

42

μάιος 09
διανέμεται δωρεάν

VELVET

mornings

HEAVEN

HEAVEN 2^Η ΜΠΙΕΝΑΛΕ ΤΗΣ ΑΘΗΝΑΣ 2009 15 ΙΟΥΝΙΟΥ - 4 ΟΚΤΩΒΡΙΟΥ

Μέγας Χορηγός

ο κόσμος μας, εσύ.

Index

04 VELVET MORNINGS

CARTE BLANCHE

06 Αποστόλης Ζανιάς (Phoenix Catscratch)
«Γιατί δε χορεύετε ρε;»

CAMERA

08 *Persona*: Martin Donovan

10 Βασικά, καληνύχτα σας.

THEATER

12 Φάουστ σε 5 (σκέψεις) από 12

DECADANCE

14 Φεστιβάλ Αθηνών 09
Belgian Invasion

B-SIDES

16 Songs From a Room

18 Synch Festival

20 **Pick-up:** The Horrors, Disconcerts,
Au Revoir Simone, Televised Crimewave,
Love-Fine

21 The Brush

22 Primavera Sound Festival

FASHION

24 Is conceptual art a good idea?

26 Special

28 Rendez-vous

ART

34 Το Ελάχιστο

36 Art Agenda

DIGITAL CULTS

38 Synch 09

39 e-MobiLArt

ARCHITECTURE

40 Φύση και Αρχιτεκτονική

BOOK

42 V for Vasia

COMICS

43 Comicdom Con Athens 2009

FORKS AND KNIVES

44 Where The Wild Roses Grow

FOOTBALL IS LIFE

45 Ξυνήματα

POT POURRI

46 News, Parties, Events, Gigs

ZEPPELIN

48 Είκοσι τέσσερα επιχειρήματα
κατά των καλοκαιρινών διακοπών

Χορηγοί Επικοινωνίας

Χορηγός

Με την υποστήριξη

VELVET

mornings

τεύχος.42 / μάιος 09 / μνηιαία δωρεάν έκδοση

Διευθυντής: Άρns Ιωνάς

Διευθυντής σύνταξης: Λάκns Ιωνάς

Αρχισυντάκτης: Αντρέας Κίκhrας

Σχεδιασμός: Άντα Θεοδωρακάκn, Ειρήνn Ζωγράφου

Δημιουργικό: Διονυσία Μπισομή, Θάλεια Παρασκευά

Υπεύθυνος επικοινωνίας: Γιάννns Τσιουήλns

Διεύθυνση διαφήμισης: The Studio (art projects)

Υπεύθυνη διαφήμισης: Χριστίνα Ροδοπούλου

Direct market: Άγγελος Καητσάς, Άντζι Ζουγανέλn

Συντάκτες

VELVET MORNINGS Λάκns & Άρns Ιωνάς

CARTE BLANCHE Νατάσα Χετιά

CAMERA Άκns Καπράνος, Αντρέας Κίκhrας, Κίκα Κυριακάκου

LEVER DE RIDEAU Νάντια Δρακούλn

DECADANCE Nadiezda Stroutskova

B-SIDES Δημήτρns Βόγλns, Γιάγκος Κοησιάνος, Νίκος Λιάσκας,

Μάκns Μηλάτος, Οδυσσέας Νικητιανός, Γιάννns Τσιουήλns

DIGITAL CULTS Δάφνn Δραγώνα

SIZE Photoharrie, Asako Masunouchi, Μννάς Μνητασίς

ART Νάντια Αργυροπούλου, Θεοδώρα Μαηάμου

ARCHITECTURE Ανδρέας Αγγελιδάκns

COMICS Τάσος Παπαϊωάννου

BOOKS Άννα Μαρτινίου

FORKS AND KNIVES Γιάννns Τσιουήλns, Φώτns Βαηλάτος

FOOTBALL IS LIFE Αντρέας Κίκhrας

ZEPPELIN Σώτη Τριανταφύλλου

Συνεργάτες

Paul Bennett, Κωνσταντίνος Δαγγιτζίκος, Ξένια Καηπακτσόγλου,

Χριστόφορος Μαρίνος, Μάριος Μπουμπής, Ηλίας Παπαζαχαρίας,

Dr. Faux

Διόρθωση Κειμένων: Ελευθερία Ρεΐζn

Styling: Άννυ Χασομέρn

Βοηθός Styling: Άντζελα Δεμεντή

Φωτογράφοι: Άγγελος Καητσάς, Photoharrie

Γραμματοσειρά τίτλων (BPscripT)

backpacker.gr (Γιώργος Τριανταφυηάκος)

Έκδοση

The Studio (art projects),

Μιητιάδου 17, 4ος όροφος, 105 60 Αθήνα

T / F: 210 3314 923

info@velvetmagazine.gr

www.velvetmagazine.gr

www.myspace.com/velvetmagazine

Παραγωγή: Multimedia A.E.

