημερωτική εκπομπή δεν μιλάμε για τύπου mad, όπου το 90% του play list είναι σκυλλάδικα, είτε ελληνικά είτε τα mainstream τύπου r'n'b, hip hop και οτιδήποτε άλλα χιτάκια με ημερομηνία λήξης μικρότερη από το φρέσκο γάλα... Είναι δυνατόν στη δεκαετία του 80 με δύο μόνο τηλεοπτικά κρατικά κανάλια να έχουμε δύο μουσικές εκπομπές (Μουσικόραμα και Μουσικό Καλειδοσκόπιο) και σήμερα τίποτα; Εκπομπές που μέσω αυτών είχαμε γνωρίσει τους Smiths, Cure, Nits, Go Betweens κ.ά. Φυσικά και παίζανε χιτάκια της εποχής τύπου Culture Club, UB40, Eurythmics κτλ, αλλά τουλάχιστον υπήρχε κάτι. Και τώρα τι; Μιλάμε για την απόλυτη ισοπέδωση και το θρίαμβο της σαπίλας και της μετριότητας. Θέλουν να μας περάσουν σε μια περίοδο σκοταδισμού και αποβλάκωσης, αλλά ως τότε θα αντέξει ο κόσμος τη σαβούρα; Όλο το κακό ξεκίνησε στις αρχές της δεκαετίας του 90 με τη νομιμοποίηση των ιδιωτικών καναλιών και μου αρέσει που χαιρόμαστε κιόλας. Εκεί χάθηκε όλο το παιχνίδι της ποιότητας –όχι μόνο σε μουσικό επίπεδο. Εκεί όπου τα προσωπικά δράματα του καθενός ανέβαζαν τις ακροαματικότητες, ο πρωινός καφές έγινε αναγκαίος και η tv να είναι πλέον ανοιχτή από το πρωί. Ξαφνικά τα πρότυπα της νεολαίας αλλάζουν –όλοι θέλουν να γίνουν Νίνο και όλα τα κοριτσάκια Παπαρίζου. Στην ερώτηση 'τι θα γίνεις όταν μεγαλώσεις' το 90% των απαντήσεων θα είναι τραγουδιστής, μοντέλο, ηθοποιός, escort και όλα τα συναφή (προλαβαίνω να σπουδάσω ηλεκτρολόγος ή υδραυλικός για να έχω ένα σπάνιο επάγγελμα του μέλλοντος;). Η τηλεόραση απλά δεν υπάρχει, δεν έχει λόγο ύπαρξης. Εκτός από τις αθλητικές μεταδόσεις –και αυτές, αν γίνεται, χωρίς σπικάζ. Έχετε δει αγώνα του Ολυμπιακού στο ελληνικό πρωτάθλημα; Με Μίχο και Παπαδημητρίου both δημόσιοι υπάλληλοι του Κόκκαλη (και για πολύ ξύλο) έχεις την εντύπωση ότι παίζουν με ξένη ομάδα και μάλιστα εχθρούς! Τι γλείψιμο είναι αυτό, θεέ μου. Ανοίγεις να δεις ειδήσεις για να μάθεις τι έγινε στον κόσμο; Και ποιος είσαι που έχεις τέτοιες απαιτήσεις; Πάρε τα παράθυρά σου με όλους τους άχρηστους και άσχετους και μη μιλάς. Για ταινίες να μη μιλήσουμε –όλο το Hollywood στο πιάτο τυχεράκια. Αμερική και πάλη Αμερική, λες και σε άλλες χώρες δεν κάνουν ταινίες. Και μετά να έχουμε απαίτηση και για μουσική εκπομπή; Μα πού είσαι; Το ραδιόφωνο είναι σαφώς σε καλύτερη μοίρα, αλλά και πάλη, αν θέλεις να ακούσεις κάτι διαφορετικό, οι επιλογές σου είναι περιορισμένες. Πώς θα μάθω λοιπόν ποιος είναι ο Jens Lekman, οι New York Pony Club, οι Au Revoir Simone, πού μπορώ να ακούσω Magnetic Fields, Arcade Fire; Αυτό που δεν ξέρω και δεν έχω τη δυνατότητα να μάθω θα μου μείνει τελείως άγνωστο; Οι εποχές Πετρίδη, Δασκαλόπουλου, Μηλάτου έχουν περάσει ανεπιστρεπτή; Ή πρέπει να είμαι όλη τη μέρα στο internet (ευτυχώς που υπάρχει και αυτό) για να προσπαθώ απεγνωσμένα να ταΐσω τον εγκέφαλο και την καρδιά μου; Να 'ναι καλά οι φίλοι και γνωστοί, το velvet και τα άλλα velvet αυτού του κόσμου ώστε να μπορούμε να ανταλλάσσουμε και κάποια πληροφορία μεταξύ μας για να αποφύγουμε τη λοβοτομή...

Ο Chris Corner είναι ο IAMX. Αινιγματικός, σκοτεινός, προκλητικός και απίστευτα ταλαντούχος. Με τα δύο solo albums που έχει κυκλοφορήσει, έχει καταφέρει να ταυτιστεί με τον όρο avant garde, καθώς κάθε εμφάνισή του αποτελεί μια αισθητική αποκάλυψη. Εκκεντρικά κομψά ενδύματα, που συνδυάζουν το goth, το baroque, το ρομαντισμό και το δανδισμό δίνουν μια δραματικότητα στην performance του. Ο ατμοσφαιρικός electro ήχος του δεν μπορεί παρά να οδηγήσει το σώμα να υπακούσει στο ρυθμό και να παρεκτραπεί. Ένας καλλιτέχνης-φετίχ, που απλά σε δειλεύει να υποκύψεις στον παράξενο αισθησιασμό που αποπνέει. Το VELVET μίλησε μαζί του λίγο πριν πολυαναμενόμενη εμφάνισή του στην Αθήνα, στις 31 Μαΐου στο Underworld.

Πώς σου ήρθε η ιδέα του ονόματος;

Πάντα είχα ενδιαφέρον για το αφηρημένο και το ασταθές. Είμαι ένας επιστήμονας στην καρδιά, που πήρα όμως μια καλλιτεχνική πορεία προκειμένου να ικανοποιήσω τις συναισθηματικές μου παρορμήσεις. Το X είναι το θολό μεταξύ επιστήμης και τέχνης. Αντιπροσωπεύει την ψευδαίσθηση και το αινιγματικό. Η ρίζα της δημιουργικότητας δεν μπορεί να εξηγηθεί. Ως IAMX κατάφερα να δώσω μια μουσική ταυτότητα τον εαυτό μου. Επίσης είναι μια δήλωση εμπιστοσύνης ότι μεγάλωσα και εξελίχτηκα ως άτομο, αλλά και καλλιτεχνικά, σε σχέση με τον καιρό που ήμουν μέλος των Sneaker Pimps.

Περίγραψε τη σκηνή που αντικατοπτρίζει καλύτερα τη μουσική σου.

Ένα κορίτσι ντυμένο σε χρυσά σε ένα δωμάτιο, στο πίσω μέρος ενός club, σε μια αποθήκη στο δάσος ενός cabaret βασιλιά από την εποχή της Αναγέννησης.

Ποιο κομμάτι σου εκφράζει αυτό το project, που δεν εξέφραζαν τα υπόλοιπα που συμμετείχες;

Μου δίνει την ευκαιρία να εξερευνήσω ό,τι θέλω. Να ρισκάρω και να μην ελέγχομαι ή επιμελούμαι. Υπάρχει μεγάλη ασφάλεια όταν ανήκεις σε ένα συγκρότημα και η δημιουργικότητα περισσότερο του ενός μυαλών που συνδέονται μπορεί να είναι υπέροχη. Ένωσα ότι συνεργάστηκα, διαφώνησα και συμβιβάστηκα αρκετά. Η προσωπική μου ζωή ήταν η ίδια. Τώρα είμαι ελεύθερος να εξετάσω τριάντα ένα χρόνια πνευματικών αποσκευών και να βγάλω νόημα από όλα αυτά. Η μουσική αυτή την περίοδο είναι η ψυχανάλυσή μου.

Ποια ήταν η μεγαλύτερη επιρροή στη μουσική σου ως IAMX;

Το σεξ, η ψυχανάλυση, οι φίλοι, οι ταινίες, τα πολιτικά, τα ναρκωτικά, το θέατρο και ο θάνατος.

Πόσο πολύ αυτό το project αντιπροσωπεύει την πραγματική σου ζωή; Είναι μια ανάγκη να δημιουργήσεις μια persona;

Είναι. Παραδέχομαι ότι έχει γίνει μια συμβίωση. Ταίρω το τέρας και αυτό ταίρει εμένα. Είμαστε αρκετά διαφορετικοί, αλλά μοιραζόμαστε τον ίδιο στόχο –να με κάνει να αισθάνομαι καλύτερα με το γεγονός ότι είμαι ζωντανός. Βρήκα ότι η απελευθέρωση διαμέσου του να γίνεσαι κάποιος άλλος κατευθύνει πολλή αρνητική αυτοσυναισθητική ενέργεια σε κάτι θετικό, για παράδειγμα τα shows στη σκηνή. Ο IAMX μου δίνει μια παιδική χαρά. Μου δίνει ένα λόγο να ντύνομαι, να αισθάνομαι ότι είμαι σ' έναν άλλο κόσμο, χωρίς να αναρωτιέμαι γιατί. Θα έλεγα ότι αντιπροσωπεύει μια ακραία εκδοχή του εαυτού μου. Οι εξαρτήσεις, το σεξ, η επιθετικότητα, ο θυμός, όλα βρίσκουν μια ευκαιρία να εκφραστούν μέσω του IAMX και ευτυχώς όχι στην καθημερινή ζωή.

Τι μουσική ακούς αυτή την περίοδο;

Ακούω Bach, Chopin και τη μουσική των Kurt Weill και Bertolt Brecht.

Θυμάσαι την πιο ζωντανή και έντονη εμπειρία σου από μια live performance που έδωσες; Περίγραψε την. Τι ιδιαίτερο είχε;

Ήταν ένα πρόσφατο show στο Los Angeles, στις ΗΠΑ. Ήταν ένα show σε ένα παιδιό θέατρο και είχε απίστευτη ατμόσφαιρα. Ήταν η πρώτη φορά που όλο το κοινό ήταν ντυμένο για την performance με τρελά λιωμένα ρούχα. Γηραιότεροι άνθρωποι, νέα παιδιά, άσπροι, μαύροι, κίτρινοι. Ήταν φανταστικά. Ήταν απλά εκλεπτυσμένοι, καλοντυμένοι τύποι, οι οποίοι ήθελαν να αφεθούν στη μουσική. Ένωσα ότι πραγματικά επικοινωνήσαν μαζί μου και κατάλαβαν.

Υπήρξε και μια άλλη κακή εμπειρία, όταν μια κοπέλα που καθόταν στο μπροστινό μέρος της σκηνής, έβαλε τα χέρια της μέσα στην τσάντα της και έκοψε τις φλέβες της με ένα σπασμένο γυαλί. Νομίζω πως στο τέλος η κοπέλα ήταν εντάξει, αλλά από τότε δεν την έχω ξαναδεί σε κανένα show.

Τι γνωρίζεις για την Αθήνα;

Όχι κάτι ιδιαίτερο. Έχω περάσει, πηγαίνοντας στην Κέα για διακοπές, όπου ήταν όμορφα και ήσυχα. Για να είμαι ειλικρινής, τώρα ξεκινάω τη σχέση μου με την Αθήνα. Θα προσπαθήσω να ψάξω μερικά πράγματα πριν έρθω.

IAMX
του Γιάννη Τσιούλη

PICK-UP

του Οδυσσέα Νικητιανού

IFORWARD RUSSIA!

Leeds one

Ριζοσπαστικές αλλαγές για τους Forward Russia, οι οποίοι αποφάσισαν να δώσουν τόπο στην οργή, αλλά και τίτλους στα τραγούδια τους! Έτσι λοιπόν σε αντίθεση με το ντεμπούτο τους Give Me A Wall, στο δεύτερο Life Processes, το art-rock γκρουπ από το Leeds εμφανίζεται με την αδρεναλίνη πεσμένη σε χαμηλή επίπεδα, χωρίς επιθετικές τάσεις και ξεσπάσματα, υποχώρηση δηλαδή, σαν να ήξεμε backward russia!

Η αλήθεια είναι πως το Life Processes δεν είναι τόσο εύκολο και χορευτικό όπως το πρώτο τους, ούτε έχει τα δυνατά τραγούδια όπως τα twelve, nine eighteen και nineteen που μπήκαν και στα βρετανικά charts, αλλά προς θεού, αυτό φυσικά και δεν είναι καθόλου κακό, αφού αντίθετα πρόκειται για μια πλήρη, ώριμη δουλειά από ένα γκρουπ που έχει μέλλον!

www.forwardrussia.com

b-sides./24

HADOUKEN!

Leeds too

Οι Hadouken είναι ένα κάπως αλλόκοτο συνονθύλευμα αποτελούμενο από indie new rave electro rap και punk στοιχεία. Ο χαρακτηρισμός ως οι σκληροί του New Rave τους ταιριάζει γάντι και φαίνεται ξεκάθαρα πως έχουν πάρει κάτι από το βαρύ πυροβολικό των Beastie Boys, Prodigy και Body Count (κάτι νεο-μεταλλικά ξεσπάσματα που είχανε στις αρχές ευτυχώς τα κόψανε)!

Και αυτοί (όπως και οι Forward Russia) είναι γέννημα-θρέμμα της συμπαθέστατης πόλης του Leeds και δεν πέρασαν πάρα πολλές μέρες από τότε που κυκλοφόρησε το δεύτερό τους άλμπουμ (το οποίο ίσως να είναι και πρώτο!) Music for an accelerated culture. Το πρώτο τους ήταν μια συλλογή από remix και demos με τον τίτλο Not here to please you, που κυκλοφόρησε το 2007, αλλά όχι σε βινύλιο ή cd παρά μόνο σε usb memory stick! Μοντέρνα πράγματα!!

www.hadouken.co.uk

MODREC

Με νεοϊορκέζικο αέρα!

Χρειάστηκαν 8 χρόνια υπομονής και ένας χρόνος εντατικής αναζήτησης προκειμένου να βρεθούν οι καλύτεροι, που θα εργαστούν για την κυκλοφορία του πρώτου άλμπουμ των δικών μας Modrec. Και χωρίς αμφιβολία το αποτέλεσμα τους δικαιώνει όλους! Ας τα πάρουμε

από την αρχή και από το πανέμορφο εξώφυλλο ή καλύτερα από τα εννέα διαφορετικά εξώφυλλα που βρίσκονται στο κουτάκι του cd και είναι φιλοτεχνημένα από τον ζωγράφο Ανδρέα Μητρόπουλο, και να συνεχίσουμε με το κυρίως πιάτο, το οποίο περιλαμβάνει την παραγωγή από τον Ottomo και τους ίδιους, τη μίξη που έγινε στη Νέα Υόρκη από τον γνωστό Βρετανό παραγωγό Alex Newport (Mars Volta, Death Cab for Cutie, At the Drive-In) και το mastering από τον Jeff Lipton και τη Maria Rice. Το Art Naive που κυκλοφορεί σε όλα τα δισκοπωλεία από τις εταιρίες Spinalonga Records και Bantha Records είναι από τις καλύτερες κυκλοφορίες της χρονιάς!

www.myspace.com/modrec

TOKYO POLICE CLUB

Χαλαρασαά!!