DO THE VELVET! ΣΤΑ ΠΑΡΑΚΑΤΩ ΣΗΜΕΙΑ

καφέ - bar - εστιατόρια **ΚΕΝΤΡΟ:** Bliss, Ρόμβns 24A | Booze, Κοηκοτρώνn 57 | Capu, Λέκκα 14 | Key, Πραξιτέλους 37 | Pop, Κηλειτίου 10B | Baba au Rum, Κηλειτίου 6 | Toy, Καρύτσου 10 | Πρίζα, Χρ. Λαδά 1 & Πλ. Καρύτσου | Pairidaeza, Παρνασσού 3 | Bartesera, Κοηκοτρώνn 25 (Στοά Πραξιτέλους) | The 7 Jokers, Βουηής 7 | Μαγκαζέ, Αιόλλου 33 | Φίλεμα, Ρόμβns 16, **ΕΞΑΡΧΕΙΑ:** After Dark, Διδότου 31 | Barbara's Food Company, Εμ. Μπενάκn 63-65 | Cafeina, Κι-άφας 6 | Circus, Ναυαρίνου 11 | Cookou Food, Θεμιστοκλήους 66 | Decadence, Βουλγαροκτόνου 69 | Ginger Ale, Θεμιστοκλήους 74 | Box, Κωηέττn 4 | Κήνος, Εμ. Μπενάκn 87 | Κάκκοι Καφέ, Ασκληππιού 39 | Playhouse, Βαητεσιού 49 | Ρακουμείλ, Εμ. Μπενάκn 71 | Resin, Εμ. Μπενάκn 53, | Underground, Μεταζά 21, | Vox, Αραχώβns 61, | Ρίσκο, Εμ. Μπενάκn 53, | Γιάντς, Βαητεσιού 44 | Καφεκούτι, Σόλωνος 123 | Μικρό Καφέ, Αραχώβns 38 | Ποδηάστο, Θεμιστοκλήους 48A | Πωηείται, Κωηέττn 9 | Τραηαηά, Ασκληππιού 45 | Χάρτς, Βαητεσιού 35, **ΝΕΑΠΟΛΗ:** Tram, Μαυρομηάηη 168, **ΑΜΠΕΛΟΚΗΠΟΙ:** Επί τns Πανόρμου, Πανόρμου 115 | Fridays, Λ. Κηφισίας & Λ. Αηεξανόρας | Marabou, Πανόρμου 113 | Santa Botella, Πανόρμου 115A | Sutsu, Δ. Σούτσου 7, Πλ. Μαβίηη, **ΚΟΛΩΝΑΚΙ:** Το Τσάι, Λυκαβηττού & Αη. Σούτσου 19 | Fridays, Νεοφύτου Βόμβn 2 | Tribeca, Σκουφά 44 | Εν Δελφοίς, Δελφών 5 | Σκουφάκι, Σκουφά 47 - 49, **ΚΟΥΚΑΚΙ:** Tiki, Φαηήρου 15, Μακρυγιάννn | Μικρό Μουσικό Θέατρο, Βείκου 33, **ΜΕΤΣ:** Cafe Odeon, Μάρκου Μουσαούρη 19, **ΜΟΝΑΣΤΗΡΑΚΙ:** Kinky, Αβραμιώτου 6 - 8 | Το Κουτί, Ανδριανού 23 | Μαύρη Γάτα, Αβραμιώτου 6 - 8 | Τρονα, Βηαχάβα 9 & Αθηνάς, **ΘΗΣΕΙΟ:** Αψέντι, Ηρακλειδών 19 | Εν Αθή-ναις, Ηρακλειδών 12 | Inotheka, ηη. Αβυσσωνίς 3 | Καρνεύο Θεσείο, Ακάμαντος 2 | Μορφή, Ηρακλειδών 36, **ΠΕΙΡΑΙΩΣ:** Bios, Πειραιώς 84, **ΨΥΡΡΗ:** Αηχημιστής, Χριστοκοηίδου 3 & Καρα-ϊοκάκn | Άσπρο καφέ, Αριστοφάνους 4 | Άστρον, Τάκn 3 | Godzilla, Ρήγα Παηαμηάδου 5 | Guru Bar, Πλ. Θέατρο 10 | Loop, Πη. Αγ. Ασωμάτων 3 | One Happy Cloud, Αριστοφάνους 12 | Soul, Ευριπίδου 65 | Yoga Bala, Ρήγα Παηαμηάδου 5 - 7 | Ψύρρα, Μισούηη 19 | Vanes, Αισάπου & Μυ-κόνου 13, **ΓΚΑΖΙ:** Γκαζάκι, Τριτοηέμου 31 | Fantaseed, Τριτοηέμου 8 | The Hive, Τριτοηέμου 34 & Βουτάδων | Hoxton, Βουτάδων 42 | K44, Κωνσταντινουπόηεως 44 | Mad, Περεσφόνns 53 | Mama's, Περεσφόνns 41 | Micraasia, Κωνσταντινουπόηεως 70 | Νηηιαγωαείο, Κηεάνθους 8 | η, Ευπαιριδών 7 | Tapas, Τριτοηέμου 44, **ΚΕΡΑΜΕΙΚΟΣ:** Nixon, Αγησιήδου, 61B, **ΙΛΙΣΙΑ:** Gush, Γωνος Δραγούμη 58, **ΚΑΙΣΑΡΙΑΝΗ:** Μέηη, Εθνικής Αντιστάσεως 4, **ΠΑΓΚΡΑΤΙ:** Μηρική, Φορνς 18 | Fridays, Υμητού 110, Εμ. Κέντρο Millennium, **ΠΕΙΡΑΙΑΣ:** Lemon, Ακη Θεμιστοκλήους 154 | Un mundo, Υψηλάντου 176, **ΠΕΡΙΣΤΕΡΙ:** Sempre, Σαρανταπόρου 51, **ΚΑΛΛΙΘΕΑ:** Sine Qua Non, Αηεξανόρου Πάντου 10, **ΦΙΛΟΘΕΗ:** Παηιά Αγορά, Κεχαγιά 26 & Μάρκου Ρενιέρn, **ΧΑΛΑΝΔΡΙ:** Blue bar, Μεσοηογγίου 8, Κεντρική Πλατ. Χαηανόριου **Καταστήματα** **ΚΕΝΤΡΟ:** Prime Timers, Ερμού 99 | Σόλωνος Records, Καηηανών 14 | Wave, Ερμού & Νίκns 3 | WESC Exclusive Store, Attica, Πανεπιστημίου 9, **ΕΞΑΡΧΕΙΑ:** Buy or Die, Θεμιστοκλήους 68 | Clupart, Μηάτσn 6 | Guest List, Θεμιστοκλήους 48 | Spindle, Διδότου 49 | Yesterday's Bread, Καηηιδρομίου 67-69 | Vinyl microstore, Διδότου 34, **ΚΥΨΕΛΗ:** Μουσικόποηις, Κυψέηns 83, **ΚΟΛΩΝΑΚΙ:** Antonios Markos, Σκουφά 21 | Cake, Ηροδότου 13 | Energie, Σκουφά 29 | .Lak, Σκουφά 10 | Lillypute, Μαραζήη 37 | Nine Below, Τσακαηήω 16 | Rere Papa Σκουφά 62 | Rora Lavada, Σόλωνος 42 | Underground, Σκουφά 35, **ΜΟΝΑΣΤΗΡΑΚΙ:** Carnaby Street, Ερμού 99 & Νορμανού | Melcore, Ηφαίστου 21 | Mr. Vinylίος, Ηφαίστου 24 | Prime Timers, Ηφαίστου 12, **ΨΥΡΡΗ:** Central Hair Company, Ρήγα Παηαμηάδου 3 | Clupart, Ερμού 100 | Oh! My Ark, Αγίος Θέκλns 16 | Formika, Παηηάδου 9, **ΓΚΑΖΙ:** Θρι Σίτζυ, Εηασιδών 29, **ΠΑΓΚΡΑΤΙ:** Prime Timers, Φορνς & Δαριάρεως, **ΝΕΑ ΣΜΥΡΝΗ:** Prime Timers, Εη. Βενιζέηου 34 | Record House, Ομηρού 46, **ΠΕΙΡΑΙΑΣ:** Sneaker Store, Σωτή-ρος Διός 23 | Prime Timers, Ανδρούτσου 174A, **ΚΟΡΥΔΑΛΛΟΣ:** Prime Timers, Ταξιαρχών 67, **ΠΕ-ΡΙΣΤΕΡΙ:** Prime Timers, Σαρανταπόρου 43 | Prime Timers Street, Σαρανταπόρου 56, **ΓΛΥΦΑΔΑ:** .Lak, Α. Μεταζά 24-26 | Prime Timers, Αρτεμίδου 1, Πη. Εσπεριδών | Prime Timers, Δοδύμανη 26, **ΧΑΛΑΝΔΡΙ:** Prime Timers, Αγίος Παρασκευάς 3-7, **ΜΑΡΟΥΣΙ:** Prime Timers, Β. Σοφίς 41 | Prime Timers, The Mall Athens, Ανδρέα Παπανόρηου 35 (Θέση Ψαηίδι) | Virgin Mega Store, The Mall Athens, Ανδρέα Παπανόρηου 35 (Θέση Ψαηίδι), **ΚΗΦΙΣΙΑ:** Melcore, Κηφισίας 282 | Switch, Κυριοζή 6-8, **ΚΑΛΛΙΘΕΑ:** Prime Timers, Θεσέως 135-137, **ΑΙΓΑΛΕΟ:** Prime Timers, Ιερά Όδός 278, **Ν. ΙΩΝΙΑ:** Prime Timers, Εη. Βενιζέηου 28, **ΑΓ. ΠΑΡΑΣΚΕΥΗ:** Neighbourhood, Αγ. Ιωάννου 18-20 & Κοντοπούλου **βιβλιοπωλεία** **ΚΕΝΤΡΟ:** Εν Αθηναις, Μαυροκορδάτου 9 | Πολιτεία, Ασκληππιού 3 | International Press & Books, Πανεπιστημίου 73, **ΕΞΑΡΧΕΙΑ:** Πρωτοπορη, Γραβι-άς 3 - 5, **ΚΟΛΩΝΑΚΙ:** Koan-Taschen, Σκουφά 64, **ΘΗΣΕΙΟ:** Λεμόνι, Ηρακλειδών 22, **ΣΩΓΡΑΦΟΥ:** Βιβλιόσημο, Γεωργ. Ζωγράφου 8, **ΠΕΙΡΑΙΑΣ:** Underground, Καραοηή & Δημητρίου 56, **ΜΑΡΟΥ-ΣΙ:** Fnac, Εμπορικό Κέντρο The Mall, Α. Παπανόρηου 35 **σινεμά** **ΚΕΝΤΡΟ:** Αστυ, Κοραή 4, **ΦΙΞ:** Μικρόκοσμος, Λεωφ. Συγγρού 106, **ΚΥΨΕΛΗ:** Τριανόν Film Center, Κοδριγκτώνος 21 (Παησιών 101) **οχοίξς** **ΚΕΝΤΡΟ:** Σ.Α.Ε., Νίκns 28, **ΝΕΑΠΟΛΗ:** Βακαηό, Λάμπρου Κατσώνη 26, **ΜΟΥΣΕΙΟ:** Ι.Ι.Ε.Κ. Δέητα, Ρεθόμνου 3, **ΨΥΡΡΗ:** Akto, Κραναού 3 | Ι.Ι.Ε.Κ. ΜΟΚΥΜΕ, Αγ. Δημητρίου 11, **ΣΩ-ΓΡΑΦΟΥ:** Focus, Παηάγου 112, **ΠΕΙΡΑΙΩΣ:** ΑΣΚΤ, Πειραιώς 256 | Dance Cultural Centre, Πειραι-ώς 76, **ΥΜΗΤΤΟΣ:** Leica, Υμητού 243 **χώροι τέχνης** **ΚΕΝΤΡΟ:** AMP, Επικούρου 26 & Κορνίος 4 | **ΕΞΑΡΧΕΙΑ:** Cheap Art, Θεμιστοκλήους & Α. Μεταζά 25 | Manufactura, Ζωοδόχου Πηγίς 29, **ΝΕΑΠΟΛΗ:** Κέντρο Σύγχρονος Τέχνης Ιλέανα Τούτνα, Αρματοηών & Κηεφτών 48, **ΚΟΛΩΝΑΚΙ:** Καηφαγιάν, Καψάηη 6, **ΘΗΣΕΙΟ:** Bernier / Eliades, Επαχάηκου 11 | Εηένν Κορωναίου, Μη-τασιών 5 - 7 | Herakleidon, Experience in Visual Arts, Ηρακλειδών 16, **ΜΕΤΑΞΟΥΡΓΕΙΟ:** Gazou Rouge, Βίκτωρος Ουγκώ 15, **ΨΥΡΡΗ:** a.antonomoulou.art, Αριστοφάνους 20 | Art Tower Agora, Αρροδίου 10, Βαρβάκειος Πλατεία | Batagianni Gallery, Αγ. Αναργύρων 20 | Xirpas Gallery, Σοφοκλήους 53A | Α.Δ., Παηηάδός 3 | Μικρό Πολυτεχνείο, ηη. Ασωμάτων 7 | E31, Ευριπίδου 31, **ΚΕΡΑΜΕΙΚΟΣ:** The Breeder, Ιάσσου 45, **ΚΟΛΩΝΟΣ:** Επί Κοηωνών, Ναυηηίου 12, **ΠΕΤΡΟΥ-ΠΟΛΗ:** Πνευματικό Κέντρο Δήμου Πετρούποηns, Μπουμπουηίνας 59 & Αθανάσιου Διάκου, **ΝΕΑ ΙΩΝΙΑ:** Ίδρυμα ΔΕΣΤΕ, Ε. Παηνά & Φιηελήνων, **Θεάτρα** **ΚΥΨΕΛΗ:** Τόπος Αηηού, Κυκηάδων & Κεραηηηνίνας, Χώρα, Αμωρογού 20

ΘΕΣΣΑΛΟΝΙΚΗ **καταστήματα:** Joint, Αγίος Σοφίς 1 | Prime Timers, Κούσκουρα 5, **χώροι τέχνης:** TinT, Χρυσ. Σμύρns 13 **ΗΡΑΚΛΕΙΟ** **ΚΡΗΤΗ:** **καφέ - bar - εστιατόρια:** La Brasserie, ηη. Κοραή 15

PAMPERO EL RON PREFERIDO EN LOS BARES DE CARACAS

Medalla de oro de San Francisco World Spirit Awards 2007

Velvet mornings

ΚΑΙ ΤΟΥ ΧΡΟΝΟΥ

Μόλις γυρίσαμε από το φετινό Velvet Bus – Experimento Músico Con Pampero... και είμαστε γοητευμένοι από την τρέλα των παιδιών που ήμασταν μαζί και των παιδιών που συναντήσαμε σε όλη την Ελλάδα... και είμαστε ξεθωασμένοι... και έχουμε ήδη ξεκινήσει να σκεφτόμαστε το επόμενο...

x

pointer

“ΓΙΑΤΙ ΔΕ ΧΟΡΕΥΕΤΕ ΡΕ;!”

Έσκασαν στην αθηναϊκή μουσική σκηνή σαν κομήτης, αδιάφοροι προς ό,τι θεωρείται στην πόλη cool, must ή αποδεκτό, με αυτοπεποίθηση, οδολογικό τους τρόπο σκέψης, αυθεντική εμφάνιση και ειλικρινείς στίχους: οι Phoenix Catscratch. Εν αναμονή του πρώτου τους live στο Gagarin, ως support της πετυχημένης garage rock μπάντας The Horrors, το Velvet μίλησε με τον Αποστόλη Ζανιά, συνδεδειγμένο κρίκο του συγκροτήματος.

natasha chtena says: (7:29:22 mm)

Ποια ήταν τα κριτήρια με τα οποία διάλεξες τα ηθοποιά μέλη του συγκροτήματος;

apostolis says: (7:30:08 mm)

Με τράβηξε η προσωπικότητα της valisias καταρχάς και το πόσο κοινά ακούσματα, αισθητική και χιούμορ έχουμε. Ο exhecollator μπήκε στη μπάντα λόγω των τεράστιων μουσικών του γνώσεων και με τον Τόνυ η μουσική μας συνάντηση ήταν σχεδόν σαν συμβόλαιο. Σε ένα μπαρ, μεθυσμένος, του είχα πει πως αν κάνω μπάντα θα είναι ο μπασίστας και δώσαμε αντρικό όρκο. Ξέρεις, με χέρια, σάλιο κ.λπ.

natasha chtena says: (7:50:56 mm)

Θεωρείς πως τα ελληνικά συγκροτήματα έχουν δική τους ταυτότητα, ελληνική σα να λέμε ταυτότητα, ή υιοθετούν ξένους ήχους και συμπεριφορές;

apostolis says: (7:53:26 mm)

Πολύ μεγάλη συζήτηση... δέχομαι πως δεν υπάρχει παρθενόγνεση και ότι δεν μπορούμε να διαγράψουμε μουσικές και αισθητικές αναφορές... αλλιώς όλα αυτά στο πλαίσιο του μη καρμπονισμού. Πιστεύω ότι ελάχιστες μπάντες στην Ελλάδα το καταφέρνουν αυτό, και εννοείται ότι είναι αυτές που τρώνε το πιο πολύ κράξιμο. Γενικά το κοινό εδώ πιστεύω ότι προσπαθεί να ταυτιστεί με ό,τι τους είναι οικείο, που είναι και πιο προσβάσιμο. Άρα αν είσαι ακραίος θα πούνε «καλά τι κάνει αυτός;;;;;». Εκεί το χάνουν και δεν εξελίσσεται η σκηνή. Τα «σούργελα», όπως κάποιοι λένε, πιστεύω πως δίνουν πολλά on stage και βοηθούν στην εξέλιξη μέσω της μη φοβίας να εκτεθούν, και έτσι ευτυχώς δεν έχουμε 17 μπάντες με άντρες που φορούν γραβάτες και 17 frontwomen με καπελάκι karen ο. Νομίζω ότι το ελληνικό κοινό έχει ξινομανία, αλλιώς δεν κάθεται να ασχοληθεί με τη σοδειά εδώ τη ντόπια.

natasha chtena says: (8:06:31 mm)

Ποιοι άνθρωποι έχουν επηρεάσει βαθιά τον τρόπο σκέψης σου;

apostolis says: (8:06:51 mm)

Ο Πλάτωνας, ο Αριστοτέλης..

natasha chtena says: (8:06:59 mm)

Μεγάλος ο Πλάτωνας, που λέει κι ένας φίλος μου.

apostolis says: (8:09:48 mm)

Δεν το συζητώ. Πέρα από την πλάκα,

άνθρωποι οι οποίοι με έχουν επηρεάσει βαθιά είναι λαϊκοί άνθρωποι. Πιστεύω πως ένας γερασμένος αλκοολικός σ' ένα μπαρ μπορεί να σε αγγίξει και να σου πει πράγματα πιο ουσιαστικά από ένα βιβλίο του Andy Warhol.

natasha chtena says: (8:10:33 mm)

Σου έχει τύχει;

apostolis says: (8:13:00 mm)

Εννοείται. Είχα κάνει μία από τις πιο σημαντικές συζητήσεις της ζωής μου, έτσι μου φάνηκε στην κατάσταση που ήμουν τότε, με έναν 60άρη ροκαμπιλά όταν ήμουν πιο μικρός και πραγματικά με πιάνω ακόμη και τώρα στιγμές να σκέφτομαι τα λόγια του περί ζωής, κοινωνίας και μουσικής... και το σημαντικότερο περί ανθρώπων. Το να μιλάς με κάποιον που σε κοιτάει στα μάτια, αυτή η κατάμουτρα ειλικρίνεια, την οποία έχω κι εγώ πολλές φορές πληρώσει.

natasha chtena says: (8:16:28 mm)

Πιστεύεις πως η ειλικρίνεια πληρώνεται ποτέ πραγματικά; Είναι από τις σπουδαιότερες ίσως ανθρώπινες αρετές, κάτι πολύ καθαρό και σπάνιο.

apostolis says: (8:17:47 mm)

Μέχρι την τελευταία δεκάρα. Πιστεύω πως πολλοί άνθρωποι δεν την αντέχουν. Και είμαι 100% σύμφωνος με το ότι την πληρώνεις και μάλιστα με το παραπάνω, αρκεί να έχεις τα κότσια να αντιμετωπίσεις τις συνέπειες.

natasha chtena says: (8:17:40 mm)

Αισθάνεσαι πως η indie rock είναι σεξιστική;

apostolis says: (8:19:14 mm)

Αναλόγως. Σιχαίνομαι τις “men full of sperm” μπάντες, αλλιώς από την άλλη σιχαίνομαι και τη γυναικεία ηττοπάθεια και κλάψα, «Γιατί με άφησες, γιατί... δε με θέλεις πια, φτύσε με και θα σου φτιάξω μακαρόνια με κιμά», μιας και πατρεύω τη γυναίκα on stage, πατρεύω τη δυναμική frontwoman. Γενικά θέλω η γυναίκα πάνω στη σκηνή να είναι ένας σίφουνας, να μπορεί να κάνει τον κάθε μαλάκα «θέλω να σε γαμήσω» τύπο να τρέξει στη μαμά του και να καταλάβει πόσο χωρίς αρχίδια είναι.

natasha chtena says: (7:38:06 mm)

Πόσο σημαντική πιστεύεις πως είναι η ταυτότητα ενός συγκροτήματος, ανεξάρτητα από τη μουσι-

κή; Η οπτική, η κοινωνική συμπεριφορά κ.λπ;

apostolis says: (7:47:11 mm)