Η πρώτη μεγάλη κυκλοφορία για τους Καναδούς Tokyo Police Club ήταν, στις αρχές του 2006, το A lesson in a crime ep, το οποίο θα μπορούσε να χαρακτηριστεί από τη μία LP, αν λάβουμε υπόψη τα 8 τραγούδια που περιέχει, αλλά από την άλλη single, αν λάβουμε υπόψη τη συνοδική διάρκεια των 18 λεπτών. Εξαιρετική κυκλοφορία με πάθος και νεύρο, κάτι που άλλωστε χαρακτηρίζει γενικά τη σύγχρονη καναδέζικη σκηνή και νεοϊορκέζικες επιρροές (Strokes, Interpol), χωρίς υπερβολές και καταχρήσεις. Με το πέρασμα του χρόνου τα νεύρα χαλαρώνουν και στο single Your English is good που κυκλοφόρησε πέρυσι σχεδόν τέτοια εποχή, εμφανίζονται αρκετά πιο ήρεμοι, χαρούμενοι, ανάλαφροι και φυσικά περισσότερο pop και μελωδικοί. Το απίθανο Your English is good ήταν ο προάγγελος για το τι περίπου θα ακολουθούσε στο ολοκαίνουριο και απολαυστικότερο άλμπουμ Elephant Shell.

www.tokyopoliceclub.com

AIRWAVES

www.myspace.com/theairwaves

Οι Airwaves είναι ένα σουνδικό γκρουπ με αρκετά χρόνια ιστορίας και επιρροές από Pink Floyd, Abba και Television Personalities. Όμως ο πραγματικός λόγος που τους αναφέρω, είναι το τραγούδι τους "I like only yesterday" (μπορείτε να το ακούσετε στο profile τους στο myspace), το οποίο είναι διασκευή στο «σαν να μην πέρασε μια μέρα» του Γιώργου Δημητριάδη! Τι άλλο θα ακούσουμε!

© 2008 VF Sportswear, Inc., nautica.com

NAUTICA

25th Anniversary

ΚΑΤΑΣΤΗΜΑΤΑ NAUTICA:

ΚΗΦΙΣΙΑ • Ν. ΕΡΕΥΝΑΙΑ • ΜΑΡΟΥΣΙ • Ν. ΨΥΧΙΚΟ • ΧΑΛΑΝΔΡΙ • ΦΙΛΟΘΗ • ΚΟΜΩΝΑΚΙ • ΠΑΓΚΡΑΤΙ • ΓΛΥΦΑΔΑ • ΡΕΝΤΗΣ • ΠΕΙΡΑΙΑΣ
ΘΕΣΣΑΛΟΝΙΚΗ • ΒΟΛΟΣ • ΑΡΧΟΒΑ • ΖΑΚΥΝΘΟΣ • ΗΡΑΚΛΕΙΟ • ΜΥΚΟΝΟΣ

BARTESERA

Κολλοκοτρώνη 25 (Στοά Πραξιτέλους), Κέντρο
T: 210 32 29 805

Η πιο ενημερωμένη κάβα του εμπορικού κέντρου βρίσκεται στη στοά Πραξιτέλους. Ο λόγος φυσικά για το Bartesera, που τα τελευταία δύο χρόνια μάς φιλοξενεί στο αίθριο του. Από τη μία πλευρά το βιομηχανικού design μπαρ, γεμάτο από γνώριμες φάτσες. Κάθε βράδυ της εβδομάδας και διαφορετικός DJ με freestyle μουσικές και πειραματικές διαθέσεις. Από την άλλη, η τέχνη και η κουβέντα έχουν τον πρώτο λόγο. Εκθέσεις και προβολές στη gallery του Bartesera σε lounge σκηνικό για ποτό ή καφέ. Και πάνω τ' αστέρια. Ο ανοιξιάτικος ουρανός γεμίζει το αίθριο κάθε μέρα από νωρίς το πρωί μέχρι αργά το βράδυ.

LEMON

Περιάνδρου 11
Λουτράκι Κορινθίας
T: 2744 065 845
lemonbar@otenet.gr

Το Lemon, ένα καφέ-μπαρ πολύ διαφορετικό από τα υπάρχοντα της περιοχής, προσφέρει 2 χρόνια τώρα εξαιρετικό καφέ, απίθανα cocktails και εναλλακτικές ακουστικές απολαύσεις, πάντα με σεβασμό στους ανθρώπους που το επιλέγουν για την έξοδό τους. Τα μοναδικά cocktails και ο δροσερός κήπος με τις λεμονιές, μακριά από τα τουριστικά ρεύματα του Λουτρακίου, το καθιστούν ενδιαφέροντα προορισμό για ουσιαστική διασκέδαση και απόδραση από τα συνηθισμένα.

Κυρ. - Πέμ. 10:00 - 03:30
Παρ & Σάβ. 10:00 - 05:00

ΠΑΚΟΥΜΕΛ

Εμ. Μπενάκη 71, Εξάρχεια
T: 210 38 00 506
Από το πρωί μέχρι αργά το βράδυ

Η Κρήτη και τα Εξάρχεια δεν θα μπορούσαν να συνδυαστούν με καλύτερο τρόπο από το Ρακουμέλι. Το γνωστό ρακοπωλείο στη Μπενάκη έφερε την Κρητική κουζίνα στα πόδια μας. Στάκα, χοχλιοί μπουμπουριστοί, απάκι και ό,τι άλλο Κρητικό έδεσμα τραβάει η ψυχή σας και όλα μάλιστα από γνήσια Κρητικά υλικά. Οι Κρήτες θαμώνες αλληλάσπασε κάτι θα ξέρουν για να αναμειγνύονται με τον φοιτητικό κόσμο των Εξαρχείων και το νεανικό κλίμα του μαγαζιού δίνοντας ξεχωριστή διάσταση στα βράδια μας. Μουσικές από τον Ψαραντώνη μέχρι τον Tom Waits συνοδεύουν την παγωμένη ρακή και μας δίνουν να καταλάβουμε τελικά πως το avant garde και η παράδοση δεν είναι εχθροί.

KEY BAR

Πραξιτέλους 37, Κέντρο
T: 210 32 30 380
www.keybar.gr

Το key bar φτιάχτηκε στην καρδιά της πόλης, στην Πραξιτέλους, πολύβουη την ημέρα, γεμάτη από μουσικές τη νύχτα. Αυτό που θέλει να προσφέρει εμψνέεται από την Πραξιτέλους και τον urban χαρακτήρα της: διακριτικό μενού, καλό καφέ, σωστά cocktails και μια μεγάλη κάβα με πολλά malt whiskeys, special vodkas, gins, rums, tequilas, καλή κρασιά. Και όλα συνοδεύονται με tapas-by-key. Κατά καιρούς έχουν παρουσιαστεί events όπως bazaar κοσμημάτων και ρούχων, έκθεση φωτογραφίας, video προβολές, mix-media performance, live μουσική. Τις νύχτες, μέσα και έξω από τις κόκκινες πόρτες του key bar, ακούγονται και εναλλάσσονται οι μουσικές προτιμήσεις των 11 resident DJs και των special guests. Join it and get the key to your spirit.

Fashion goes underground

του Μηνά Μηνιασή

«Πέρασαμε μια περίοδο όπου τα πράγματα στη μόδα ήταν καθωσπρέπει, soft και κοριτσιόστικα. Ήταν απολύτως φυσιολογικό να μεταπηδήσουμε στην αντίπερα όχθη» δήλωσε στην εφημερίδα Guardian αρκετούς μήνες πριν τις παρουσιάσεις του Οκτωβρίου 2007 για την άνοιξη-καλοκαίρι 2008 ο Christopher Bailey, επικεφαλής σχεδιαστής και καλλιτεχνικός διευθυντής του οίκου Burberry.

Ο οίκος **Burberry** γιορτάζει φέτος τα 150 χρόνια από την ίδρυσή του και διάλεξε -κατά πολλή ξένα έντυπα- μια μίνι επιστροφή στα «σκοτεινά χρόνια». Ο Bailey όμως δικαιολογεί διαφορετικά την προφανή στροφή του οίκου σε λανσάρισμα προϊόντων που έχουν άμεσες αναφορές στον φετιχισμό. «Βρισκόμαστε σε μια στιγμή που ο κόσμος επιθυμεί και αναζητά την αίσθηση της προστασίας και της θωράκισης. Κάνουμε λοιπόν τη γυναίκα να νιώθει προστατευμένη και ασφαλή- με το να είναι σχεδόν καμουφλαρισμένη φορώντας ή κρατώντας προϊόντα φετιχιστικής κατεύθυνσης. Γενικά αυτή είναι και η νέα εκδοχή του μοντερνισμού αυτή τη στιγμή στη μόδα». Η εναρκτήρια αναφορά στον **Christopher Bailey** έχει να κάνει με το ότι ο οίκος Burberry είναι ένας παραδοσιακά συντηρητικός οίκος. Μαζί με κάποιους άλλους, πάντα αποτελούσε έναν από τους κατεξοχόν εκπροσώπους της βρετανικής μόδας και τμήματος της βρετανικής αισθητικής. Η στροφή του στο fetish fashion είναι όμως μόνο ένα από τα αναρίθμητα παραδείγματα των brands που φλερτάρουν εδώ και περίπου δύο

σεζόν με αυτή την αισθητική. Το φαινόμενο ξεκίνησε από τη δεκαετία του εβδομήντα με τη **Vivienne Westwood** και τη **Zandra Rhodes** στο πεδίο της μόδας και από τον **Guy Bourdin** και τον **Helmut Newton** φωτογραφικά να πρωτοστατούν. Τα παραπάνω ονόματα θεωρούνταν τότε άκρως provocative. Οι δουλιές τους κρίνονταν ακραίες, ακόμα και περιθωριακές ίσως. Έκτοτε την πρωτοβουλία τους ασπάστηκαν αναρίθμητοι δημιουργοί μόδας και φωτογράφοι. Καλλιτεχνικά υπάρχει σίγουρα μεγαλύτερη ελευθεριότητα και δικαιολόγηση όταν κάποιος καταπιάνεται με θέματα όπως ο φετιχισμός. Η μόδα όμως πάντα είχε μια σχετική δυσπραγία προς αυτή την κατεύθυνση. Η βιομηχανία της μόδας έχει σαν σκοπό να πουλήσει και η κύρια απεύθυνσή της είναι οι κυρίες, όχι οι γυναίκες που χρωάνουν με την ώρα. Έτσι, η νέα αυτή μαρκετίστικη προσπάθεια, ειδικά μετά τη «σοβαρή» μόδα των τελευταίων ετών έπρεπε να παρουσιαστεί όσο το δυνατόν πιο έμμεσα και με όσο περισσότερο καλλιτεχνικό περίβλημα γινόταν.

Ο διάσημος σχεδιαστής παπουτσιών **Christian Louboutin** είχε πραγματοποιήσει το Μάρτιο του 2007 μαζί με τον σκηνοθέτη **David Lynch** μια έκθεση «erotic shoes» στο Fondation Cartier του Παρισιού. Η συνεργασία τους ήταν κάτι περισσότερο από επιτυχής. Έτσι ακολούθησε τον Οκτώβρη μια επόμενη, τιτλοφορούμενη «Fetish» στη Gallerie du Passage, πάλι στο Παρίσι. Αρχική πρόθεση του Louboutin ήταν οι δημιουργίες του να εξυπηρετήσουν καθαρά καλλιτεχνικό-εκθεσιακό σκοπό. Η προσέλευση όμως ήταν τόσο μεγάλη όσο και η ζήτηση για τα φετιχιστικά του παπούτσια που τελικά τα διέθεσε σε πολύ περιορισμένο αριθμό για το πελατολόγιό του, αν και δεν ήταν φορέσιμα. Αμέσως μετά ήρθε η πρόταση για να εκτεθούν τα παπούτσια και στο FIT της Νέας Υόρκης, καθώς και η συνεργασία με τον πάρα πολύ upcoming αυτή τη στιγμή οίκο μόδας **Rodarte**. Η συλλογή Rodarte

για το χειμώνα του 2008-09 έχει ήδη ενταχθεί στη δεκάδα των πιο σημαντικών συλλογών της σεζόν. Ο Βρετανός σχεδιαστής **John Galiano**, επικεφαλής του οίκου **Christian Dior** φλέρταρε ανέκαθεν με την πρόκληση. Σε σχετικές δηλώσεις του έχει αναφέρει ότι πιστεύει πως «ο Christian Dior (δηλαδή ο προκάτοχός του - ιδρυτής του οίκου κατά τον περασμένο αιώνα) ήταν ο πρώτος αυθεντικός φετιχιστής δημιουργός μόδας. Πέραν του ότι είχε το οιδιπόδειο σύμπλεγμα, ήταν απόλυτα γνώστης του φετιχισμού και των συμβολισμών του». Οι συλλογές του Galiano για τον αμόνυμο οίκο, αλλά και για τον Dior, διαπνέονται έντονα από αυτή την underground αισθητική. Dark μακιγιάζ και πόζες, καρφιά και πανύψηλα τακούνια στα πέλμα ενός οίκου που είναι συνώνυμο της υψηλής μόδας. Ένας άλλος Βρετανός δημιουργός, ο **Gareth Pugh**, φλέρταρε επίσης

ανέκαθεν με τη fetish αισθητική. Η συλλογή του για την επόμενη σεζόν παρουσιάστηκε πρόσφατα γεμάτη με goth-φετιχιστικά στοιχεία, αρκετό γυαλιστερό δέρμα και αλυσίδα. Ο δημιουργός, ερωτηθείς σχετικά, δήλωσε ότι όταν εμπνεόταν τη συλλογή το τελευταίο που τον απασχόλησε ήταν το κατά πόσον τα ρούχα του θα είναι εμπορικά. Ο **Antonio Berardi**, η **Barbara Bui** και ο **Givenchy** ακολουθούν παρόμοια κατεύθυνση με χρήση latex, λουστρίν δέρματος, φερμουάρ και σχεδίων πολύ επιθετικών και «προκλητικών» και τα προϊόντα τους, ιδίως τα παπούτσια, κοσμούν τα editorials μόδας των πιο έγκυρων διεθνών εντύπων. Είναι όμως ελάχιστες έως μηδαμινές οι φορές που παρουσιάζονται ή τιτλοφορούνται αυτές οι δουλιές ως φετιχιστικές. Η βιομηχανία της μόδας «ντρέπεται» να είναι ευθέως προκλητική και να το ομολογεί. Προτιμά να αφήνει κατά κάποιο τρόπο την ευθύνη στους φωτογράφους που με το περίβλημα της τέχνης έχουν το «δικαίωμα» να παρουσιάζουν ό,τι θέλουν. Ο **Mario Testino** φωτογραφίζει λοιπόν τελευταία φορά-

νας στα μοντέλα δέρμα, φερμουάρ κι αλυσίδες. Ο **Steven Meisel** φωτογραφίζει μετά από δεκαπέντε χρόνια τη Madonna ξανά με ένα σεξουαλικό-φετιχιστικό στυλ επί ευκαιρία της κυκλοφορίας του νέου cd της, το ίδιο της κάνει ακόμα περισσότερο ο **Steven Klein** γεμίζοντάς τη με αλυσίδες, πάντα με πανύψηλα τακούνια και κομμένα γάντια βάζοντάς την να δαγκώνει κομμάτια δέρματος. Το fetish look βρίσκει υποστηρικτή-συνοδοιπόρο περιφερειακά και το look «bad kid» στη μόδα και τη φωτογραφία. Όλα τα «κακά κορίτσια» της showbiz ποζάρουν πλέον όχι για να τσαλακώσουν την ήπια δημόσια εικόνα τους, αλλά για να προμοτάρουν τη νέα εκδοχή της πρόκλησης. Δεν είναι καιρός πια για ροκ τύπους, ξέφτισαν και κούρασαν όπως και η μόδα τους. Ταυτόχρονα όμως από την άλλη, η πρόκληση για την πρόκληση είχε παίξει πάρα πολύ μέχρι πριν μια δεκαετία και κάτι και θα ήταν άνοστο να προβληθεί ξανά έτσι. Τόσο σε επίπεδο σχεδίων μόδας όσο και σε επίπεδο styling παρουσιάζεται μια dark ατμόσφαιρα στην οποία τα ρούχα δεν βρίσκονται συνήθως