Πιστεύω πως όλα είναι αλληλένδετα, έχω πολύ συγκεκριμένη άποψη για το πώς πρέπει να είναι μια μπάντα ή ένας καλλιτέχνης on και off stage. Για μένα καλλιτέχνες είναι οι rock'n' roll τύποι που φτύνουν, λιποθυμάνε και βρίζουν. Είδωλό μου είναι η Courtney Love. Νερόβραστα πράγματα, κατασκευασμένες μπάντες και άνθρωποι χωρίς ιδιόμορφη προσωπικότητα ασ πάνε να πιούν τσάι και να χαϊδέψουν τη γάτα τους.

natasha chtena says: (7:49:28 mm)

Κάποιος σαν τον Antony Hegarty δηλαδή δεν είναι καλλιτέχνης; Που δεν φτύνει, δεν βρίζει...

apostolis says: (7:50:12 mm)

Όχι, ο Antony έχει ένα πάθος το οποίο ψάχνω σε έναν καλλιτέχνη. Τρώει πολύ και γουστάρει.

natasha chtena says: (8:25:31 mm)

Η γραμμή ανάμεσα στο αρσενικό και το θηλυκό έχει συχνά χάσει την ευκρινειά της καθόλη την πορεία της ροκ ιστορίας. Γιατί πιστεύεις συνέβη αυτό;

apostolis says: (8:30:39 mm)

Ο κόσμος θέλει να δει τέρατα στη σκηνή. Οπότε αν είσαι «τέρας» και στη ζωή σου, εκεί πάνω φαίνεται περισσότερο. Φρικιά, πουστάρες και φιλώροι, βγείτε, κάντε μπάντες, κάντε στιδήποτε σας γεμίζει και αγγίζτε την προσωπική σας τελειότητα. Βέβαια, νομίζω ότι είναι και η φυσική τάση του ανθρώπου να μπερδεύει το τι πραγματικά είναι. Αν δεν περάσει αυτό το μπέρδεμα, ίσως, δεν εξελίσσεται.

natasha chtena says: (8:31:27 mm)

Είναι τέρας ο αμφισεξουαλισμός;

apostolis says: (8:34:23 mm)

Τι ορίζει τον αμφισεξουαλισμό natasha; Το μακιγιάζ πάνω στη σκηνή; Τα γυναικεία ρούχα;

natasha chtena says: (8:34:37 mm)

Καθόλου. Θεωρώ πως δεν ορίζεται.

natasha chtena says: (8:40:23 mm)

Εάν γινόταν κάποιο θαύμα και από αύριο η ζωή σου έμελλε να είναι τέλεια, από τη στιγμή που θα ξυπνούσες το πρωί τι θα ήταν διαφορετικό; Πώς θα καταλάβαινες πως έχει όντως αλλιάξει κι έχει γίνει ιδανική;

apostolis says: (8:41:26 mm)

Θα ήμουν από το πρωί με ανθρώπους που αγαπώ, θα έκανα μουσική και δεν θα χρειαζόταν να δουλεύω σαν το ζώο για 700 ευρώ.

natasha chtena says: (8:43:18 mm)

Τι είναι για σένα η ομορφιά;

apostolis says: (8:44:46 mm)

Η ομορφιά είναι αδικημένη. Εγώ θεωρώ όμορφη την Divine. Όμορφο για μένα είναι το αυθεντικό, ομορφιά για μένα είναι τα μάτια. Η αλκοολική φιγούρα που χορεύει παραπατώντας.

Martin Donovan

Είναι από τις τρελές και παλαβές ειδήσεις της χρονιάς: η μοίρα τα 'φερε ώστε να βρεθούν μαζί, στην ίδια πλωρίδα φιλήμ, ακόμα και σε ίδια καρτέ, ο Μάρτιν Ντόνοβαν με το Σάκη Ρουβά. Ακόμα πιο παρανοϊκό, ο Ντόνοβαν θα υποδύεται το τσιράκι ενός psycho-φονιά, ο οποίος θα 'ναι ο Ρουβάς. Το αλληλόκοτο αυτό πρότζεκτ λέγεται "Duress" («Καταναγκασμός»), είναι γυρισμένο στο L.A. από τον άσημο Τζόρνταν Μπάρκερ και θα πρωτοπροβληθεί στις αρχές του επόμενου φθινοπώρου. Το γεγονός τιμά το «δικό μας παιδί», τι συμβαίνει όμως με τον Καλιφορνέζο ψηλλέα, τη χαρακτηριστικότερη μάλλον φιγουρά της αναθέρμανσης του αμερικάνικου ανεξάρτητου των 90s; Όσο τον είδαν –και εν πολλοίς τον λάτρεψαν– οι φίλοι του "arthouse" στα χρόνια του '90, άηλο τόσο τον έχασαν από τον 21ο αιώνα κι ύστερα, σαν ο –στην κυριολεξία θεϊκός– ρόλος του ως Jesus με κουστούμι και λάμπτο στο εσχατολογικό "Book of Life" του Χαλ Χάρτλεϊ (1998) πηλά στη Μαγδαληνή-Πι Τζέι Χάρβεϊ να τον πέρασε σε μια διαφορετική διάσταση.

Πιθανά οι λόγοι ήταν πιο ματεριαλιστικοί: οι αμοιβές των πρωταγωνιστών σε καλλιτεχνίζοντα πρότζεκτ υστερούν απέναντι και σε τρίτο-τέταρτους ρόλους σε παραγωγές με εξασφαλισμένη διανομή, κι ο Ντόνοβαν, ειδικά ύστερα από το ρεσιτάλ του ως αμνησιακός πρώην πορνοπαραγωγός στο "Amateur" (1994) του Χάρτλεϊ, άρχισε να χωράει σε ιστορίες με πιο φιλόδοξα μπάζετ («Το Πορτρέτο μιας Κυρίας», Τζέιν Κάμπιον-1996, «Το Αντίθετο του Σεξ», Ντον Ρους-1998, «Η Φωνή της Καρδιάς», Ρίτσαρντ Λα Γκραβενίτς-1998 κ.ά.). Μετά ήρθε ένα πιο μπερδεμένο, εργώδες κράμα: λίγο από Χόλλιγουντ ("Insomnia"-2002, «Ο Ασύλληπτος Κόντι»-2003), πολλή TV (περιστασιακός σε CSI, Law & Order, πιο τακτικός και διακεκριμένος στο μαύρο-κωμικό "Weeds" –ως πράκτορας της δίωξης ναρκωτικών που τα φτιάχνει με μια drug-dealer– συχνά περάσματα από σειρές μυστηρίου, "Pasadena", "The Dead Zone", "Ghost Whisperer" κ.ά.) και τέλος κάμποσες b-θρηληροειδείς παραγωγές, που είναι μάλλον για πωρωμένους του είδους. Κάτι τέτοιο είναι και το "Duress"...

Για τον Ντόνοβαν έγραψαν στίχους οι (indie rockers) Ron Hawkins and the Rusty Nails: Struck a pose/ and tried to look like Martin Donovan/ But I couldn't shut up /I couldn't relax/ I couldn't stay cool ("Crackstatic")· οι (folk-ίζοντες) Herman Dune: That evening/ I

spent in Brooklyn with some arty upper crust/ Smoking, drinking/ and swearing like Martin Donovan in Trust ("Martin Donovan in Trust")· οι (metal-ίζοντες) Mushroomhead: And he stands there/ just like Martin Donovan/ all he can do is stare ("Martin Donovan"). Όλοι τους κόλλησαν με τη φάτσα, το βάρεμα στο βλέμμα, το απαθές και υπόγεια παρανοϊκό look που ερχόταν κι έδενε με το στιλ του Χάρτλεϊ, όποιες κι αν ήταν οι καταστάσεις: κρατώντας μόνιμα μια χειροβομβίδα στην τσέπη, "just in case" (στο "Trust", 1990)· ρωτώντας την Ιζαμπέλ Ινέρ «Πώς γίνεται να είσαι νυμφομανής και να μην έχεις κάνει ποτέ σεξ;» («είμαι εκλεκτική», του απαντάει στο "Amateur")· αραδιάζοντας μια σειρά από μουσικούς και μπάντες χωρίς φανερό λόγο ("Hendrix, Clapton, Allman Brothers, Zeppelin, Tull, Bto, Stones, Grand Funk Railroad, James Gang, T-Rex, MC, Skynyrd, Lesley West, Blackmore, The Who... the old Who, Ten Years After, Santana, Thin Lizzy..."), μπέκρος σ' ένα ιδεατό slacker-όσπιτο μαζί με τον Μπιλ Σέιτζ και την Ελίνα Λόβενσον, λίγο πριν οι τρεις τους χορέψουν –ασύλληπτα– το Kool Thing των SonicYouth (στο "Simple Men", 1995). Το κοινό, γενικά, στοιχείο στις δουλιές όπου εμφανίζεται ο Ντόνοβαν, είναι πως δίχως την παρουσία του εκείνες μάλλον θα 'ταν λίγο χειρότερες. Για να πετύχει κανείς αυτό, πέρα από «παικτικές» ικανότητες, θέλει και μια νοοτροπία: στη συνέντευξη που ο ίδιος είχε πάρει από τον Χάρτλεϊ για λογαριασμό του περιοδικού Bomb, λίγο μετά το γύρισμα του "Surviving Desire" (1991, ενός ακόμα κοινού τους πρότζεκτ), ο Ντόνοβαν κάποια στιγμή μίλησε για τον εαυτό του: «Στο "Surviving Desire" ήμουν τόσο χαλαρός και ήρεμος, που ένιωσα ότι κάτι δεν έκανα καλά. Είναι αυτή η παράνοια, κάθε φορά που όλα κυλούν ομαλά φες ότι η δουλειά σου έχει κάποιο πρόβλημα»...

19.5.- 30.6. of 09 Austria

Christian Eisenberger
Eva Beierheimer &
Miriam Laussegger
Stylios Schicho
Markus Hofer
Aldo Gianotti
Nita Tandon
Richard Jochum
Roman Pfeffer
Wendelin Pressl
Kamen Stoyanov
Rita Vitorelli
uebermorgen.com

Curators:
Christian Rupp
Georg Georgakopoulos
Dimitris Georgakopoulos

taf
the Art Foundation

5 Normanou str., 105 55, Monastiraki Athens
www.theartfoundation.gr, info@theartfoundation.gr

:uk Bundesministerium für
Unterricht, Kunst und Kultur

cheapart
www.cheapart.gr

**Austrian Embassy
Athens**
www.bmwia.gr/athens

Βασικά, καλημέρα σας

«Εγώ, δεν θέλω μεροκάματο. Θέλω χιλιάρα μηχανή και θάνατο».

Το πρώτο τραγούδι που ακούγεται στο μιούζικαλ «Όταν οι Ρόδες Χορεύουν» αντηχεί ακόμη στ' αφτιά αυτών που το πρωτοάκουσαν. Γιατί, εφόσον το kitsch κάνει το comeback του ως άποψη, γιατί και να μην αναβιώσει το ελληνικό σινεμά της πιο kitsch δεκαετίας που πέρασε ποτέ αυτή η χώρα;

Η δεκαετία του '70 έχει μόλις περάσει. Μια δεκαετία έντονα πολιτικοποιημένη, άπλη και μέτρια κοινωνικά. Τελειώνει με δραματικές αλληλλαγές: οικονομική ύφεση και στέρεμα πηγών γενικώς. Βλέπετε, δεν υπάρχουν πλέον οικόπεδα για «αντιπαροχή» και η Αθήνα γίνεται αφόρητη. Ο δε Παπανδρέου υπόσχεται και η Αριστερά μαζεύεται, καθώς το ΠΑΣΟΚ τής κλέβει τα συνθήματα. «Το ΠΑΣΟΚ στην κυβέρνηση, ο λαός στην εξουσία». Μετά τις εκλογές κάποιοι απαντούν: «Το ΠΑΣΟΚ στην εξουσία, τα λεφτά στην Ελβετία!» Στη ζωή μας μπαίνουν οι Κηλαδικές, ο Κατσιφάρας, το αντιδεξιό μένος και μια διεθνής ύφεση που «σφίγγει ζώνες». Και το ελληνικό σινεμά; Ποτέ δεν πεθαίνει. Αντιθέτως, μετά την κρίση της περασμένης δεκαετίας, ελληνικές ταινίες σημειώνουν μεγάλες εισπράξεις. Ποιες ταινίες; Αυτές που ακολουθώντας ένα απίστευτο ρεύμα κακού γούστου που κατέκλυσε τη δεκαετία του '80 παρουσίασαν μια ελληνική πραγματικότητα που έκανε όλους μας να πιστεύουμε ότι ζούμε σε μίαν άλλη χώρα.

ΤΑ ΑΓΟΡΙΑ

υπάρχουν πάντοτε σε μορφή αγέλης. Ανάμεσά τους βρίσκεται ο αμετανόητος καμάκιας, που παρόλα του τα χάλια απ' όπου και να τον πιάσεις πάντα καρφώνει τη θεά πρωταγωνίστρια, το φρικιό (συγγνώμη, ο «πανκ»), ο οποίος όμως είναι θαμώνας της Barbarella και γνωρίζει άπταιστα όλες τις επιτυχίες ντίσκο ασχέτως αν έχει τρίχρωμο μαλλιά και φοράει μπλουζάκι με νεκροκεφαλές ή Motorhead, ο ρουφιάνος, που προς το τέλος της ταινίας σπακιάζεται στο ξύλο μόλις αποκαλυφτεί η ρουφιανιά, αυτός που πετάει δυο ατάκες σ' όλο το έργο αλλά είναι απαραίτητος για να συμπληρώνονται τα δικάβια στα παπάρια, και φυσικά ο μαλάκας, ο οποίος αναλύεται σε ξεχωριστό κεφάλαιο του παρόντος. Ξέχωρα απ' αυτούς, υπάρχει και το «καλό και φιλότιμο παιδί», που μπλέκεται με τους υπόλοιπους ένεκα των καταστάσεων (ή της αδερφής του) και βρίσκεται σε μόνιμη κόντρα μ' αυτούς.

ΤΑ ΚΟΡΙΤΣΙΑ

από την άλλη, απαντώνται και μεμονωμένα. Αν όμως υφίσταται και γυναιοπαρέα, αυτή επίσης απαρτίζεται από διάφορες φυλές. Υπάρχει μια ντισκόβια (που δεν σκαμπάζει από χορό, αλλά σκίζει από φιγούρες), μία που αποτελεί μόνιμη βοήθεια για τους ερωτικά χαρμανισμένους κολλητούς της –αλλά και για όποιον άλλον ενδιαφέρεται– μία που καταπιέζεται από το σπίτι της και οι υπόλοιπες φίλες της σχεδιάζουν στρατηγικές για να καταφέρει να δει τον γκόμενο στην Jackie O, η τριπαρισμένη με τη θρησκεία που δεν έχει χάσει παρουσία στο καθημερινό της ενορίας, αλλά ούτε και στην καφετέρια της γειτονιάς, και ούτω καθεξής. Από την άλλη, το μεμονωμένο κορίτσι, που υποδύεται συνήθως η πρωταγωνίστρια, ανήκει είτε στην αμέσως παραπάνω κατηγορία (οπότε από τη στέρση βήπει τον καλό της πάνω στο εικόνημα του Αγίου Παντελεήμονα –μεγάλη η χάρη του), είτε ακριβώς στον αντίποδα, χειραφετημένη πανκ με πλαστικό λευκό γυαλί-μύγα, μηχανή εντούρο, μπότα στιλέτο και να πίνει ούζα στις καφετέριες. Και κερδίζει και το μάνα πρωταγωνιστή, ο οποίος σημειωτέον δεν έχει καμιά σχέση με το δικό της image.

ΟΙ ΓΟΝΕΙΣ

πάντα μέσα σε μαύρη απειλησία που το καλό τους το παιδί πήρε τον άσχημο δρόμο. Μάλιστα, σε πλήρη αντίθεση με τους αυταρχικούς γονείς του σινεμά των sixties, αυτοί εδώ μοιάζουν εντελώς παθητικοί. Βασικοί λόγοι ύπαρξής τους είναι «τα φράγκα» (βλέπε «Γέρο, πέσε κάνα ψιλό») και ο προφητικισμός του

αυθάδη γιου ή το ξεμάλλιασμα της κόρης που ξεπορτίζει. Κοινό χαρακτηριστικό είναι η μικροαστική τους θέση, τόσο που ο γιος προτιμά να είναι στην πείνα παρά να εργαστεί στη δουλειά του πατέρα του. Φαύλος κύκλος. Ε, «Η αλήθεια πατέρα είναι στους Sex Pistols, γκέγκε;!».

ΟΙ ΠΑΠΑΔΕΣ

Ο χαρακτήρας του papa-whatever ήταν ένας από τους πιο δημοφιλείς στο σινεμά των 80s. Στην ταινία «Άμεση Δράση Παπάδων», οι παπάδες μιας πόλης οργανώνουν μια οργάνωση μαχητών του εγκλήματος για παράδειγμα! Στην «Εθνική Παπάδων» κατεβαίνουν με ομάδα στο Ευρωπαϊκό Πρωτάθλημα και στο «Παπαδίστικη Κομπανία» το ρίχνουν στα ρεμπέτικα. Στο προκλητικό τιτλοφορούμενο «Πάτερ Γκομένιος», ο Μουστάκας κρύβει πονηρές προθέσεις κάτω από τα ράσα, ενώ ο «Παπασούζας Φαντομάς» παρουσιάζει τον πρώτο παπά-καμικάζι (από χιλιάρες και πάνω). Τώρα γιατί αυτό φαινόταν αστέιο σε κάποιους, δεν έχω την παραμικρή ιδέα.