σε πρώτη αναφορά και είναι πολύ πιο αθόρυβα. Ζήτημα αυτή τη φορά δεν είναι ούτε το γυμνό ούτε κάποια άμεση παραπομπή στο σεξ, όσο η φαντασίωση. Αξιοσημείωτο επίσης είναι ότι το πλέον αγαπημένο θέμα πολλών εντύπων μόδας, τους τελευταίους μήνες ειδικά, είναι το medical surgery fetish. Το περιβάλλον είναι νοσοκομειακό, τα χρώματα ψυχρά και τα μοντέλα άλλοτε κρεμασμένα, άλλοτε σε διαδικασία υποβολής σε κάποια βασανιστική κατάσταση που τους προκαλεί πόνο και πόνη. Όλα αυτά όμως σε λανθάνουσα προβολή. Στην Ιαπωνία, ο οίκος **Kegadoru** αποπειράται κάτι μάλλον ακραίο και παρουσιάζει μοντέλα που είναι σαν τραυματισμένες κούκλες, δεμένα με γάζες και φτιαγμένα στο χέρι μεταλλικά αντικείμενα, ραμμένα πάνω στο σώμα. Η δυτική μόδα δεν αντιμετωπίζει και δεν προβάλλει σε καμία περίπτωση το φετιχιστικό ρεύμα τόσο

ωμά. Το αντιμετωπίζει προφανέστατα με περισσότερο σκεπτικισμό-συντηρητισμό. Ο **Gianni Versace**, ειδικά στις αρχές της δεκαετίας του ενενήντα, πειραματίστηκε έντονα με μια εκδοχή του φετιχισμού που ποτέ πριν δεν είχε παρουσιαστεί παρόμοια. Ο Versace όρισε τη σέξι-φετιχιστική αισθητική στη γυναικεία ένδυση τόσο καίρια και επαναστατικά, ώστε καθαυτό το ρεύμα του φετιχισμού να κληθεί τότε να επαναπροσδιορίσει τα πλαίσια και την υπόστασή του. Αυτή τη στιγμή τόσο η προβολή, όσο και η διάσταση του φετιχιστικού στυλ στη μόδα είναι τελείως διαφορετικά ειδικά, πιο sleek και χωρίς προφανή ερωτισμό. Εδώ όμως κάπου βρίσκεται και το στοιχείο της μόδας αυτή τη στιγμή. Τηρώντας τις ισορροπίες που δεν θα την αποκλείσουν από εμπορικά σφέλη, να καταφέρει να οδηγήσει τη σύγχρονη αισθητική ένα βήμα μπροστά, χωρίς να επαναληφθεί προκειμένου απλά να πουλήσει.

size./30

GROWING UP

You, and joy with you,
grow up every moment.

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

Girl Ton: Cute but Psycho, Oh! My Ark | Σορτσάκι: WESC, Prime Timers | Σανδάλια: Timberland
Boy Ton: Nautica | Jeans: Timezone, Garb Trade Team | Παντούσια: Vans, Prime Timers
Little one Ton & Jeans: Timberland

size./31

Prime-timers
premium

Τα καταστήματα Prime Timers αυξάνονται συνεχώς και σπουδαίο γεγονός αποτελεί ο εντυπωσιακός, ανακαινισμένος χώρος του «μικρού» τους καταστήματος, όπως το αποκαλούν χείδευτικά, στην Πλατεία Εσπερίδων της Γλυφάδας. Το νέο concept store ονομάζεται PRIME TIMERS PREMIUM και αποτελεί το leading high fashion store της γνωστής αλυσίδας. Εκεί θα έχετε την ευκαιρία να βρείτε τα πιο exclusive και elite ρούχα και sneakers από τα αγαπημένα σας brands. Επισκεφτείτε το λοιπόν γιατί εκτός από τα ψώνια σας απλά αξίζει να απολαύσετε την εντυπωσιακή ατμόσφαιρα που δημιουργούν τα dark rooms με τις χρυσές ταπεσαρίες!!!

Prime Timers Premium

Πλατεία Εσπερίδων
Γλυφάδα
Τ: 210 8980031

Prime-timers
premium

design by sal

ΑΡΤΕΜΙΔΟΣ 1 ΠΛ.ΕΣΠΕΡΙΔΩΝ ΓΛΥΦΑΔΑ ΤΗΛ 210 8980031

www.prime-timers.gr

Νίκος Ναυρίδης

A.D.D.*

Subjectivité et objectivité se livrent au cours d'une vie humaine une série d'assaults.

André Breton, Nadja

(Η υποκειμενικότητα και η αντικειμενικότητα εμπλέκονται σε μια σειρά επιθέσεων στην διάρκεια μιας ανθρώπινης ζωής)

της Νάντιας Αργυροπούλου

HOTEL PARADIES

Στο μυαλό του Νίκου Ναυρίδη

Η έκθεση **Tomorrow will be a wonderful day**, στη γκαλερί Bernier/Eliaides (10.4-16.5), είχε αναγγελθεί ως μια αιφνίδια, τύπου "soul searching" επιστροφή του καλλιτέχνη «στην πρωταρχική αξία του εικαστικού λόγου που είναι η διαδικασία του σχεδίου».

Μετά από την εμπειρία της έκθεσης, ένα Σάββατο μεσημέρι με φίλους και την καλή τύχη να πετύχουμε τον ίδιο τον καλλιτέχνη παρόντα εκεί, θα κρατούσα την παραπάνω φράση εκ του δελτίου τύπου, πλην των δύο τελευταίων λέξεων.

Ο Ναυρίδης παρουσίασε εκεί μια σειρά από σχέδια, αλλά κυρίως μια διαδικασία και την εμπειρία (του/μας) της διαδικασίας αυτής. Το πόσο το βάρος του εγχειρήματος βρισκόταν εκεί, και όχι σε ένα *homage* στο μέσο, γινόταν παραπάνω από σαφές από τη σκηνοθεσία του: κάτι στο οποίο ο συγκεκριμένος δημιουργός είναι εδώ και χρόνια πραγματικός δεξιότηνης. Ο Ναυρίδης έστησε στο βάθος του χώρου λίγα εξαιρετικά σχέδια, «σημειώσεις για την επόμενη ιστορία, σκηνικές οδηγίες για να προσδιορίσω την πραγματικότητα», όπως έγραψε ο ίδιος, και έκανε ό,τι μπορούσε ώστε να μας δυσκολέψει να φτάσουμε σε αυτά μέσα από ένα είδος οπτικού jabberwocky, ενός θεαματικού trailer του πραγματικού έργου που θα ακολούθουσε.

Μέσα στη μεγάλη εγκατάσταση από ταινίες βινυλίου που κάλυπταν εξ ολοκλήρου το πρώτο δωμάτιο της γκαλερί, ο θεατής είχε την ψευδαίσθηση ότι μπήκε στο μυαλό του Ναυρίδη μέσα από μια θύρα εξόδου από τον δικό του όροφο 7½, ακριβώς όπως στο *Being John Malkovich*, την ταινία που έγραψε ο Charlie Kaufman και σκηνοθέτησε ο Spike Jonze (1999) πάνω σε μια νουβέλα του Philip K. Dick. Δεν είναι μόνο που ο τρόπος της έκθεσης μέσα από μια σειρά αντιμεταθέσεων έφερε στο προσκήνιο, όπως η ταινία, θέματα που έχουν να κάνουν με τη φύση της συνείδησης, την αισθητηριακή αντίληψη και τη σχέση σώματος και νου, αλλά και ότι μοιράζονται και ένα τουλάχιστον σημείο αιχμής: ο θεατής που φτάνει στα πραγματικά σχέδια του Ναυρίδη μετά από την προσομοίωση του χώρου τους, αισθάνεται όπως ο Craig Schwartz όταν τελειώνουν τα 15 λεπτά που μπορεί να ζήσει στο μυαλό του Malkovich και βρίσκεται αστραπιαία προσγειωμένος σε ένα χαντάκι του New Jersey. Κατά τη γνώμη μου ο Ναυρίδης είχε πετύχει

Γιάννης Σκουρλήτης

κάτι ανάλογο και με το κορυφαίο έργο του *Breath*, βασισμένο στο ομώνυμο θεατρικό του Samuel Beckett, όπως παρουσιάστηκε το 2005 στη Μπιενάλε της Βενετίας. Η στιγμήαία και ιληγιώδης εμπειρία των εικονικών σκουπιδιών που έβουζαν τον επισκέπτη τότε, η μετά δέους (σακουλάκια στα πόδια) επίσκεψη σε ένα πρόναο από βινύλιο τώρα, δεν είναι παρά τακτικές παραπλήνσης, καθυστέρησης, μια μετατόπιση της διήγησης. Το είδος της «αυτόματης γραφής» που παρουσιάζεται στα σχέδια αυτά είναι μιας αληθινά σουρεαλιστικής φύσης, καθώς προκύπτουν μέσα από μια διευρυμένη, προγνωστική συνείδηση του κόσμου και περιέχουν το «δίπλωμα» του χρόνου και του τόπου, τις μεταστοιχειώσεις και τις τυχαίες (όσο πιο επίμονα δουλεμένες, τόσο πιο τυχαίες) διαδρομές τους. Ο Gaudí, η ψυχεδέλεια της δυτικής αμερικανικής ακτής, οι *Transformers*... Δεν έχει τόσο σημασία τι διαβάζει κανείς αλλά μάλλον τι δεν διαβάζει στα σχέδια αυτά. Ο Ναυρίδης, εξαιρετικά προσεκτικός και σοβαρός, τελειοθήρας πάντα στην έρευνα και την προετοιμασία κάθε δουλειάς του, καλλιτέχνης διαχρονικός ξαναγεννά με αυτήν στην ουσία, όχι των εικαστικών μέσων αλλά της εμπειρίας της ζωής: του πώς αναλαμβάνει κανείς την ευθύνη της. Την ίδια 'ανάσα' που σημάδεψε όλη την δουλειά του διαχειρίζεται, αλλά τώρα εστιάζει περισσότερο στη μνήμη που αυτή πιθανώς διαθέτει. Το αποτέλεσμα έχει ιδιαίτερη σημασία στην εποχή ενός γενικευμένου a.d.d. *(attention deficit disorder), της διάχυτης αδυναμίας μας να εστιάσουμε, να συγκεντρωθούμε, να αναλάβουμε την ευθύνη αυτού που βλέπουμε και αυτού που καταλαβαίνουμε.

Patti Smith

Εξάισιο Πτώμα

Σφήνα εδώ το σχέδιο του Γιάννη Σκουρλήτη. Μιλώ στον ενικό γιατί δεν πρόκειται παρά για την εμμονική, πεπομερέστατη, δεξιότεχνική, σε κοντινό πλάνο, zoom in και fade out, διαφορετικά καρτέ και γωνίες, εκδοχή ενός νεκροταφείου. Τάφων και της κληρίδας που τους πλαισιώνει. Όπως και οι ανάσες του Ναυρίδη, οι τάφοι του Σκουρλήτη μιλούν για αυτό που είναι απολύτως κοινό και εντελώς διαφορετικό. Στο στυλιζάρωμα των σχεδίων του δεύτερου, ένα αποτέλεσμα που θυμίζει παλιές γκραβούρες, με υπογραφή – περίτεχνη χειροποίητη σφραγίδα του ίδιου ή οικειοποιημένη μια φτηνιάρικη πλαστική παιδική, αντιστοιχεί αυτό που έχει ειπωθεί για χαρακτήρες: «Είναι πολύ συνεπής για να είναι αληθινός». Αν το σκεφτεί κανείς η φράση ταιριάζει και στο μόνο θέμα του καλλιτέχνη, τον θάνατο. Πολύ καλή δουλειά. Αταξινόμητη. Λίγο επισφαλής για τα ειωθότα (πού θα το πάει; Μπορεί κι άλλα;). Γι' αυτό εκτός «κριτικής επισκόπησης».

Land 250

«Η αγάπη της γραμμής» και η ανάγκη για τον Άλλον και η έκθεση της Patti Smith στο Παρισινό Fondation Cartier (28.3-22.6). Οι Polaroid της, όπως συγκεντρώθηκαν στην πολύ καλή έκδοση του Ιδρύματος, με επιρροές από τον (και σύντροφό της) Robert

Mapplethorpe και τον Robert Frank, αλλά στοιχειωμένες από τον (αντι)Καθολικισμό και τους ήρωές της (Rimbaud, Mayakovsky, Hesse, Keats, Whitman, Da Vinci, Picasso, Pope Benedict XV...) ανάμεσα στους οποίους ο χώρος, δρόμοι, αγάλματα, τάφοι, πράγματα. Η έκθεση είναι εξαιρετικά στημένη (μου αρέσει που εδώ γίνονται πράγματα ιδιουσυστασιακά μεν, πολύ φροντισμένα δε), στην ίδια ισορροπία του ταπεινού και καθημερινού με το μυθικό που έχουν τα εκθέματα (ένα επισκεπτήριο του Rimbaud και ένα παλιό γαλλικό λινό κ.ο.κ.) και η Smith σαν προσωπικότητα. Αντίθετα ίσως με το πώς ακούγεται, το αποτέλεσμα είναι ειλικρινές, καθόλου προσποιητό, ίσως υπερβολικά ρομαντικό, αλλά όχι γλυκερό: η έντιμη έκθεση μιας ζωής με εμμονές, χωρίς σχέδιο, αλλά με παράδοση. «Τι αξίζει για εσένα σαν καλλιτέχνη, τον μεγαλύτερο σεβασμό;» τη ρωτούν με αφορμή την έκθεση. «Η ελευθερία. Η ελευθερία με μια αίσθηση ευθύνης», απαντά. «Ο καλλιτέχνης δεν παίζει ρόλους. Πάλλεται, κυμαίνεται». Πλήρης κύκλος και επιστροφή στην έκθεση του Ναυρίδη στο Θησείο. Τα λέμε.

Υ.Γ. Αν βρεθείτε στο Παρίσι, μόνο ένα πράγμα ασυζητητί: το σπίτι-μουσείο του Gustave Moreau, 14 rue de La Rochefoucauld στα πόδια της Μονμάρτς.

RESTARTED Art Athina 2008 INTERNATIONAL ART FAIR

της Θεοδώρας Μαθιάμου

Η διεθνής συνάντηση αισθουσών σύγχρονης τέχνης Art Athina επανέρχεται και φέτος, το τριήμερο 23-25 Μαΐου στον εκθεσιακό χώρο της Helexpo. Η φουάρ χωρίζεται σε τέσσερα τμήματα: το Basic Plan, το Open Plan, το Focus: Berlin-New York και το Parallel Plan. Το Basic Plan και το Parallel Plan περιλαμβάνουν και επιμέρους projects.