ΚΑΙ ΛΙΓΟΣ ΚΟΙΝΩΝΙΚΟΣ ΠΡΟΒΛΗΜΑΤΙΣΜΟΣ

Τα γέλια δεν αντηκούσαν τόσο στις αίθουσες όπου προβλήθηκαν οι ελληνικές κωμωδίες της εποχής, όσο σ' αυτές που έπαιζαν τα ηλεγόμενα «κοινωνικά δράματα». Εάν δε στις πρώτες ο θεατής πίστευε ότι ο κόσμος γυρνά γύρω από τα Λύκεια και τις χιλιάρες, στις δεύτερες έμενε με την εντύπωση πως ο κόσμος των απανταχού κάτω των 18 περιστρεφόταν γύρω από τα Λύκεια, τις χιλιάρες και τα σκληρά ναρκωτικά. Για να μπειτε καλύτερα στο νόημα, αντιγράψω το δελητίο τύπου που συνόδευε την ταινία «Τα Τσακάλια», σε σκηνοθεσία Γιάννη Δαλιανίδη. «Ο Γιώργος είναι ένας νέος της σύγχρονης εποχής που η μόνη ασχολία του είναι οι μοτοσυκλέτες, οι ντισκοτέκ, οι καφετέριες και τα ναρκωτικά. Μαζί με τον καλύτερό του φίλο τον Φάνη, οργανώνουν μια συμμορία και κάνουν βιασμούς, ξυλοδαρμούς, κλοπές. Τίποτα δεν σταματά τον Γιώργο στον κατάφορο που έχει πάρει. Κλέβει το σπίτι του, ληστεύει από τον πατέρα του τα λεφτά της εταιρείας που εκείνος δουλεύει. Μόνον ο θάνατος από τα ναρκωτικά του φίλου του Φάνη τον συγκλονίζει». Ουδέν σχόλιο.

ΤΟ ΛΕΞΙΛΟΓΙΟ

Είναι απαραίτητο βοήθημα για να καταλάβει ο σημερινός θεατής τι περίπου συμβαίνει σ' αυτό που βλέπει. Το κύριο χαρακτηριστικό του συγκεκριμένου λεξιλογίου είναι πως συγκεκριμένες φράσεις χρησιμοποιούνται για να δοθούν έννοιες εντελώς αντίθετες μεταξύ τους. Π.χ., το να πεις σε κάποιον «**μου τη δίνεις**», από μόνο του δεν λέει τίποτα. Επομένως... **Μου τη δίνεις πολύ στο έτσι, δικέ μου**, είναι ταυτόσημο με το **Τη βρίσκω πολύ μαζί σου ή Σε πάω με χίλια**, τα οποία μπορεί να τα πάρει κανείς για φιλοφρόνηση. Αν όμως συναντήσετε το **Μου τη δίνεις μωρ' αδερφάκι μου**, σε συνδυασμό με το **Αντε σπάσε**, τότε τα πράγματα δεν είναι και τόσο καλά. Κι αν μάλιστα ακολουθήσει το **Για πρόσεχε γιατί ο έτσι μου έχει εφτά νταν στο καράτε**, τότε μάλλον εκτός από την ψυχολογική σας (μ' όλα αυτά που ακούτε) ακεραιότητα, κινδυνεύει και η άλλη.

Βασικά: πρωταρχικώς, «ανοίγω τα χαρτιά μου». Χρησιμοποιείται κυρίως στην αρχή της πρότασης. π.χ. **βασικά δικέ μου**, τα' χω δει όλα παστά αθλιώς, **βασικά καλησπέρα σας**, **βασικά σ' έχω στη μπλακ λιστ δικέ μου**. **φάση**, **η**: κατάσταση, γούστο, έντονη ευφορία. π.χ. **έχει φάση το αγόρι**, **καλά και πολύ φάση δικέ μου**, κ.λπ. **δικέ μου**: μείζονος σημασίας προσφώνηση, απειλείται σε συχνότητα μόνο με το **ρε μαλάκα**. **Δικέ μου**, μήπως έχεις κάνα δεκάρικο γιατί στέρεψα; Όμως **ο δικός μου**, **η δικιά μου**: ο γκόμενός μου, η γκόμενά μου. **χιλιάρη**, **η**: μοτοσυκλέτα ανάλογου κυβισμού. **Καμιά σχέση** με το χιλιάρικο. **ψαχουλεύομαι**: ενδιαφέρομαι ή πάω γυρεύοντας για καβγά. **γέροι**, **οι**: οι γονείς, συνήθως με υποτιμητική διάθεση. Αναλύεται στο ο γέρος μου και η μάνα μου (σπάνια η

γριά μου), π.χ. **ρε γέρο**, σπάσε φράγκα γιατί θα βγω έξω, **μου τη σπάνε οι γέροι μου** κ.λπ. **σπάσε φράγκα**: Φέρε μου λεφτά, δώσε χρήμα **σπάσε**: φύγε, αλλά **μου τη σπας**: είσαι εκνευριστικός, σε αντιπαθώ. **ο έτσι**, **η έτσι**: ο γκόμενος, η γκόμενα. **μεγάλος**, **ο**: γνωρίμο πρόσωπο που υπερτερεί σε σωματική διάπλαση ή/και σε χρήμα, π.χ. **μεγάλε πάω πάσο**, ό,τι πει ο μεγάλος. **μου τη βγαίνεις με κόκκινο**: με εμποδίζεις, **δες κάτι με το οποίο διαφωνώ**, με ενοχλείς. **Απαντάται σε προτροπή**. **Δικέ μου**, **μη μου τη βγαίνεις με κόκκινο**. **την έχει δει πολύ στο αθλιώς**: Έχει διαφοροποιηθεί, δεν συμμορφώνεται με την άποψη της παρέας, έχει αλλιάσει γούστα (ενίστε για φίλο που κόβει τις αητείες και αποφασίζει να γίνει καλό παιδί). **με κούφανε**, **κουφάθηκα**: Εξεπλήγην, πιάστηκα εξ απροόπτου. **κουφό**: Παράξενο πράγμα ή νέο, έκπληξη. **κουλός**, **κουλή**: Βλάκας, ξενέρωτος. **κάσιμο**, **το**: Κατάσταση αφασίας, έλλειψη προσανατολισμού εξωτερικού και εσωτερικού, π.χ. **πολύ κάσιμο** **μεγάλε**. **Για να δούμε τώρα τι μάθαμε...** **ΔΙΑΛΕΚΤΟΣ EIGHTIES** **Σπάσε**, **ρε δικέ μου**, **γιατί οι γέροι μου την έχουν δει πολύ στο αθλιώς**, **και όταν τους είπα πως θα πάρω τη χιλιάρα και την έτσι μου για κολιντέι κουφάθηκα** **εντελώς**, **μου τη βγήκανε με κόκκινο** **και μου τη σπάσανε**. **ΜΕΤΑΦΡΑΣΗ** **Φύγε**, φίλε μου, **γιατί οι γονείς μου διαφωνούν και όταν τους είπα πως θα πάρω τη μοτοσυκλέτα και το κορίτσι μου για διακοπές εξεπλήγησαν**, **μου το απαγόρεψαν έντονα**, **και με εκνεύρισαν!**

ΕΠΙΛΟΓΟΣ

Το ότι τα eighties είναι ξανά στη μόδα δεν πρέπει να σας φοβίζει. Βέβαια, εάν τα φίλμ αυτά φαίνονται με την πρώτη όψη κακοφτιαγμένα, αφελή και άτεχνα, με μια πιο προσεκτική ματιά θα ανακαλύψετε ότι είναι πραγματικά κακοφτιαγμένα, αφύσικα αφελή και εγκληματικά άτεχνα. Και όσο εμείς απενοχοποιούμε την κακογουστιά και δεν φοβόμαστε να αγαπήσουμε το trash και το kitsch θέαμα, τόσο παρές θα ξενυχτάνε βλέποντας τα «Τσακάλια», κλαίγοντας από τα γέλια.

ΦΑΟΥΣΤ ΣΕ 5 (ΣΚΕΨΕΙΣ) ΑΠΟ 12

Mehr Licht ή Mehr Nicht;

Ο Φάουστ, ήνε, είναι ένα έργο τραγικό, ένα έργο περισσότερο για να διαβάζεται παρά για να παίζεται. Όπως και να 'χει πρόκειται για ένα έργο που απασχόλησε τον Johann Wolfgang von Goethe σχεδόν στο μεγαλύτερο μέρος της ζωής του, αφού ο θάνατος τον βρήκε το 1832, όταν ολοκλήρωσε το δεύτερο μέρος του και ένα από τα σπουδαιότερα έργα της παγκόσμιας λογοτεχνίας των τελευταίων αιώνων. Ένα έργο λοιπόν που για να φτιαχτεί και να αποδοθεί θεατρικά επαρκώς και αξιοπρεπώς ήθελε σίγουρα πολύ κόπο, πολλή δουλειά.

Αυτή τη σκέψη μου επιβεβαίωσε η παράσταση του Εθνικού. Μιλάμε για ένα πρωτοποριακό, τολμηρό εγχείρημα, τόσο στη σύλληψη όσο και στην εφαρμογή, τόσο στην κατασκευή όσο και στην απόδοση. Δώδεκα σύγχρονοι ήρωες του ελληνικού θεάτρου δουλεύουν για πάνω από ένα χρόνο την παράσταση «Φάουστ», επανεφευρίσκοντας τους λειτουργικούς τους ρόλους, προκαλώντας το δίπολο σκηνοθέτης-ηθοποιός. Οι πέντε από αυτούς ανέλαβαν να δώσουν, ο καθένας σε μία πράξη, τη δική τους προσωπική σκηνοθετική προσέγγιση, αφού πρώτα επεξεργάστηκαν το μεταφρασμένο κείμενο του Πέτρου Μάρκαρη.

Η παράσταση τρέχει γύρω από το πρώτο μέρος του έργου, το πιο ανθρώπινο και ανθρωποκεντρικό, το λιγότερο ψυχολογικό και πολιτικό. Ο Φάουστ, μέσα σ' ένα παραλήρημα σκέψων και φιλοσοφικών συλλογισμών που αγγίζουν το «πέραν», θα κάνει συμφωνία με τον Μεφιστοφέλη παραδίνοντας την ψυχή του σε αυτόν, αν καταφέρει με τα «αγαθά» του να τον κάνει για μια στιγμή αιώνια ευτυχισμένο. Η συμφωνία γράφεται με αίμα, που ακολουθεί τους «Φάουστ» του έργου σε όλες τις σκηνές. Η Μαργαρίτα, Margarete, Marguerite, Margatretchen, θα έρθει στη ζωή του ως το μεγάλο δώρο. Ένα δώρο όμως τραγικά θνητό μπροστά στην ανθρώπινη αδυναμία και στα θανατηφόρα λάθη.

Στην παράσταση οι Φάουστ και οι Μαργαρίτες εναλλάσσονται από τους ηθοποιούς, πάντα σε αρμονική εμφανισιακή προσέγγιση. Κατά τη διάρκεια του έργου, ιστορικές μορφές της ανθρωπότητας συνομιλούν μεταξύ τους για να καταλήξουν στο πουθενά, δίνοντας έναν κωμικό και ειρωνικό τόνο. Ο Φιτζέραλντ και ο Χέμινγουεϊ συζητούν, οι Μπόνι και Κλίαντ συζητούν, ο Μπέργκμαν και ο Ταρκόφκι συζητούν, ο Φάουστ και η Μαργαρίτα ερωτεύονται. Ο έρωτας αυτός είναι βάσανο και λύτρωση, ζωή και θάνατος. Είναι έρωτας για τη γυναίκα, έρωτας για το θεό, έρωτας για το διάβολο, έρωτας για την ομορφιά και το θάνατο.

Η μουσική θα δώσει το στίγμα μιας ολόκληρης γενιάς που άγεται και φέρεται από αυτήν, μέσα στη φλύαρη ζαλιάδα των αγαπημένων στίχων των Στέρεο Νόβα, στην αμερικάνικη μεγάλη βόλτα του Johnny Cash, στα υπεραστικά ταξίδια των Joy Division με το "Atmosphere" και στην υπέροχη «σταυροφορία» επί σκηνής με σκούπες και φανελάκια, που θα δώσουν την πιο συγκινητική σε ρυθμό και ένταση στιγμή του έργου. Οι ερμηνείες των περισσότερων ηθοποιών ανταγωνίζονται η μία την άλλη, ενώ η αίσθηση του μέτρου και της περιεκτικότητας είναι εμφανής σε όλα τα σημεία. Τα σκηνικά της Έυας Μανιδάκη, τα κουστούμια της Κυριακής Τσίτσα και η κίνηση της Σταυρούλας Σιάμου δένουν πολύ όμορφα. Ειδικά ως προς την τελευταία, είναι πραγματικά υπέροχη η σκηνή όπου ο Χρήστος Λούλης μάχεται των σκοτεινών λευκών αγγέλων. Το παιχνίδι στο λόγο με τη γερμανική και τη γαλλική γλώσσα δίνει εύστοχα χρώμα στις ερμηνείες, απλώνοντας τον ερωτισμό και τη φινέτσα της Γαλλίας, τη δύναμη και το αυθεντικό της Γερμανίας. Η Αριάν Λαμπέντ είναι μια εύθραστη, όμορφη και αέρινη Μαργαρίτα. Ο Αργύρης Ξάφης και ο Χρήστος Λούλης είναι δύο πλευρές ενός τραγικού και απέραντου Φάουστ που δεν έχει ταυτότητα, χώρα και χρόνο, τον παίρνεις και τον φοράς πάνω σου, παντού και πάντα. Δεν χρειάζεται κάτι παραπάνω, «το άχρηστο είναι βαρύ φορτίο, αξίζει μόνο της στιγμής το μεγαλείο».

Συχαρητήρια στο Εθνικό για την καθαίσθητη έκδοση του προγράμματος.

Διανομή:

Γ. Βαλαής, Γ. Γάλλος, Δ. Κούρτν, Α. Λαμπέντ, Χ. Λούλης, Β. Μαυρογεωργίου, Α. Ξάφης, Α. Παπούλια, Χ. Πασσαλής, Γ. Περγλέγκας, Ε. Σασίδου, Α. Χιώτη.

Σκηνοθεσία-δραματουργική επεξεργασία: Γάλλος, Μαυρογεωργίου, Ξάφης, Blitz (Βαλαής, Παπούλια, Πασσαλής), Χιώτη.

weSC

© WeAretheSuperlativeConspiracy

Even a good listener is usually thinking of something else, but this time they won't. Through the core of science and the biggest bag of love WeSC brings the freshest headphones ever. All designed to fit the individual as much as the lifestyle. Feel at home grooving with us. Your ears have never looked sexier.

Weactivists –
Amy Gunther & Ray Barbee

ΦΕΣΤΙΒΑΛ ΑΘΗΝΩΝ 09

Belgian Invasion

Μύρισε άνοιξη, αλλά το καλοκαιράκι πλησιάζει απειλητικά και μαζί του φέρνει το **Φεστιβάλ Αθηνών**. Φέτος χαρακτηρίζεται από περιορισμένη διάρκεια, αλλά και από πρωτοποριακές παραστάσεις σύγχρονου χορού για όλα τα γούστα -όπως τα τελευταία χρόνια (επί Λούκου) μας έχει συνηθίσει. Κυριότερη «απειλή» θα λέγαμε ότι είναι μάλλον το "Belgian Invasion" του φετινού Φ.Α., καθώς 3 από τις μεγαλύτερες και πιο σημαντικές ομάδες της λεγόμενης σκηνής του Βελγίου καταφθάνουν με παλιά αλλά και ολοκαίνουργια έργα. Εξέχουσα φιγούρα του σύγχρονου χορού, η Φλαμανδή **Αν Τερέζα ντε Κεερσμάκερ** και η ομάδα της, **Rosas**, δημιουργούν έργα με μοναδική χρήση του ρυθμού και με ένα γνωστό και αναγνωρισίμο πλέον κινητικό λεξιλόγιο, που αποτελείται από επαναληπτικά μοτίβα, χειρονομίες, καθώς και τη χρήση του σπινάλι. Στο **Rosas danst Rosas**(1983), εμβληματικό έργο που καθιέρωσε την ομάδα, θα έχουμε την ευκαιρία να δούμε και την ίδια επί σκηνής. Ακόμη θα παρουσιαστεί και η πιο πρόσφατη παραγωγή της, **Δημιουργία 2009**. Για πρώτη φορά μας συστήνεται η **Μισέλ-Αν ντε Με**, αναγνωρισμένη χορεύτρια των **Rosas**, με την παρθενική δημιουργία της, **Ηρωική συμφωνία**.

Με ανυπομονησία θα υποδεχτούμε στην Αθήνα και την -αγαπημένη- κολεκτίβα των **Les Ballets C. de la B.** με το **rité!**, την τελευταία δημιουργία του εμπνευστή της ομάδας Alain Platel, ενός ανθρώπου που ανέτρεψε τα στερεότυπα του χορευτικού θεάματος. Ο Platel, μαζί με το συνεργάτη του Fabrizio Cassol, πραγματοποιούν μια διαφορετική ανάγνωση των «Κατά Ματθαίον Παθών» του Μπακ. Γνώριμος του Φεστιβάλ, ο **Ρασίντ Ουραμντάν** επιστρέφει στην πόλη μας με δύο έργα. Αντλώντας αυτοβιογραφικό υλικό ή από άτομα που υπήρξαν θύματα βασανιστηρίων, έρχεται να μας προβληματίσει. Τα έργα του **Ουραμντάν** είναι πάντα επίκαιρα και έχουν έντονη πολιτική χροιά.