Στο **Basic Plan**, 44 τοπικές και διεθνείς γκαλερί σύγχρονης τέχνης θα παρουσιάσουν σε περίπτερα τους καλλιτέχνες που εκπροσωπούν. Αυτόνομο τμήμα αποτελεί το **project «1+9»**, στο οποίο η Isabella Bortolozzi, διευθύντρια της Bortolozzi Gallery στο Βερολίνο, προσκαλεί διεθνείς

δυναμικές γκαλερί, όπως οι Andreas Huber Gallery (Βιέννη), Laura Bartlett Gallery (Λονδίνο), Standard (Όσλο) κ.ά. Στο **Open Plan** οι γκαλερί παρουσιάζονται με εκθεσιακό τρόπο σε ειδικά διαμορφωμένο, ενιαίο χώρο, δίνοντας τη δυνατότητα στους καλλιτέχνες να δημιουργήσουν έργα και εγκαταστάσεις μεγάλου μεγέθους. Την επιμέλεια του Open plan φέτος έχει αναλάβει η Bettina Busse, συνεργάτιδα του Μουσείου Μοντέρνας Τέχνης της Βιέννης – MAK. Το φετινό ειδικό αφιέρωμα της Art Athina είναι το project **Focus: Berlin-New York**, με τίτλο **“First we take Manhattan then we take Berlin”** που

παρουσιάζει νέες, ανερχόμενες γκαλερί από τη Νέα Υόρκη και το Βερολίνο, δύο από τα σημαντικότερα κέντρα της σύγχρονης εικαστικής σκηνής. Την επιμέλεια έχει αναλάβει η Sarah Belden, ιδρυτικό στέλεχος του χώρου Curators without borders στο Βερολίνο, μια πλατφόρμα για ανεξάρτητους επιμελητές που λειτουργεί χωρίς παραδοσιακούς ή γεωγραφικούς περιορισμούς. Το **Parallel Plan** περιλαμβάνει πολλά επιμέρους τμήματα που θα παρουσιαστούν σε διάφορους χώρους, εντός της Art Athina αλλά κι εκτός, σε διάφορα σημεία της πόλης, με στόχο να ενδείνουν το ενδιαφέρον κοινού και ειδικών. Πιο αναλυτικά, εντός της Helexpo, σε συνέχεια του περσινού επιτυχημένου προγράμματος, θα πραγματοποιηθεί μια σειρά από ομιλίες, συζητήσεις, παρουσιάσεις projects και βιβλίων με τη συμμετοχή καλλιτεχνών, συλλεκτών, ιδιοκτητών γκαλερί και κριτικών τέχνης. Κεντρικά θέματα συζήτησης θα είναι η άσκηση κριτικής, ο ναρκισσισμός, η ιδιοκτησία και η κατανάλωση.

Παράλληλα, δυο projects σε επιμέλεια της Μαρίνας Φωκίδη θα διατρέχουν τη φουάρ, μια παρουσίαση της τοπικής καλλιτεχνικής σκηνής στο υπόγειο (The garage project) και οι «Παρεμβάσεις», μια σειρά δράσεων ανάμεσα στα περίπτερα και τους κοινόχρηστους χώρους του κτιρίου. Εκτός του χώρου της Helexpo, τέσσερις ακόμα εκθέσεις συμπληρώνουν τις δραστηριότητες του Parallel Plan. Το Μουσείο Κυκλαδικής Τέχνης θα παρουσιάσει την έκθεση **«Πέντε Εποχές της Ρωσικής Πρωτοπορίας»**, με εκατό έργα από την **συλλογή Κωστάκη του ΚΜΣΤ**. Περιλαμβάνονται μερικά από τα σημαντικότερα έργα της συλλογής που καλύπτουν τη χρονική περίοδο από το 1900 ως το 1943, καθώς και προσωπικά αντικείμενα του συλλέκτη που παρουσιάζονται για πρώτη φορά. Την έκθεση επιμελείται η Μαρία Τσαντσάνογλου, Διευθύντρια του ΚΜΣΤΘ και συνοδεύεται από πρόγραμμα διαλέξεων και εκπαιδευτικών δραστηριοτήτων. Η έκθεση **“Lion under the**

rainbow, art from Tehran, contemporary art from Tehran”, σε επιμέλεια Αλέξανδρου Γεωργίου, θα παρουσιαστεί στο κτίριο της οδού Αιόλου 48-50. Περιλαμβάνει έργα 19 Ιρανών καλλιτεχνών, εκπροσώπων διαφορετικών γενιών, που ζουν στην Τεχεράνη και χρησιμοποιούν διαφορετικά μέσα έκφρασης (ζωγραφική, φωτογραφία, βίντεο, performance, μουσική, ποίηση). Στην Ελληνοαμερικανική Ένωση θα πραγματοποιηθεί η έκθεση **“Elements of Light”**, σε επιμέλεια του Boris Manner, καθηγητή στο Πανεπιστήμιο Εφαρμοσμένων Τεχνών της Βιέννης. Πρόκειται για την παρουσίαση των έργων που παρήγαγαν οι καλλιτέχνες Eugenia Emets (Μόσχα) και Markus Proschek (Βιέννη) κατά τη διάρκεια του κοινού τους residency στη Σύρο. Τέλος, όσοι επισκεφθούν το Μουσείο Γ. Γουναρόπουλου θα έχουν την ευκαιρία να δουν την έκθεση **«Περιμένω νέα σου...»**, με έργα σύγχρονης Κύπριας καλλιτεχνών.

Ibon Aranberri, “Integration” 2007
Installation. Prefabricated pieces
of cast concrete, sawhorses, broken
green bottles. Dimensions variable

Kasimir Malevich,
Προσωπογραφία, περ. 1910,
γκουάς σε χαρτί, 27,7 x 27,7 cm

Dennis Feser
Photograph from the series colonial/desire, 2007
Pigmentprint, 48 x 48 cm

Vahid Sharifian,
“Waiting for Jeff Koons”

Antonio Ballester Moreno, Lion, 2006 / 2007
Ακρυλλικό σε καμβά, 81 x 65 cm,
Με την ευγενική παραχώρηση: Peres Projects (Los Angeles/Berlin)

Νίκος Αλεξίου, digital print, 2007, varying dimensions.
Με την ευγενική παραχώρηση: Francoise Heitsch, (Germany)

Art Athina 2008
RESTARTED
Helexpo Palace
Λεωφ. Κηφισίας 39, Μαρούσι
T: 210 756 7723
F: 210 752 6995
E: info@art-athina.gr
S: www.art-athina.gr
23 - 25 Μαΐου 2008
Εγκαίνια: 22 Μαΐου

SIX APARTMENTS E31 Gallery

Η γκαλερί E31 παρουσιάζει την έκθεση Six Apartments (Εξι Διαμερίσματα) του Reynold Reynolds. Πρόκειται για μια δικάναλη προβολή βίντεο, όπου ο καλλιτέχνης παρακολουθεί τη ζωή έξι μοναχικών ενοίκων σε διαφορετικά διαμερίσματα, οι οποίοι αγνοούν ο ένας την ύπαρξη του άλλου. Η φαινομενικά αδιάφορη καταγραφή της καθημερινότητας μετατρέπεται σε ένα ποιητικό και μελαγχολικό ντοκουμέντο φθοράς καθώς οι χαρακτήρες οδεύουν αργά προς το θάνατο. Μέσα από εικόνες διάβρωσης, όπου η παθητικότητα και η αδράνεια κυριαρχούν, ενώ η απόλυτη σήψη του θανάτου οδηγεί σε μια λανθάνουσα έκρηξη ζωής.

Έως 25 Μαΐου
Ευριπίδου 31 - 33 & Αθηνάς,
2ος όροφος
T: 210 3210881
E: e31art@otenet.gr, S: www.e31gallery.com
Τρ. - Παρ. 16.00 - 20.30, Σάβ. 12.00 - 16.00

EINAI ALLA DEN EINAI Fizz Gallery

Ακόμα μία πρώτη ατομική έκθεση μιας νέας εικαστικού παρουσιάζεται στη γκαλερί Fizz. Η Αλεξάνδρα Μυρεσιώτη τοποθετεί τα γλυπτά της στο μεταίχμιο της μετάβασης από το οικείο στο ονειρικό, δημιουργώντας μια θεατρική ατμόσφαιρα όπου ο χρόνος έχει παγώσει. Σε μια προσπάθεια διερεύνησης της σχέσης ψέματος και πραγματικότητας, τα φυσιολογικά μεγέθη αυξομειώνονται και υπερμεγέθη μπισκότα συνυπάρχουν με επαναλαμβανόμενα είδωλα, φέρνοντας στο νου εικόνες που θα μπορούσαν να ανήκουν στην επιστημονική φαντασία ή σε αποσπασματικές αναμνήσεις θαμμένες στο ασυνείδητο.

6 - 24 Μαΐου
Βαλαωρίτου 9Γ, Κολωνάκι
T: 210 3607598, F: 210 3607546
E: info@fizzgallery.gr
Τρ. - Παρ. 12.00 - 15.00 & 17.30-21.00,
Σάβ. 11.00 - 15.00

ART AGENDA

της Θεοδώρας Μαλάμου

AFTER ELECTRICITY Loraini Alimantiri / Gazon Rouge

Ο Γιώργος Σαπουντζής πραγματοποιεί την ατομική του έκθεση στην γκαλερί Gazon Rouge, στα πλαίσια μιας σειράς έργων -performance, video και εγκαταστάσεων- που παρουσιάζει τον τελευταίο καιρό, υπό τον τίτλο After Electricity. Έχουν προηγηθεί οι συμμετοχικές δράσεις που πραγματοποιήθηκαν κατά τη διάρκεια των εκθέσεων "Σε Ενεστότα Χρόνο" του ΕΜΣΤ και "Κοινή Θέα" του Εθνικού Θεάτρου, ενώ θα ακολουθήσει, ως συνέχεια της σειράς, η παρουσίαση του καλλιτέχνη τον Ιούνιο στην Art Basel.

23 Μαΐου - 28 Ιουνίου
Βίκτωρος Ουγκώ 15, Μεταξουργείο
T: 210 5248077, F: 210 5227711
E: info@gazonrouge.com, S: www.gazonrouge.com
Τρ. - Παρ. 12.00 - 20.00, Σάβ. 12.00 - 16.00

MI2 B.I.G. Project Space/_ _

Δεκαεπτά καλλιτέχνες από την Ελλάδα και το εξωτερικό συμμετέχουν στην πιο φιλόδοξη παραγωγή του B.I.G. project space μέχρι στιγμής, σε επιμέλεια Κωνσταντίνου Δαγριτζίκου και Aurora Aspen. Υπό τον τίτλο "Mission Impossible 2" (από τη δημοφιλή σειρά της δεκαετίας του '80 «Επικίνδυνες Αποστολές») οι συμμετέχοντες καλούνται να παράγουν έργα αναφορικά με τη διερεύνηση των φυσικών ορίων, την κατασκοπεία και την έννοια του αδύνατου, μέσα σε ένα παιχνιδιάρικο εικαστικό φάσμα που περιλαμβάνει βίντεο προβολές, γλυπτά, εγκαταστάσεις, performances κ.ά.

24 Μαΐου - 10 Ιουνίου
Κωνσταντινουπόλεως 44, Γκάζι
S: www.k44.gr
Δευ.-Παρ. 12:00-18:00, Σαβ. 13:00-18:00

art./38

WAKE ME UP BEFORE YOU GO GO, I WASN'T PLANNING ON GOING SOLO a.antonopoulou.art

Στην πρώτη ατομική της έκθεση, η Em Kei παρουσιάζει έργα με αναφορές στα κοινωνικά σύμβολα και την εμμονή της τέχνης στην αισθητική διαφοροποίηση των προϊόντων. Μικρές εγκαταστάσεις, φωτογραφίες και κατασκευές αναπαράγουν γνωστές τάσεις της σύγχρονης εικαστικής σκηνής, σχολιάζοντας την ελληνικότητα και το kits και καταργώντας την αξία της αυθεντικότητας. Στην έκθεση περιλαμβάνεται και η σειρά φωτογραφιών «στιγμιαία γλυπτά», που αποτελούν την καταγραφή των δράσεων της Em Kei σε δημόσιο χώρο, υπό την ονομασία para/site projects.

12 Μαΐου - 21 Ιουνίου
Αριστοφάνους 20, Ψυρρή
T: 210 3214994, F: 210 3214263
E: aaart@otenet.gr, S: www.aaart.gr
Τρ. - Παρ. 14.00 - 21.00, Σάβ. 12.00 - 16.00

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

STICKY TAPE UTOPIA

Κάτι είχα πει στο προηγούμενο τεύχος ότι θα συνέχιζα με τα υπόλοιπα 5 πιο ενδιαφέροντα βιβλία μπηλα μπηλα, αλλά τώρα που μπαίνει η άνοιξη τελικά βερέθηκα και καλύτερα να το κρατήσω το θέμα για όταν δεν θα έχω τίποτα να γράψω. Παρόλα αυτά, και μάλλον εντελώς άσχετα, πριν από μερικές βδομάδες ήμουν στη Στοκχόλμη όπου πήγα να δω το ολοκαίνουριο κέντρο τέχνης **Bonniers Konsthall**. Το κτίριο μάλλον βαρετό, γιατί παραδόξως η Στοκχόλμη που έχει τόσο μεγάλη παράδοση στο design έχει τρομερά βαρετά κτίρια, μάλλον γιατί οι Σουηδοί έχουν μανία με τα «σωστά» πράγματα, το «σωστό» design, τις «σωστές» καρέκλες Ikea, γενικά μια pop κατάσταση που δεν θέλει να θίξει ιδιαίτερα. Αλλά άμα είναι όλα σωστά συνήθως κόβει η συνταγή και το κτίριο βγαίνει λάθος. Τέλος πάντων στο λάθος-σωστό κτίριο της Bonniers, η κυρίως έκθεση ήταν του **Michael Beutler**, ο οποίος κάνει κατασκευές-χώρους με χαρτιά και πολύχρωμο scotch tape κλπ. Ο Beutler κατάφερε να επιβληθεί στο χώρο με μια σειρά από αυτοσχέδιες μηχανές, με τις οποίες έφτιαχνε κάτι σαν σωλήνες αποχέτευσης από χαρτόνι και χρωματιστά γυαλιστερά αυτοκόλλητα χαρτιά, χτίζοντας έναν χάρτινο παροξυσμό από τούνελ, σκεπές, διαδρόμους, γενικά έκανε μαντάρα το ολοκαίνουργιο και πολύ γυαλιστερό Bonniers. Για περισσότερες πληροφορίες δείτε και το κείμενο για τον Beutler από την **Sara Arrhenious**, το **“Sticky Tape Utopia”** που τ' αναφέρω μόνο και μόνο για τον καταπληκτικό τίτλο του.

www.bonnierskonsthall.se

GIMME SHELTER

Στο project room της Bonniers είχε μια επίσης πολύ ενδιαφέρουσα μικρού μήκους ταινία του **Adrian Paci**, όπου μια παρέα από παιδιά ποζάρει μέσα σε ένα καθρέπτη στην εξοχή, τον σπάει και μετά παίρνουν τα κομμάτια του, ανεβαίνουν σε ένα τεράστιο δέντρο και μας κάνουν αντανakλάσεις σχεδόν από το υπερπέραν και μοιάζει το δέντρο να είναι ζωντανό, λίγο διαστημικό ή ακόμα και σαν σπίτι που φέγγουν τα παράθυρά του. Στη βιβλιοθήκη όμως του Bonniers (τελικά πάλι για βιβλία καταλήγω να μιλάω), είχε και μια σειρά βιβλία επιλεγμένα από τους καλλιτέχνες, ανάμεσα στα οποία βρήκα το καταπληκτικό **“Shelter”** από τις ομώνυμες

εκδόσεις, όπου καταγράφεται μια σειρά από κατοικήσιμες, καταφύγια και σχεδόν σπίτια. Το Shelter περιέχει σκαφτούς λόφους στην Καπαδοκία, σπίτια σε καταρράχτες στη Γιουγκοσλαβία (είναι παλιό το βιβλίο, έτσι τη λέγαμε τότε), γεωδαισικούς χίπικους καταυλισμούς στο Colorado, ψυχεδελικά σχεδόν-σπίτια από πολυουρεθάνη και γενικά οποιουδήποτε είδους οριακά κατοικήσιμη κατοικία μπορείτε να φανταστείτε.

Κοιτώντας το site της Shelter, είδα και άλλους πολύ ενδιαφέροντες τίτλους, όπως το **The Barefoot Architect** (οικολογικό), το **Wildwood Wisdom** (πώς να φτιάξεις σπίτι στο δάσος, εμάς δεν μας αφορά γιατί τα κάψαμε όλα τα δάση) και το συναρπαστικό και προσωπικά σχεδόν φοβιστικό **“Mongolian Cloud Houses”**.

<http://www.shelterpub.com/>

Βεβαία, κάπως η άνοιξη (που θα έχει γίνει καλοκαίρι όταν βγει το τεύχος), κάπως η

Κυριακή και κάπως η παρούσα διανοητική μου κατάσταση δεν μου επιτρέπουν να γράψω πολλά περισσότερα για το όλο θέμα Shelter, αν και μου ήρθε στο μυαλό το club Shelter στη Νέα Υόρκη, το οποίο ήταν το παλιότερο house club στα 80s και μετά το πήγε πιο προς το German techno και τώρα μάλλον στο kitsch-gay house, που πάντα αναρωτιέμαι γιατί υπάρχει. Προχτές βρέθηκα στο Sodade που είναι από τα δημοφιλέστερα gay bars της Αθήνας (shelter για αδελφές; Κούμπωσε εννοιολογικά το κείμενο) και τέλος πάντων η μουσική στον μπροστά χώρο ήταν ένα κλισιέ μίξ από 80s και ρετρό γενικότερα και ελληνικά, αλλά πίσω επικρατούσε μια μηχανή του χρόνου και η μουσική ήταν ένα progressive house ηες και βρισκόμασταν στο 1995, χωρίς όμως να μιλάμε για revival. Απλώς ο χρόνος σταμάτησε, και ακόμα και τώρα που κοντεύει να τελειώσει το nu-rave revival, εκεί πίσω ακούνε το ίδιο πράγμα τα τελευταία 15 χρόνια. Αισθάνθηκα σαν να έχω πάει στο Λύκειο

Ελληνίδων και να μαθαίνω συρτάκι σκυριανό (ούτε ξέρω αν υπάρχει κάτι τέτοιο), ενώ προσπαθούσα να συγχρονιστώ με το παλιομοδίτικο ντούπα ντούπα ντσας ντσας του dj. Ένα μουσικό καταφύγιο παρακαλώ. Τα υπόλοιπα σε εικόνες.

σειρά Βασική Γραφιστική

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

dartbooks

COMICDOM CON Athens 2008 IT'S A HIT!

Τρίτη συνεχόμενη χρονιά που γίνεται το event (έγινε στην Ελληνοαμερικανική ένωση στις 5 και 6 Απριλίου) και θεωρείται πλέον θεσμός. Ένα μεγάλο μπράβο για την ομάδα του Comicdom που κατάφερε να μας χαρίσει το πιο ολοκληρωμένο comics-related event στην Ελλάδα: Workshops, διεθνείς καλεσμένοι (Mark –Fables- Buckingham, David –V For Vendetta- Lloyd, Bryan –Alice In Sunderland- Talbot κλη), έκθεση πρωτότυπων του Will Eisner (συγκλονιστικός), βραβεία, παζάρι από καταστήματα comics και παρουσιάσεις νέων τίτλων από ελληνικές εκδοτικές, αλλά και πάγκος με fanzines.

Εμείς θα σταθούμε στα 2 τελευταία και θα παρουσιάσουμε όλους τους τίτλους που κυκλοφόρησαν στο Comicdom Con Athens για να είστε up-to-date και για να τους αναζητήσετε:

Αρχή με την Jemma Press, που οι τίτλοι της πολλαπλασιάζονται σταθερά. Θέλει κότσια να βγάλεις ένα comic σαν το The Adventures Of Luther Arkwright του Bryan Talbot σε γιγαντιαίο format και hard-cover και η Jemma φαίνεται να κέρδισε το στοίχημα (προσεγγμένη, συλλεκτική έκδοση των 999 αριθμημένων αντιτύπων). Άλλα comics που παρουσίασαν: Kickback του David Lloyd και Μικρόκοσμοι των Σαββαΐδη-Λαμπούδη. Συνέχεια με την giganto books που κάνει το 5-hit-combo χτύπημα στην ελληνική σκηνή comics με τις κυκλοφορίες των: Common Comics#3: gong του Παναγιώτη Πανταζή, Krak Komiks #2 του Tasmarr, KuroShiro (volume.1, 2004-2008) του Ταξή, Τώρα! συνεργασία του Παναγιώτη Πανταζή με την αφεντιά μου και τέλος το art-book Noisebook του Αναστάση Τσιτάσιου.

Το Comicdom μπαίνει φέτος και αυτό στο «παιχνίδι» και ιδρύει την Comicdom Press, από την οποία παρουσιάζονται τα πρώτα τεύχη των: Σύνδρομο των Κατρετζιγιανόγλου-Μαρτίνης και Apocalypse Mode On του Γιώργου Καμπάδα. Τους ευχόμαστε καλή συνέχεια!
Η comicworld παρουσίασε το Spawn: Gunslinger και το 24 Hour

Comics Day 2007 με τις νικητρίες συμμετοχές των: Σπυρλιάδου, Λύρη, Ρουμπούλια.

Οι εκδόσεις Helm παρουσίασαν τον 1ο από τους 4 τόμους του Έληρικ: Καταιγίδα του Craig Rusell. Από την Animatic Creative κυκλοφόρησε το #2 τεύχος του Happy Revolver με καταπληκτικό εξώφυλλο από τον Δημήτρη Κάσδαγλη (και Tasmarr, Τσούκη, Βαβαγιάννη κ.ά. στο εσωτερικό του). Οι εκδόσεις ΚΨΜ παρουσίασαν το «Ο Άνθρωπος Της Καρδιάς» του Guner Icoçlu και το πολύ καλό Lynch των Παναγιώτη Πανταζή, Γιώργου Γούση, Μιχάλη Διαλιανά, Ταξή και Αναστάση Τσιτάσιου (αναζητήστε το οπωσδήποτε).

Στον πάγκο των fanzines κυκλοφόρησαν τα: Frogs And Dogs – 24 hour special των Σοφία-Χριστίνα-Σταυρούλα, τα πρώτα τεύχη των Stray Zine, Schizoid και Zine Of Synergy (διάφοροι δημιουργοί), ο Μύθος #4 (2ος κύκλος) των Φραγκιαδάκη-Χρυσού (και πολλών guests), το Jin Soda #3 της Εννομίας (δώρο και cd με τραγούδια των The Teardrops) και το 2 Κουταλιές Κοριτσιότσιο Δια Πάσαν Νόσον των Σπυρλιάδου-Μόκα. Τέλος, ο Τάσος Ζαφειριάδης μοίραζε δωρεάν ένα mini-comic των Σιφ και Σπαφ με τίτλο Η Μεγάλη Περιπέτεια, αλλά και το Ένας Νίντζα Στη Ντουλίνα Μου σε συνεργασία με τη Χριστίνα (Frogs And Dogs). Και του χρόνου!

Επίσημο site: www.comicdom-con.gr & www.comicdom.gr

ΤΟ ΑΙΜΑ ΠΟΥ ΚΑΤΟΥΡΑΩ!

Η φετινή έκπληξη του Comicdom Con Athens 2008 (πέρσι ήταν το Krak #0 του Tasmarr) δεν ήταν άλλη από το αριστουργηματικό, σε όλα τα επίπεδα (σκίτσων, storytelling, παραγωγής), Το Αίμα Που Κατουράω των Αναστάση Τσιτάσιου (Noisebook, Lynch) και Γιάννη Μυλωνογιάννη (έβγαξε παλαιότερα το Rorrongi). Και οι 2 δημιουργοί πατάνε γερά στα πόδια τους (με την πρώτη ανάγνωση καταλαβαίνεις ότι φτιάχνουν ιστορίες που αρέσει στους ίδιους να διαβάζουν), έχουν το δικό τους προσωπικό στυλ (που χειρίζονται αβίαστα), κυκλοφορούν Το Αίμα στα αγγλικά (κάτι που θέλει –ξέρετε τι–) και «παίζουν μπάλα» χωρίς ανταγωνισμό στον χώρο των ελληνικών αυτό-εκδόσεων. Ιστορίες σαν το Videotapes του Αναστάση και We're Moving του Γιάννη, δεν τις διαβάζεις συχνά! Τρέξτε τώρα στο mail-account σας για... αιμοδοσία (περιορισμένα αντίτυπα, τιμή 3 ευρώ): wohooyouslut@yahoo.gr (Αναστάσης) και juntaro@gmail.com (Γιάννης).

Blogs: <http://gloriouscrap.blogspot.com/> (Αναστάσης), <http://malakiesdiafores.blogspot.com/> (Γιάννης).

B-FOOTBALLS

του Αντρέα Κίκρη

Χαώδης η φετινή «Αθλητική Κυριακή», όμως η μαγεία των ελληνικών γηπέδων καλά κρατεί από μόνη της κι αυτό το καταλάβαινε όποιος άντεχε μέχρι τη 1.30 τη νύχτα περίπου, όταν έσκαγαν εκεί τα στιγμιότυπα και –κυρίως– το ρεπορτάζ από τους αγώνες της Β' Εθνικής. Στις δηλώσεις των προπονητών –ή και άλλων παραγόντων– μετά τον αγώνα αποτυπώνεται μια γλαφυρή τοιοχογραφία του πώς πραγματικά αντιλαμβανόμαστε όχι μόνο τη μπάλα, αλλά και οτιδήποτε που δεν μας κάθεται όπως το 'χαμε φτιάξει στο μυαλό: νεύρα, καχυποψία, γκρίνια, ποξά βλέμματα, αναζήτηση του παιδιού, τάχατες χαμηλό προφίλ, φαρμακερά υπονοούμενα ή και ευθείες ηλεκτρικές αντιπαθήσεις, εκφρασμένα όλα αυτά από μια all-star ομάδα επαγγελματιών-βιβλικών μορφών.

Ό,τι καλύτερο σε αυτό το πλαίσιο υπήρξε η κόντρα Νίκου Αναστόπουλου - Σούλη Παπαδόπουλου πριν από δύο χρόνια περίπου (υπάρχει ένα έξοχο σχετικό βίντεο από την «Α.Κ.» στο youtube, με τίτλο "Anastopoulos vs Soulinho"), όταν Προοδευτική και Άρς αγωνίζονταν μαζί στη Β' Εθνική. Εκεί, στο λιαπερό γήπεδο-ατρούγκα του Κορυδαλλού παίχτηκε τότε ένα κλασικό γουέστερν της κατηγορίας με τρομερή ένταση, αμέτρητα φάουλ και ελάχιστες ευκαιρίες, διανθισμένο με ένα ακυρωθέν γκολ της

«Πρόδ», την «πεσιματική» όλου του πάγκου της στον επόπτη (με τον αλφιασμένο κόουτς να τον πιάνει –ελαφρά– από το λαιμό και να στέλνεται στην κερκίδα), ένα νικητήριο γκολ του Άρη στο 90' και το τελικό ντου του «Σουλίνιο» με βουτιά από τα κάγκελα κατευθείαν στο γήπεδο και στους ρέφερι-σφαγείς. Ιδιαίτερη έμφαση δόθηκε στο κοντράστ του ενδυματολογικού κώδικα των δύο προπονητών, με την κουστομιά και τα καστόρια του «Αναστό» και την παραδοσιακότερη φόρμα του Σούλη να συνδιαλέγονται άσπρα με τις λάσπες. Η συνέντευξη τύπου που ακολούθησε, μια ομορφιά: «Ο Σούλης φοράει παντελόνια. Ένα το κρατούμενο...», η εισαγωγή του Προοδευτικάνου κόουτς που έβαζε κατ' αρχήν τα πράγματα στη θέση τους, για να ακολουθήσουν μεγάλες σπόντες προς τον «μουστάκια»: «εγώ δεν είχα την τύχη να παίξω σε μεγάλη ομάδα, αλλά το ποδόσφαιρο όπως ξέρετε παίζεται μέσα σε γήπεδα με λάσπες, με χιόνια και με βούρκο, δεν παίζεται στα σαφέ. Οι δημόσιες σχέσεις τελειωμένες!». Στη φετινή σεζόν οι αφορμές για ξεπάσματα ποικίλαν. Μπορούσε π.χ. να 'ναι το «περίεργο» πάθος των αντιπάλων: «Το παράνομό μου είναι ότι αυτή η αξιόλογη ομάδα (σ.σ. ο Αγροτικός Αστέρας) δεν έχει το ίδιο πάθος με αυτό που χτύπησε τον ΠΑΣ, σε άλλα παιχνίδια. Εμείς ό,τι πήραμε το πήραμε με δάκρυ και ιδρώτα. Να

πω κάτι στο φίλο μου τον κύριο Αμανατίδη που είναι οδηγία και στους νέους προπονητές. Κανένας δεν έγινε προπονητής επειδή έκανε κουμπάρει με προέδρους ή όταν τηλεφωνεί σε προέδρους». (Ο τότε προπονητής του ΠΑΣ Γιάννινα Γιώργος Χατζάρας επικρίνει τον –επίσης τότε– του Αγροτικού Αστέρα –και νυν του ΠΑΣ Γιάννινα– Περικλή Αμανατίδη, κι ασ τον κέρδισε με 4-1!) ... Η και η, με ποιητική έξαρση, απαξίωση του δικού μας υλικού: «Οι επιλογές μου είναι εξαιρετικά περιορισμένες. Αυτούς έχω, αυτούς βάζω. Οι συνθήκες δουλειάς είναι συγκεκριμένες κι εμείς θα συνεχίσουμε τη δουλειά μας μέχρι εξαντλήσεως των σημαντικών ελπίδων που έχουμε για παραμονή, παλεύοντας όχι μόνο την καταπολέμηση των αντιπάλων μας αλλά και του άγχους που μας κατατρώνει τα σωθικά» (Βασίλης Παπαχρήστου, τότε στον Πιερικό, μετά την ήττα της ομάδας του από τον Εθνικό με 1-2).

... Και φυσικά η διαίτησή, με σουρεάλ προεκτάσεις: «Δεν έχει να κάνει ούτε με τον Πανθρακικό, ούτε με την πόλη της Κομοτηνής, αλλά έχω μία ένταση μέσα μου, μία ερώτηση, τι τάχουν, πώς μεγαλώνουν αυτοί οι άνθρωποι στη ζωή τους; Τι λένε στα παιδιά τους, στους φίλους τους; Μιλάνε για εντιμότητα; Μιλάνε για αξιοπρέπεια, για υπόληψη; Τι λένε; Ό,τι μας συμφέρει κάνουμε. Για ποιο λόγο; Δηλαδή να γίνει και

κανένας πόλεμος και να βασιστεί σε αυτούς η χώρα μας; Ευχαριστώ πολύ» (Νίκος Γκουλής - Εθνικός Πειραιά, μετά την ήττα της ομάδας του από τον Πανθρακικό με 2-1). Τώρα που καλοκαιριάζει, το αρκετό υπόλοιπο του συγκεκριμένου πρωταθλήματος τη στιγμή που «όλα παίζονται», σε συνδυασμό με την αγρανάπωση της μεγάλης κατηγορίας, υπόσχεται περισσότερες εκρηκτικές στιγμές, όσο το φινάλε θα πλησιάζει. Προς το –ρευστό– παρόν, με το δεδομένο ότι σχεδόν κάθε βδομάδα ανοιγοκλείνουν θέσεις εργασίας στους πάγκους, θα μπορούσε να χωρίσει κανείς τους κόουτς της κατηγορίας σε τρεις βασικές «σέκτες»: σ' εκείνους που ονειρεύονται μία ευκαιρία για προαγωγή στη Σουπερλίγκα, σ' αυτούς που νιώθουν απλώς περαστικοί από τη Β' Εθνική μιας και «το 'χουν» έτσι κι αλλιώς για παραπάνω και σ' αυτούς που φοβούνται ότι το τηλεφώνό τους έχει σβηστεί από τις λίστες επαφών των μεγαλοπαραγόντων. Ο καθένας με τη δική του ιστορία, κάποιοι δοξασμένοι παλιοί ποδοσφαιριστές και κάποιοι άλλοι που θα αναρωτιόσουν πώς θα ήταν η ζωή τους δίχως τη μπάλα, που τους χαρίζει εβδομαδιαία επαφή με μικροφώνα και κάμερες. Ίσως εκείνοι έχουν έναν λόγο παραπάνω για να τους παθιάζει...

ELECTRIC TIGER LAND

by ONITSUKA TIGER

Η νέα καμπάνια για το 2008 "Electric Tiger Land", σχεδιασμένη από τη διεθνή διαφημιστική εταιρεία Strawberry Frog, μεταφέρει την εταιρική εικόνα "Made of Japan" της Onitsuka Tiger σε ένα θεαματικά φωτισμένο παπούτσι μήκους ενός μέτρου. Με έντονα διακριτά στοιχεία όπως ο μεγαλοπρεπής ορίζοντας του Τόκιο, έντονες φωτεινές διαφημιστικές πινακίδες, μέσα μεταφοράς, νυχτερινές αγορές και μηχανές αυτόματης πώλησης, το γλυπτό αποτίνει φόρο τιμής στην εκρηκτική ατμόσφαιρα και ενέργεια της Ιαπωνίας. Χρησιμοποιώντας μια καινοτόμο μέθοδο "rapid prototyping" και την Ολλανδική εταιρεία Freedom of Creation.

ΜΙΑ ΘΑΛΑΣΣΑ ΑΠΟ ΣΟΓΙΑ

ΔΗΜΗΤΡΑ ΙΩΑΝΝΟΥ

Η νέα κυκλοφορία των εκδόσεων futura είναι μια σύγχρονη νουβέλα με θέμα τις παραλλήλες της ταυτότητας μέσα από την οικειοποίηση του Έξω και την επιθυμία του να καθείς μέσα σε αυτό. Η ηρωίδα της νουβέλλας ξεκινάει την αυτοσχέδια διαδρομή της από ένα αεροδρόμιο-μινιατούρα. Γύρω του μια θάλασσα από σόγια. Πιο πέρα άλλα αεροδρόμια, ξενοδοχεία, πράσινια και μια μητρόπολη. Σε αυτή τη μετακίνηση τίποτα δεν είναι δεδομένο, παρά μόνο η ίδια η μετακίνηση. Η Τακάκο επιβιβάζεται, αποβιβάζεται, περπατάει ενώ καταγράφει όλους τους ήχους της περιπλάνησης, τις παρεμβολές, τις ομιλίες και τους μονολόγους, τους θορύβους της πτήσης και του δρόμου. Ακολουθεί συνεχόμενους συνειρμούς ενώ ταυτόχρονα συνθέτει

και αποσυνθέτει ένα διαρκώς μεταβαλλόμενο αυτοπορτρέτο. Η αισθητική της έκδοσης αποδίδει ιδανικά το γεωμετρικό ύφος της νουβέλλας.

CHROMATIC SEQUENCE @ KINKY KONG

Οι συναυλίες των Chromatic Sequence ξεφεύγουν από την παραδοσιακή έννοια του όρου μιας και συνδυάζουν τη μουσική με video art, φωτισμό και θεατρικό λόγο. Στο Kinky Kong τα πράγματα γίνονται ακόμα πιο ιδιαίτερα αφού το σχήμα θα παίζει ταυτόχρονα σε δύο επίπεδα (ισόγειο, πατάρι) και ο θεατής θα μπορεί να επιλέξει χώρο. Ουσιαστικά η συναυλία μετατρέπεται περισσότερο σε live performance, μιας και οι 3 παράλληλες προβολές (με video art και live camera) σε συνδυασμό με την πρόζα που οδηγεί τη μουσική, συμβάλλουν στη δημιουργία μιας κινηματογραφικής / θεατρικής ατμόσφαιρας. Η μουσική των Chromatic Sequence συνταιριάζει την electronica με χροϊές κλασικών οργάνων και φωνή.

15, 16 και 17 Μαΐου
Kinky Kong, Αβραμιώτου 6-8, Μοναστηράκι, Αθήνα
Ώρα Έναρξης: 22:00
Τιμή Εισόδου: 10 Ευρώ
T: 210 3210510
k_kong@otenet.gr
www.kinkykong.blogspot.com
www.myspace.com/kinkykongevents

1^ο ΦΕΣΤΙΒΑΛ ΠΕΙΡΑΜΑΤΙΚΟΥ ΘΕΑΤΡΟΥ ΛΑΡΙΣΑΣ

Το Θεσσαλικό θέατρο και η Αστική Μη Κερδοσκοπική Εταιρεία 'Σαντικλέρι' διοργανώνουν το 1ο Φεστιβάλ Πειραματικού Θεάτρου, το οποίο θα διεξαχθεί στη Λάρισα από τις 17 έως τις 19 Οκτωβρίου του 2008. Οι διοργανωτές του προσκαλούν καλλιτέχνες από όλους τους χώρους του θεάτρου να υποβάλλουν αίτηση συμμετοχής. Ευπρόσδεκτες είναι παραστάσεις για παιδιά και ενήλικες, παραστάσεις χοροθεάτρου αθλή και κουκλοθεάτρου που έχουν κάτι καινούριο να προτείνουν στο χώρο των παραστατικών τεχνών. Σε όλους τους συμμετέχοντες θα προσφερθεί δωρεάν διαμονή και διατροφή, καθώς και δωρεάν είσοδος σε όλες τις εκδηλώσεις του φεστιβάλ. Για λεπτομέρειες ως προς την υποβολή των αιτήσεων οι ενδιαφερόμενοι μπορούν να απευθυνθούν στη διεύθυνση santikleri@hotmail.com. Αιτήσεις γίνονται δεκτές μέχρι και την 31η Μαΐου 2008.

Περισσότερες πληροφορίες: Μαρία Αντάρα
T: 6947 683937

MAGIC BOX

Το Μαγικό Κουτί, ένας νέος εκδοτικός οίκος που κινείται στο μεταίχμιο ανάμεσα στη Generation X και τη γενιά του Χάρι Πότερ, σας προσκαλεί την Παρασκευή 23 Μαΐου στο Mad Club, σε μια βραδιά με λογοτεχνία και live post rock. Θα παρουσιαστεί το βιβλίο Τα Παραμύθια της Αγκόνης, ένα εικονογραφημένο «παραμύθι για μεγάλους» που έγραψε και φιλοτέχνησε ο πρωτοεμφανιζόμενος Γιάννης Μουστάκας. Τη βραδιά θα συνοδέψουν οι Cinekod, ένα ανερχόμενο post rock γκρουπ που με τις live εμφανίσεις του ήδη έχει κερδίσει το αθηναϊκό κοινό, ενώ πολύ σύντομα ολοκληρώνει και τον πρώτο του δίσκο. Το event ξεκινάει στις 10:00 μ.μ. και η είσοδος είναι ελεύθερη.

Παρασκευή 23 Μαΐου 2008
Mad Club
Περσεφώνης 53, Γκάζι
T: 210 3454604

RUN YOUR RUN

Η Adidas για 3η συνεχόμενη χρονιά υποστήριξε τον Διεθνή Μαραθώνιο Μεγάλου Αλεξάνδρου, ένα από τα κορυφαία, διεθνούς αναγνώρισης running events και ταυτόχρονα ένα σημαντικό πολιτισμικό γεγονός στην καρδιά της Μακεδονίας, με αφετηρία την Πέλλα, τη γενέτειρα του Μεγάλου Αλεξάνδρου. Στο εντυπωσιακό περίπτερο της Adidas βρήκαμε κορυφαία running ρούχα και παπούτσια με τεχνολογία ForMotion. Η τεχνολογία ForMotion αποτελεί ένα ολοκληρωμένο σύστημα running το οποίο σχεδιάστηκε για να ενισχύει τη φυσική ροή της κίνησης κατά το τρέξιμο. Στα παπούτσια η τεχνολογία ForMotion εφαρμόζεται στη φτέρνα η οποία κινείται ανεξάρτητα και προσαρμόζεται στο προσωπικό σας στυλ τρεξίματος και στις ιδιομορφίες του εδάφους. Διασφαλίζει τη βέλτιστη απορρόφηση των κραδασμών, αποφορτίζει τα γόνατά σας και σας προσφέρει την πιο ομαλή, άνετη κι ευχάριστη κίνηση. Τα ειδικά σχεδιασμένα ForMotion ρούχα τοποθετούν τα κοψίματα και τις ραφές σε καθοριστικά σημεία ώστε το ρούχο να ακολουθεί τις καμπύλες του σώματος και να διευκολύνει τη φυσική σας κίνηση.

www.adidas.gr/running

COCOROSIE + BERLIN BRIDES @ GAGARIN 205

Οι ιέρειες της fairy hip hop ακούν στο όνομα Cocorosie. Οι αδερφές Sierra και Bianca επιστρέφουν και φέτος στην Ελλάδα, αλλά τη φορά αυτή στη σκηνή του Gagarin 205. Η ήχοι τους είναι αιθέριοι και ξεχωριστοί, γεμάτοι στοιχεία από φορκ, όπερα, hip hop και ονειρική pop. Πέρυσι μάγεψαν 1500 άτομα στην open air συναυλία τους με τα τραγούδια από τα τρία υπέροχα albums τους. Τη συναυλία θα ανοίξουν οι Berlin Brides. Ένα από τα καλύτερα μουσικά projects της εγχώριας αγγλόφωνης σκηνής, που συνδυάζει electro στοιχεία, με pop punk διάθεση και καταγιστικά φωνητικά. Ο καλύτερος τρόπος για να αποχαιρετίσεις την άνοιξη. Άπαντες παρόντες.

Παρασκευή 16 Μαΐου
Gagarin 205 / Live Music Space
Λιοσίων 203-205
Οι πόρτες θα ανοίξουν στις 21:00
Τιμή Εισόδου: 30 ευρώ (ηρωπώληση: Ticket House, www.ticketpro.gr)

Private View: May 24, 21:00-01:00
Duration: May 24 - June 10
Pre-opening party: May 17, 23:00 till late
After Party: May 24, 23:00 till late
Opening hours: Mon to Fri 12:00 - 18:00
Sat 13:00 - 18:00

Co-edited by: Konstantinos Dagritzakis

4th International Gaz, Athens, Greece
www.velvetmagazine.com
+302103429804
+306944005108

Co-edited by: Konstantinos Dagritzakis

Co-edited by: Konstantinos Dagritzakis

Co-edited by: Konstantinos Dagritzakis

Co-edited by: Konstantinos Dagritzakis

πρίζα

Για τις ζεστές νύχτες του καλοκαιριού ένα από τα λίγα μέρη που θα σε κρατήσουν στην Αθήνα είναι και η Πρίζα. Minimal χώρος, μεγάλη μπάρα, freestyle μουσικές και art video προβολές για βραδιές που «είσαι στην πρίζα». Ανοικτά από τις 8 το απόγευμα έως αργά το βράδυ...

Χρ. Λαδά 1, Πλ. Καρύτσιν | T: 210 3244101

Λίγο από το αίμα σου (Long version)

της Σώτης Τριανταφύλλου

Ο τίτλος είναι παραπλανητικός. Το βιβλίο «Λίγο από το αίμα σου», που κυκλοφόρησε στις αρχές Μαρτίου, είναι η short version ενός χαμένου μυθιστορήματος: πέταξα καμιά τριανταριά κιλάδες λέξεις· τις πέταξα! Και τώρα, ο πτωχός συγγραφέας αναρωτιέται: έκανα καλή; Αλλά, τι σημασία έχει...και ποιος ενδιαφέρεται...Ο κόσμος έχει διαφορετικές έγνοιες...Και πολύ σωστά, πολύ σωστά.

Ωστόσο, να μερικά κομματάκια που ανέσυρα από τον κάδο των απορριμμάτων και τα οποία έχουν ακόμα λιγότερη σημασία αν ο αναγνώστης δεν έχει διαβάσει το «Λίγο από το αίμα σου». Να τα κομματάκια!

Η Νταϊάνα Κάλντγουελ, την οποίαν κυνηγούσαν οι φωτογράφοι και η οποία, στα σκαλοπάτια του δικαστηρίου, είχε δεχτεί σκαμπίλι από άγνωστη πρώην ερωμένη του Τζος Έρολ («Εσύ φταις για όλα, σκύλα!»), δεν παρέλειπε να κυκλοφορεί με την ασπηνία της πάνω μήκους τριάντα εκατοστών περίπου, σύμφωνα με πρόχειρο υπολογισμό του Ευγένιου. Εν κατακλείδι, δεν φαινόταν και τόσο συντηριμμένη που ο Τζος Έρολ είχε αποδημήσει και μάλιστα με βίαιο τρόπο.

[...]

Όσο για τον Ιερώνυμο, έκρινε ότι υπήρχε κάθε δικαιολογία για να δολοφονηθεί ο λόρδος Έρολ και ότι δεν υπήρχε καμιά δικαιολογία για να μην δολοφονηθεί. Όχι επειδή τον θεωρούσε «κακό» — μιας και ο Ιερώνυμος δεν ξεχώριζε τους ανθρώπους σε καλούς και κακούς («Ο κάθε άνθρωπος τραβάει μια ίσια γραμμή και μια στραβή», είχε πει στον Ευγένιο): άλλωστε, πίστευε ότι ποτέ το Κακό δεν είναι θεαματικό, ότι μοιράζεται το κρεβάτι μας, ότι τρώει στο τραπέζι μας — αλλά επειδή τον θεωρούσε προβληματικό και ξεπερασμένο από την ίδια την εποχή και τα γεγονότα. Κατά τον Ιερώνυμο, ο Τζος Έρολ θα αποκτούσε κάποιο ενδιαφέρον αν επινοούσε μια καινούργια αμαρτία, ένα βίτσιο *πρωτότυπο*: ο Ιερώνυμος ντε Μπιουτ θεωρούσε τα βίτσια του κόμπα υπερβολικά τετριμμένα: το '24 είχε παντρευτεί μια γυναίκα που είχε ήδη στο χρονικό της ζωής της δυο διαζύγια και η οποία ήταν οκτώ χρόνια μεγαλύτερή του· σιγά τα λάχανα! Το ανοιχτά πολυγαμικό ζεύγος ζούσε σε μαυριτανική έπαυλη όπου έκαναν ολονύχτια πάρτυ και έπαιζαν παιχνίδια συναναστροφής με πούπουλα: ένα πούπουλο που αιωρείτο για λίγο στον αέρα και προσγειωνόταν πάνω σε κάποιον από τους καθεσμένους, αποφάσιζε ποιος θα κοιμηθεί με ποια· σιγά το σκάνδαλο! Επίσης, ο Τζος Έρολ γνώριζε (είχε *συναντήσει*) τον πρίγκιπα της Ουαλλίας που προτίμησε να παντρευτεί την κυρία Γουόλιν Σίμσον — μια επίσης *ζωντανή* — παρά να γίνει μονάρχης της Βρετανίας· σιγά τη γνωριμία! Ο πρίγκιπας ήταν κοσμική πεταλούδα· εφ' ου και το τραγουδάκι της εποχής «Χόρεψα με κάποιον που χόρεψε με κάποια που χόρεψε με κάποιον που χόρεψε με τον πρίγκιπα της Ουαλλίας!». Ο Εδουάρδος γνώριζε τους πάντες· ακόμα και τους ναζιστές ηγέτες· ιδιαίτερα τους τελευταίους. Γι' αυτό και ο βρετανικό κατεστημένο τον έθεσε μπροστά στο δίλημμα «κυρία Σίμσον ή μοναρχία»· η κυρία Σίμσον φηλέταρε με τον Γκέρινγκ.

[...]

Η Τζουν, με απρόσμενη διαύγεια, πρόσθεσε ότι η Άλις είχε τινάζει τα μυαλά της στον αέρα (για να εξασφαλίσει τον θάνατό της, είχε καταπιεί και άγνωστη ποσότητα χαπιών Φενοβαρβιτάλ) επειδή, στην πραγματικότητα, ήθελε να τινάζει στον αέρα ολόκληρο τον κόσμο· ιδιαίτερα από τότε που ο Τζος Έρολ είχε βρεθεί δολοφονημένος στη δημοσιά του Νγκονγκ. Ο Ευγένιος σκέφτηκε ότι όλοι οι κάτοικοι της Εύθυμης Κοιλάδας ήθελαν να τινάζουν στον αέρα τον κόσμο και ότι ο καθένας τους είχε διαλέξει έναν στόχο: ο Κάρμπερρυ πυροβολούσε τα πορτρέτα των επιφανών προγόνων του κατ' ευθείαν ανάμεσα στα μάτια, η Άλις τους εραστής της (καμιά εικοσαριά χρόνια νωρίτερα είχε φυλακιστεί για απόπειρα δολοφονίας του τότε εραστή της και μετέπειτα συζύγου της — για τρεις εβδομάδες: ο γάμος δεν άντεξε περισσότερο — Ρέιμοντ ντε Τράφφορντ στον σιδηροδρομικό σταθμό του Παρισιού), ο Μπρότον είχε σκοτώσει το σκυλί του Έρολ (αν όχι και τον ίδιον τον Έρολ, κατά τη γνώμη του Ευγένιου) και η Λύντια ντε Μπιουτ είχε ευχηθεί τον θάνατο του Σήμορ Λήκοκ, τον οποίον θρηνούσε ακόμα. Όσο για τον Ντελβς Μπρότον, δεν τον θρήνησε κανείς: ήταν απεχθής· εξάλλου, είχε «ποφθείσει» — είπε ο Ευγένιος — από θανατηφόρα δόση βαρβιτουρικών (τα οποία ήταν,

καταφανώς, φάρμακα πρώτης ανάγκης στην «Εύθυμη Κοιλάδα») από δεκατέσσερις ενέσεις Μεντινάλ, ένα ιπνωτικό που του είχε συστήσει παλιότερα ο Τζακ Σόουμς· επρόκειτο δηλαδή, κατά τον Ευγένιο, για «έναν ήσυχο θάνατο», όπως τον χαρακτήρισε, όταν, τον Δεκέμβριο του '42, έφτασε η είδηση της αυτοχειρίας από το Λίβερπουλ στο Νακούρου. Η αυτοκτονία του Ντελβς Μπρότον εξελήφθη ως απόδειξη της ενοχής του για τη δολοφονία του Έρολ αλλά ο Ευγένιος την ερμήνευσε ως αποτέλεσμα βαθιάς μελαγχολίας από την οποίαν έπασχε ο λόρδος και η οποία, όπως ήταν φυσικό, είχε επιδεινωθεί κατά τη διάρκεια της πολυμήνου δίκης του όπου είχε φανεί ότι ακόμα και οι περικοφάροι και ρασοφόροι δικαστές — το απαύγασμα του βρετανικού κατεστημένου — είχαν στραφεί αναφανδόν εναντίον του. Ο λόρδος Μπρότον είχε αρκετούς λόγους για να μη θέλει να ζήσει· ήταν ένας από τους πιο περιβόητους κερατάδες, η υπόληψή του είχε σπληνωθεί ανενανόρθωτα — κανείς από τον κύκλο του δεν πίστευε ότι ήταν αθώος: μετά την αθώωσή του, ο φίλος του κόμης του Καρνάρβον τού έστειλε τηλεγράφημα που έλεγε ΘΕΡΜΑ ΣΥΓΧΑΡΗΤΗΡΙΑ ΓΙΑ ΤΟ ΚΕΦΑΛΙ ΣΟΥ ΠΟΥ ΤΟΣΟ ΕΞΥΠΝΑ ΓΛΙΤΩΣΕΣ — η παρουσία του είχε κατασταλασθεί — κυρίως σε άλογα που είχαν αποδειχτεί μουλάρια — και, όπως μαθεύτηκε αργότερα, γύρω από το όνομά του είχε ξεσπάσει ένα καινούργιο σκάνδαλο, αυτή τη φορά γύρω από ένα μαργαριταρένιο κοιλί: ο λόρδος, ένα μέχρι πρότινος σεβαστό μέλος της βρετανικής αριστοκρατίας — το οποίο είχε αντιμετωπίσει τη δίκη του για την δολοφονία του Τζος Έρολ με θαυμαστή ψυχραιμία (φαινομενικά), σαν αριστοκράτης μπροστά στην γκιλοτίνα — δήλωνε τώρα στις αρχές ότι τού έκλεψαν κοσμήματα ώστε να εισπράξει τα χρήματα της ασφάλειας και να τα παίξει στις ιπποδρομίες· δεν ήταν να απορεί κανείς που η αριστοκρατία τον είχε απομονώσει καταδικάζοντάς τον στη μοναξιά την οποίαν ανέκαθεν φοβόταν.

[...]

Ο συγγραφέας δεν έκρυβε την περιφρόνησή του για τον πατριωτικό πόλεμο, την πατρίδα του — έγγραφε χαρακτηριστικά (στην πραγματικότητα, *αχαρακτήριστα*): «Η αγγλική μετριότητα είναι χειρότερη από τα κέρτα του βούβαλου και τα σαγόνια του λιονταριού» — καθώς και τον ίδιο τον στρατό: «Αν στον στρατό εφαρμόζονταν όλοι οι κανόνες, το στρατιωτικό σύστημα θα κατέρρευε. Ο στρατός επιζεί χάρη στην ανυπακοή, χάρη στις παρεκτροπές...» Υπήρχαν υπόνοιες ότι ο λόρδος ντε Μπιουτ συμμεριζόταν αυτές τις σκανδαλώδεις και επιβλαβείς ιδέες.

Κανείς δεν είχε ζητήσει τη γνώμη της Λύντια για όλα τούτα· και όλοι είχαν υποτιμήσει όσα μάθαινε παρακολουθώντας τις συζητήσεις των ανδρών στη Λέσχη Μουθέιγκα. Για παράδειγμα, η Λύντια είχε ακούσει ότι οι μεγαλομέτοχοι της Τράπεζας της Αγγλίας χρηματοδοτούσαν τον Χίτλερ ώστε να εκφοβίσει τον Στάλιν, να τον κάνει «να λουφάξει», όπως είχε πει ο Πάτρικ Πάηγκρεϊβ· και χρησιμοποιούσαν τύπους σαν τον Τζος Έρολ — ωραίους, αριστοκράτες, με γνωριμίες σε υψηλά πόστα — για να κοιλακεύουν τον Χίτλερ ώστε να μην επιτεθεί στην Αγγλία. Δηλαδή, είχε συμπεράνει η Λύντια, που δεν ενδιαφερόταν για την πολιτική αλλά που δεν ήταν τόσο κουτορνήθι όσο πίστευαν ο αδελφός της και ο Ευγένιος Σταμς, οι Άγγλοι πήραν με το καλό τον Χίτλερ, αλλά ο τελευταίος το *ψηλλιάστηκε*, όπως θα έλεγε ο Ρόναλντ Σταμς, και τους εκδικήθηκε, αν και περισσότερο απ' όλους την πλήρωσαν οι Εβραίοι: αυτή ήταν η άποψη της Λύντια για τον πόλεμο, όχι μόνον επειδή της άρεσε ο λόρδος Έρολ, αλλά και επειδή δεν μπορούσε να χωρέσει ο νους της ότι τον είχαν δολοφονήσει για μια υπόθεση απιστίας με την άχαρη Νταϊάνα Μπρότον, πρώην Κάλντγουελ, η οποία μετά τον θάνατό του και την αυτοκτονία του συζύγου της, πήγε και παντρεύτηκε έναν μεγαλοκτηνοτρόφο που δεν ξεστόμιζε πάνω από δυο λέξεις τη φορά. Και που τα νύχια του ήταν μαύρα από την απηυσία. Όχι, αντίθετα απ' ό,τι πίστευε ο Ευγένιος, που δεν την ήξερε καθόλου και που δεν την έβλεπε ποτέ πραγματικά, η Λύντια δεν πίστευε στα δράματα ζηλοτυπίας: όταν ο Σήμορ Λήκοκ είχε σπάσει εκείνον τον καθρέφτη δημοσίως επειδή κάποιος τη φηλέταρε, δεν ήταν επειδή την αγαπούσε· ήταν επειδή μισούσε όλον τον κόσμο. Ως εκεί έφτανε το μυαλό της Λύντια και μάλιστα περίσσειε· τι κρίμα, το μυαλό του Ευγένιου δεν έφτανε για να δει μέχρι πού έφτανε το μυαλό της Λύντια.

Ίσως πράγματι για την πώληση του σπιτιού να είχε μεσολαβήσει ο «γυαλάκις από το Ναϊρόμπι», αλλά ο Ευγένιος δεν είδε κανέναν «να μπαινοβγαίνει»: εκτός βέβαια από τους μαύρους που «μπαινοβγαίνουν» στην αρχή για να βρεθούν στο τέλος — το '56 — κομματιασμένοι: οι Βρετανοί στρατιώτες κάρφωσαν τα κομμένα τους χέρια και πόδια σε πινακίδες στα σταυροδρόμια έξω από το Νακούρου και το Νυέρι.

Σύμφωνα με τις φήμες, τις οποίες ο Βρετανός αξιωματικός που εγκαταστάθηκε στο σπίτι των ντε Μπιουτ — το όνομα του οποίου, “Domus Vitae”, ακουγόταν πια παράδοξο — δεν διέψευσε, η γυναίκα του είχε παραφρονήσει όταν, μια μέρα του Απριλίου του τριάντα εννέα, η θερμοκρασία στο Μάνταλεϊ έφτασε τους σαράντα τρεις βαθμούς Κελσίου και η υγρασία εμπόδιζε την αναπνοή· ο ταγματάρχης — τότε λοχαγός — την είχε ξαποστείλει στην Αγγλία και από τότε δεν την είχε ξαναδεί — έτσι κι αλλιώς, ήταν από εκείνους που πίστευαν ότι οι αυτοκρατορίες κτίζονται από άνδρες χωρίς γυναίκες. Κατά τη γνώμη του Ευγένιου, επρόκειτο για έναν τόσο τυπικό αποικιοκράτη που καταντούσε *τζουτζές* — όπως θα τον χαρακτήριζε ο πατέρας του, αν ζούσε· η κάσκα του τον έκανε να μοιάζει με μανιτάρι, και από τις κήλτσες του, που τού έφταναν ως το γόνατο, κρέμονταν, παιχνιδιάρικα, δυο χρωματιστές φουντίτσες.

[...]

EDWARD LARRIKIN (THE PAN I AM)

της Νατάσας Χτενά

Τον έχουν εμπνεύσει περισσότερο τόποι παρά άνθρωποι. Μέρη όπως το Πήλιο, η λίμνη Πίκοβα στο Ουνταϊπούρ, η δυτική Κορνούαλη, η κοιλάδα Devil’s Dyke, η Αβάνα... Από ανθρώπους του αρέσουν οι εργατικοί..., λέει. Κι εμάς μας αρέσει εδώ και καιρό ο Edward Larrikin (The Pan I Am):

Τι είναι για σένα η μορφή;

Η La Pedrera του Gaudí, μια ωραιότατα διακοσμημένη πίτσα, οι φωτογραφίες που τράβηξε ο Marc Trivier από το στούντιο του Francis Bacon, εκείνη η στιγμή στο αεροπλάνο, δευτερόλεπτα πριν απογειωθείς...

Ποια είναι η πιο πολύτιμη μουσική σου ανάμνηση;

Έπαιξα ένα αυτοσχεδιαστικό σόου στο Horse Hospital του Λονδίνου πριν λίγο καιρό, όπου ανέβηκα στη σκηνή χωρίς το παραμικρό πλάνο και απλώς αποπειράθηκα «να το αφήσω να συμβεί». Αυτό που συνέβη ήταν 25 λεπτά φασαρίας και ουρλιαχτών... εντελώς εγωιστικό μεν, υπέροχο συναίσθημα δε.

Ποια ήταν η καλύτερη συμβουλή που σου έδωσαν ποτέ;

Ποτέ μη σφουγγίζεις τον κώλο σου με σπασμένο μπουκάλι.

Τι σε τρώμαζε περισσότερο σαν παιδί και ποιος είναι τώρα ο μεγαλύτερός σου φόβος;

Είναι μια πελώρια λίστα, όμως στην κορυφή της βρίσκεται ο ηλεκτρισμός. Δεν μπορώ καν να συνδέσω τα όργανά μου ή να ανάψω το φως. Δυσκολεύομαι ακόμη και να το γράψω αυτό.

Ποιο είναι το μεγαλύτερό σου πάθος;

Αγαπώ το σινεμά, να φτιάχνω πράγματα όπως ταινίες, τραγούδια, φαγητό. Μου αρέσουν η γραφή και τα ταξίδια.

Αν μπορούσες να παίξεις οπουδήποτε σε αυτόν τον κόσμο, ποιο μέρος θα επέλεγες;

Την Domdaniel, μια σπηλιά στα έγκατα του ωκεανού όπου κατοικούν πολλή κακά πλάσματα... πνεύματα... μάγοι... οι κακοί τύποι όμως θα «συμμαζεύονταν» για χάρη μου και θα μετατρένονταν σε γοττειτικούς ταξιδέτες.

Ποιες σκέψεις σου περνούν από το μυαλό όταν ακούς τη λέξη «Ελλάδα»;

Σκέφτομαι το σπίτι και τον κήπο στο Νότιο Πήλιο που θα περάσω το καλοκαίρι μου καθαρίζοντας, χτίζοντας και καλλιτεργώντας.

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

Νομίζω πως είναι η Patti Smith και μάλιστα εδώ και καιρό. Ποιήτρια, τραγουδίστρια, ακτιβίστρια, καλλιτέχνιδα, φωτογράφος... καλύπτει κάθε μέσο. Είχα πρόσφατα την ευκαιρία να απαγγείλω στο ίδιο λογοτεχνικό φεστιβάλ με εκείνη και την άκουσα να λέει: «Επειδή δεν γράφουν οι εφημερίδες γι’ αυτό που κάνεις, δε σημαίνει ότι δεν είναι σημαντικός». Είναι τόσο αλήθεια.

DO THE VELVET στα παρακάτω σημεία:

καφέ - bar - εστιατόρια **KENTRO:** Bliss, Ρόμβης 24A | Booze, Κολλοκοτρώνη 57 | Key, Πραξιτέλλου 37 | Obi, Σκουλιένιου 2 Πλάτ. Κλαυθμώνος | Polis, Πεσμαζόγλη 5 (στοά βιβλίου) | Pop, Κλειτίου 10B | Toy, Καρύται 10 | Πριζα, Χρ. Λαδά 1 & Πλ. Καρύται | Pairidaeza, Παρνασσού 3 | Bartesera, Κολλοκοτρώνη 25 (Στοά Πραξιτέλλου) | The 7 Jokers, Βουλής 7 | Switch Bar, Σκουλιένιου 2, Πλ. Κλαυθμώνος | Μαγκαζέ, Αιόλου 33 | Φίλημα, Ρόμβης 16 | Χοροστάσιον-Residence, Σκουλιένιου 2 Πλάτ. Κλαυθμώνος, **ΕΞΑΡΧΕΙΑ:** After Dark, Διδότου 31 | Cafeína, Κιάφας 6 | Cipollino, Δερβενίων 4 | Cooko Food, Θεμιστοκλέους 66 | Decadence, Βουλιγαροκτόνου 69 | Ginger Ale, Θεμιστοκλέους 74 | Box, Κωλέττη 4 | Κάπος, Εμ. Μνενάκη 89 | Κάκοι Καφέ, Ασκήνιου 39 | Playhouse, Βαϊτετσίου 49 | Ρακουμέλ, Εμ. Μνενάκη 71 | Resin, Εμ. Μνενάκη 53, | Underground, Μεταξά 21, | Vox, Αρακάβης 61, | AB, Εμ. Μνενάκη 53, | Γιάντες, Βαϊτετσίου 44 | Διπλό, Θεμιστοκλέους 70 | Καφεκούτι, Σόλωνος 123 | Μικρό Καφέ, Αρακάβης 38 | Πεννταπέντε, Καλλιθέρας 55 | Ποδήλατο, Θεμιστοκλέους 48A | Πωλείται, Κωλέττη 9 | Τραϊλαδά, Ασκήνιου 45 | Χάρτες, Βαϊτετσίου 35, **ΝΕΑΠΟΛΗ:** Tram, Μαυρομυιάτη 168, **ΑΜΠΕΛΟΚΗΠΟΙ:** Graf, Δουκίσσης Πλάκας 122 | Επί της Πανόρμου, Πανόρμου 115 | Fridays, Α. Κηφισίας & Α. Αλεξάνδρας | Marabou, Πανόρμου 113 | Santa Botella, Πανόρμου 115A | Ginger, Δουρυσίου 10 - 10, Πλ. Μαβίλη | Sutsu, Δ. Σούτσου 7, Πλ. Μαβίλη, **ΑΝΘ ΠΑΤΗΣΙΑ:** Καφεΐνο, Γαβριηλίδου 8, **ΚΟΛΩΝΑΚΙ:** Fridays, Νεοφύτου Βάμβα 2 | Mommy, Δελφών 4 | Tribeca, Σκουφά 44 | Εν Δελφοίς, Δελφών 5 | Σκουφάκι, Σκουφά 47 - 49, **ΚΟΥΚΑΚΙ:** Tiki, Φαλήρου 15, Μακρυγιάννη | Μικρό Μουσικό Θέατρο, Βέικου 33, **ΜΟΝΑΣΤΗΡΑΚΙ:** Kinky, Αβραμιώτου 6 - 8 | Το Κουτί, Ανδριανού 23 | Μαύρη Γάτα, Αβραμιώτου 6 - 8, **ΘΗΣΕΙΟ:** Εν Αθηνάς, Ηρακλειδών 12 | Inotheka, ηλ. Αβουσιανίας 3 | Καφεείο Θασείο, Ακάρμαντος 2 | Μορφή, Ηρακλειδών 36 | Stavlos, Ηρακλειδών 10 | Τατατά, Ηρακλειδών 30, **ΠΕΙΡΑΙΑΣ:** Βίος, Πειραιώς 84, **ΨΥΡΡΗ:** Αλχημιστής, Χριστοκοπίδου 3 & Καραϊσάκη | Αρόδον, Μισούλη 22 | Άσπρο καφέ, Αριστοφάνους 4 | Άστρον, Τάκη 3 | Θηρίο, Λεπενιώτου 1 | Godzilla, Ρήγα Παλαμήδου 5 | Guru Bar, Πλ. Θεάτρου 10 | Loop, Πλ. Αγ. Ασωμάτων 3 | One Happy Cloud, Αριστοφάνους 12 | Soul, Ευριπίδου 65 | Spirit, Μισούλη 13 | Yoga Bala, Ρήγα Παλαμήδου 5 - 7 | Ψύρα, Μισούλη 19 | Vanes, Αιόλου & Μικόνου 13, **ΓΚΑΖΙ:** Γκαζάκι, Τριτοπέμου 31 | Fantaseed, Τριτοπέμου 8 | The Hive, Τριτοπέμου 34 & Βουτσών | Hoxton, Βουτσών 42 | K44, Κωνσταντινουπόλεως 44 | Mad, Περοεφόνος & Δεκελίων 12 | Mamaca’s, Περοεφόνος 41 | Micraasia, Κωνσταντινουπόλεως 70 | Νησιωγείο, Κλεάνθους 8 | η, Ευπατριδών 7 | Ταpas, Τριτοπέμου 44, **ΚΕΡΑΜΕΙΚΟΣ:** Nixon, Αγναϊδίου, 61β, **ΙΛΙΣΙΑ:** Gush, Τανος Δραγούνη 58, **ΚΑΙΣΑΡΙΑΝΗ:** Μέλη, Εθνικής Αντιστάσεως 4, **ΠΑΓΚΡΑΤΙ:** Μηρίκι, Φρύνης 18 | Fridays, Υμηττού 110, Εμ. Κέντρο Millennium, **ΠΕΙΡΑΙΑΣ:** Lemon, Ακτή Θεμιστοκλέους 154 | Un mundo, Υψηλάντου 176, **ΚΑΛΛΙΘΕΑ:** Sine Qua Non, Αλεξάνδρου Πάντου 10, **ΦΙΛΟΘΕΗ:** Παλιά Αγορά, Κεχαγιά 26 & Μάρκου Ρενιέρη, **ΧΑΛΑΝΔΡΙ:** Blue bar, Μεσολλογγίου 8, Κεντρική Πλάτ. Χαλανδρίου **ΚΕΦΑΛΛΑΡΙ:** Αιγίλη, Πλάτ. Κεφαλαρίου, **ΚΑΤΑΣΤΗΜΑΤΑ** **KENTRO:** Prime Timers, Ερμού 99 | Σόλωνος Records, Καπλιανών 14 | Wave, Ερμού & Νίκης 3 | Ticket Point, Ακαδημίας & Γενναίου 3, **ΕΞΑΡΧΕΙΑ:** Buy or Die, Θεμιστοκλέους 68 | Clipart, Μπότση 6 | Vinyl microstore, Διδότου 34 | Yesterday’s Bread, Καλλιθέρας 67-69 | Guest List, Θεμιστοκλέους 48 | Barbara’s Food Company, Εμ. Μνενάκη 63-65, **ΑΜΠΕΛΟΚΗΠΟΙ:** Paloma Negra, Δουρυσίου 2 & Βασ. 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 Routs, Μαραζή 37 | Nine Below, Τσακάλωφ 16 | Rere Papa Σκουφά 62 | Rora Lavada, Σόλωνος 42 | 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 Παλαμήδου 3 | Clipart, Ερμού 100 | Epidemic, Αγ. Αναργύρων 5 | Eye Worry, Καραϊσάκη 1 & Ερμού | Mofu, Σαρρή 28 | Occhi, Σαρρή 35 | Oh! My Ark, Αγίας Θέκλας 16 | Formika, Παηλάδος 9, **ΑΝΘ ΠΕΤΡΑΛΩΝΑ:** Loopsnoo Records, Αχαιών 24, **ΠΑΓΚΡΑΤΙ:** Madness Store, Φρύνης 31 & Δαμάρεως | Prime Timers, Φρύνης & Δαμάρεως, **ΝΕΑ ΣΜΥΡΝΗ:** Prime Timers, Εθ. Βενιζέλου 34 | Record House, Ομήρου 46, **ΠΕΙΡΑΙΑΣ:** Sneaker Store, Σωτήρος Διός 23 | Prime Timers, Ανδρούτσου 174Α, **ΚΟΡΥΔΑΛΛΟΣ:** Prime Timers, Ταξιαρχών 67, **ΠΕΡΙΣΤΕΡΙ:** Prime Timers, Σαρανταπόρου 43, **ΓΛΥΦΑΔΑ:** 11, Κύπρου 11 | .Lak, Α. Μεταξά 24-26 | Prime Timers, Αρτέμιδος 1, Πλ. Εσπερίδων | Prime Timers, Δούραση 26, **ΧΑΛΑΝΔΡΙ:** Prime Timers, Αγίας Παρασκευής 3-7, **ΜΑΡΟΥΣΙ:** Prime Timers, Β. Σοφίας 41, **ΚΗΦΙΣΙΑ:** Switch, Κυριαζή 6-8, **ΒΙΒΛΙΟΠΩΛΕΙΑ** **KENTRO:** Ελευθερουδάκης, Πανεπιστημίου 17, | Εν Αθηνάς, Μαυροκορδάτου 9 | Πολιτεία, Ασκήνιου 3 | International Press & Books, Πανεπιστημίου 73, **ΕΞΑΡΧΕΙΑ:** Παπασωτηρίου, Στουρνάρη 35 | Πρωτοπορία, Γραβιάς 3 - 5, **ΚΟΛΩΝΑΚΙ:** Koan-Taschen, Σκουφά 64, **ΘΗΣΕΙΟ:** Λεμόνι, Ηρακλειδών 22, **ΜΕΤΑΣΟΥΡΓΕΙΟ:** Futura, Βίκτωρος Ουγκώ 15, **ΣΩΓΡΑΦΟΥ:** Βιβλιοθήκη, Γεωργ. Ζωγράφου 8, **ΠΕΙΡΑΙΑΣ:** Underground, Καραοηή & Δημητρίου 56, **ΚΗΦΙΣΙΑ:** Ελευθερουδάκης, Κηφισίας 268 | Παπασωτηρίου, Κολλοκοτρώνη 10, **ΜΑΡΟΥΣΙ:** Fnac, Εμπορικό Κέντρο The Mall, Α. Παπανδρέου 35, **σινεμά** **KENTRO:** Άστρ, Κοραή 4, **ΦΙΣ:** Μικρόκοσμος, Λεωφ. Συγγρού 106, **ΝΕΑΠΟΛΗ:** Αλφαβητ, Μαυρομυιάτη 168, **ΚΥΨΕΛΗ:** Τριανόν Film Center, Κοδριγκτώνος 21 (Πατισίων 101), **αχορές** **KENTRO:** Σ.Α.Ε., Νίκης 28, **ΝΕΑΠΟΛΗ:** Βακαφά, Λάμπρου Κατσώνη 26, **ΜΟΥΣΕΙΟ:** Ι.Ι.Ε.Κ. Δέλτα, Ρεθύμνου 3, **ΨΥΡΡΗ:** Akto, Κραναού 3 | Ι.Ι.Ε.Κ. ΜΟΚΥΜΕ, Αγ. Δημητρίου 11, **ΣΩΓΡΑΦΟΥ:** Focus, Παπάγου 112, **ΠΕΙΡΑΙΑΣ:** ΑΣΚΤ, Πειραιώς 256 | Dance Cultural Centre, Πειραιώς 76, **ΥΜΗΤΤΟΣ:** Leica, Υμηττού 243 **χώροι τέχνης** **KENTRO:** The apartment, Βουλής 21, | Καπνάτσ Αίθουσα Τέχνης, Αγ. Ειρήνης 6 & Αθηνάς, | Εθνικό Μουσείο Σύγχρονης Τέχνης, Βασ. Σοφίας & Κόκαλη 1, **ΕΞΑΡΧΕΙΑ:** Cheap Art, Θεμιστοκλέους & Α. Μεταξά 25, | Manufactura, Ζωοδόχου Πηγής 29, **ΝΕΑΠΟΛΗ:** Κέντρο Σύγχρονης Τέχνης Ιλιεάνα Τούντα, Αρματολών & Κλεφτών 48, | Φούρνος Κέντρο για τον Ψηφιακό Πολιτισμό, Μαυρομυιάτη 168, **ΠΛ. ΒΙΚΤΩΡΙΑΣ:** Ηώς, Χέουδεν 38Α, **ΚΟΛΩΝΑΚΙ:** Millefiori Art Space, Χάρτος 29, | Καθηγητών, Καψόλη 6, **ΘΗΣΕΙΟ:** Bernier / Eliades, Επαχάλλκου 11, | Ελένη Κορωναίου, Μπισσίων 5 - 7 | Herakleidon, Experience in Visual Arts, Ηρακλειδών 16, **ΜΕΤΑΣΟΥΡΓΕΙΟ:** Cazon Rouge, Βίκτωρος Ουγκώ 15, **ΨΥΡΡΗ:** a.antonoπουλου.art, Αριστοφάνους 20 | Art Tower Agora, Αρμούδιου 10, Βαρβάκειος Πλατεία | Batagianni Gallery, Αγ. Αναργύρων 20 | Gallery + Lab, Σαχτούρη 1 - 3 | The Breeder, Ευμορφονοπούλου 6 | Xirras Gallery, Σοφοκλέους 53Δ | Α.Δ., Παηλάδος 3 | Μικρό Πολυτεχνείο, ηλ. Ασωμάτων 7 | Ε31, Ευριπίδου 31 **ΚΟΛΩΝΟΣ:** Επί Κοιλωνά, Ναυπηγίου 12, **ΠΕΤΡΟΥΠΟΛΗ:** Πνευματικό Κέντρο Δήμου Πετρούπολης, Μπουμπουλίνας 59 & Αθανάσιου Διάκου, **ΠΑΓΚΡΑΤΙ:** Το Μήλο Τεχνόχωρος, Αμύντα 11, **ΝΕΑ ΙΩΝΙΑ:** Β.Ι.Γ., Τραπεζούντας 44 | Τόρυμα ΔΕΣΤΕ, Ε. Παππά & Φιλιππίδων | Prime Timers, Εθ. Βενιζέλου 28

ΘΕΣΣΑΛΟΝΙΚΗ **καταστήματα:** Joint, Αγίας Σοφίας 1 | Prime Timers, Κούσκουρα 5, **χώροι τέχνης:** TinT, Χρυσ. Σμύρνης 13, **ΚΡΗΤΗ** Τεχνόπολις, Ανθρ. Παπανδρέου 116, Ηράκλειο (Αμμοδόρα), **ΜΥΚΟΝΟΣ:** Εφημερίδες Gallery, Πέτρον Δρακοπούλου 4, **ΛΟΥΤΡΑΚΙ** Lemon, Περίανδρου 11, **ΝΑΥΠΑΛΙΟ** Obbi foto gallery, Αντωνοπούλου 6 **ΧΙΟΣ** Αίθουσα τέχνης Καλλιόπη, Γεωργ. Μουτάφα 4 | Βιβλιοπωλείο Πάπυρος, Αηλιταριάς 42-44, **ΧΑΛΚΙΔΑ** Azul, Άγιος Νικόλαος, Μπουρτζή

art-athina

athens international contemporary art fair

23 – 25.05/08

opening/preview: 22.05/08

restarted

Basic Plan / 9+1 Project

Open Plan

Focus: Berlin - New York

Parallel Plan: Garage Project / Art Talks

“Πέντε Εποχές της Ρωσικής Πρωτοπορίας. Από τη Συλλογή Κωστάκη”

Οργάνωση: Μουσείο Κυκλαδικής Τέχνης σε συνεργασία με το Κρατικό Μουσείο Σύγχρονης Τέχνης

“Lion under the Rainbow. Contemporary art from Tehran”

Παραγωγή: D.ART – Αστική-Μη-Κερδοσκοπική Εταιρεία

“Elements of Light”

Συνδιοργάνωση: Ελληνοαμερικανική Ένωση, Stella Art Foundation (Μόσχα), Πανεπιστήμιο Εφαρμοσμένων Τεχνών της Βιέννης

“Περιμένω νέα σου”

Σύγχρονοι Κύπριοι καλλιτέχνες
Οργάνωση: Μουσείο Γ. Γουναρόπουλου, Υπουργείο Πολιτισμού Κύπρου – Πολιτιστικές Υπηρεσίες

A T T Info: +30 2107567723
www.art-athina.gr

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