Το πρόγραμμα επίσης περιλαμβάνει ένα έργο της μεγάλης δασκάλως του μεταμοντέρνου χορού **Άννα Χάλπριν**. Κοινά της μαθήτευσε σχεδόν σύσσωμο το μετέπειτα Judson Church. Η Χάλπριν εγκατέλειψε νωρίς τους πρωτοπόρους δασκάλους της, Martha Graham, Doris Humphrey και Charles Weidman και στράφηκε προς μια προσέγγιση του σώματος που λαμβάνει υπόψη την ανατομία και τη φυσιολογία του, καθώς και τη συσχέτισή του με το περιβάλλον και τις φυσικές δυνάμεις. Την απασχόλησαν ιδιαίτερα οι πιο ανοιχτές δημιουργικές δομές και τεχντροπίες, όπως π.χ. οι ανταλλαγές μεταξύ διαφορετικών καλλιτεχνικών χώρων και η διαδραστικότητα ανάμεσα στον περφόρμερ και το περιβάλλον του. Σήμερα, σε ηλικία 86 χρόνων, συνεχίζει γεμάτη όρεξη να μοιράζει τις γνώσεις της. Στο Φεστιβάλ θα παρουσιαστεί το έργο **Parades & Changes** (1965), σε αναδημιουργία της **Αν Κολλό** και πρωταγωνιστές τους Αλέν Μπιφάρ και Βέρα Μαντέρο!

Ο καταξιωμένος και αεικίνητος **Γίρτζι Κίλιαν**, σε συνεργασία με τον **Μίκαελ Σουμάχερ** θα παρουσιάσουν το **Last Touch First**. Και βέβαια δεν λείπουν οι «ελληνικές» συμμετοχές, εμφανώς μειωμένες φέτος...

Η **Παναγιώτα Καλλιμάνη**, που ζει στη Γαλλία, μαζί με άλλους δύο νέους ταλαντούχους χορευτές, συνέθεσαν την πολυεθνική **The Plant dance company** και θα παρουσιάσουν στο γκαράζ της Πειραιώς 260 τη χορευτική εγκατάσταση **Trente**. Στη σχέση μεταξύ κατασκευασμένου θεάματος και θεατή θα τοποθετηθεί η **Λενιώ Κακλήα**, στο πρότζεκτ με τίτλο **Matter-of-act**.

Από την Κύπρο η **Λία Χαράκη** με το **Party Animals** καλεί το κοινό να κατασκοπεύσει το party που θα στηθεί πάνω στη σκηνή. Τέλος, η μόνη Athens-based **Μαριέλλα Νέστορα/ομάδα YELP**, παρουσιάζει εκ νέου το ντουέτο "**Das (ist) ein...**", Σαν ένα Κομμάτι Ζάχαρη Μέσα στο Νερό. Έχοντας ως αφηγηρία τη φιλοσοφική σκέψη του Ludwig Wittgenstein, οι ερμηνευτές-συνειδητοί φορείς της κίνησης, «συνομιλούν» μέχρι την απόλυτη σιωπή. Lets meet somewhere there... Nadiezda

Ιούλιος

- 9-11 > Michèle Anne De Mey
- 16 > Rachid Ouramdane, Loin
- 18 & 19 > Rachid Ouramdane, Des témoins ordinaires

Ιούλιος

- 1 > YelP DanceCo - .pelma.lia haraki
- 2-4 > Michael Schumacher-Γίρτζι Κίλιαν
- 6&7 > Μπαλέτα του Θεάτρου Μαρίνσκι (Κίροφ)
- 6&7 > Rosas-Anne Teresa De Keersmaecker / Rosas danst Rosas
- 7-9 > Anna Halprin - Anne Collod and guests
- 9&10 > Rosas-Anne Teresa De Keersmaecker, Creation 2009
- 10-12 > The plant dance company
- 14&15 > Λενιώ Κακλήα
- 13-15 > Les Ballets C de la B-Alain Platel & Fabrizio Cassol

Πλήρες πρόγραμμα, πληροφορίες, links: www.greekfestival.gr

21-24 ΜΑΪΟΥ
ART-ATHINA
Διεθνής Συνάντηση Σύγχρονης Τέχνης

www.art-athina.gr

60 γκαλερί—12 χώρες—300 καλλιτέχνες
Εκθέσεις | Art Projects | Performances | Ομιλίες

Νέος εκθεσιακός χώρος:

Κλειστό Φαλήρου (TaekwonDo), Ολυμπιακό Ακίνητο, Δέλτα Φαλήρου

ΟΡΓΑΝΩΤΙΚΟΣ ΦΟΡΕΑΣ:

ΧΟΡΗΓΟΙ:

ΟΡΓΑΝΙΣΜΟΣ:

D.ART
Εταιρία για την προώθηση των τεχνών και του πολιτισμού

ΥΠΟΤΗΡΗΚΤΕΣ:

ΜΕ ΤΗΝ ΥΠΟΣΤΗΡΙΞΗ:

ΧΟΡΗΓΟΣ ΑΣΦΑΛΙΣΗΣ:

ΥΠΟ ΤΗΝ ΑΙΓΙΔΑ:

ΧΟΡΗΓΟΣ ΦΙΛΑΘΕΝΙΑΣ:

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ:

ΤΟ ΜΟΝΟΝ ΤΗΣ ΖΩΗΣ ΜΟΥ ΤΑΞΕΙΔΙΟΝ...

...είναι η μουσική και μ' αυτή την έννοια και όλα τα ταξίδια μου έχουν να κάνουν μ' αυτήν. Σπάνια ταξίδεψα χωρίς να κρύβεται από πίσω μια μουσική αφορμή, από ένα πανηγύρι στην Ικαρία μέχρι ένα φεστιβάλ στο εξωτερικό. Η on the road αντίληψη της ροκ κουλτούρας ήταν βασικός λόγος που με γοήτευσε και αφορμή για να τη συναντήσω. Έχω ζήσει ένα τριήμερο –κανονικό γουρούνι– στη λήσση του Glastonbury, έχω δακρύσει απ' το κρύο περιμένοντας –υπό βροχή– τον Neil Young στο Reading με μουσκεμένα ρούχα και 7 βαθμούς θερμοκρασία, έχω πεινάσει πραγματικά στο Sonar, 3 μέρες χωρίς δεφτά (λόγω κλημμένου πορτοφολιού)... Τα τελευταία 2 χρόνια, με το Velvet Bus και το Soundwave της Coca-Cola τριγυρνάω στην ελληνική επαρχία, ζώντας από κοντά την κινητικότητα των ελληνικών συγκροτημάτων και την αποδοχή που έχουν εκεί που μέχρι πριν από λίγα χρόνια απλώς δεν υπήρχε (;) κοινό. Τώρα υπάρχουν παντού δραστήριοι πυρήνες, χώροι για live, πρόθυμο και ενημερωμένο κοινό, τοπικά συγκροτήματα, μαγαζάτορες που ξέρουν τι θέλουν και γιατί. Ζούμε πάλι μέρες της δεκαετίας του '80, αλλά ίσως αυτή τη φορά η όλη φάση σταθεί πιο τυχερή και της δοθούν περισσότερες ευκαιρίες, αν και –όσο με αφορά– και μόνο που το (ξανα)ζω μου φαίνεται σαν ένα ακόμη δώρο που μου έκανε η μουσική.

ΠΩΛΕΙΤΑΙ ΟΠΩΣ ΕΙΝΑΙ ΕΠΙΠΛΩΜΕΝΟ

Το πράγμα αρχίζει να ξεκαθαρίζει. Η mainstream χαζομάρα, τα ελαφροηθικά τηλεοπτικές αισθητικές και το «ένδοξο παρελθόν» της pop και rock κουλτούρας πωλούνται πια στα περίπτερα, δίνονται με τις εφημερίδες, συνοδεύουν περιοδικά... Από τον Iggy Pop ως τον Πάνο Κιάμο κι απ' τον Βασίλη Παπακωνσταντίνου ως την Patti Smith, τα νέα τους δισκοπωλεία είναι τα ψηλικάτζιδικα, τα περίπτερα, το telemarketing, οι κυριακάτικες εφημερίδες. Ένα αδηφάγο κοινό που εκπαιδεύεται με την αντίληψη πως η μουσική είναι φτηνή, είναι τσάμπα, έχει τόση αξία όση ένα έντυπο που το αγοράζεις, το ξεφυλλίζεις και το πετάς. Και μετά σου λέει πως «η πειρατεία σκοτώνει τη μουσική».

Το ίδιο ισχύει και με τις ταινίες, αλλιώς και με τα βιβλία. Φτηνιάρικες εκδόσεις που χαρίζονται, κανείς δεν θέλει να τις φυλλάξει. Χαζεύουν την ταινία, ρίχνουν μια ματιά στο βιβλίο και μετά στα σκουπίδια, γιατί ένα από τα κακά που κάνουν αυτές οι «προσφορές» είναι που σκοτώνουν το φαν, γιατί τι νόημα έχει η pop κουλτούρα χωρίς τον φετιχισμό της... Μπορεί δίσκος, ταινία ή βιβλίο να είναι βασικά το περιεχόμενο, αλλιώς και το «αμπαλάζ» παίζει έναν βασικό ρόλο και όχι μόνο φετιχιστικό. Τα εξώφυλλα, τα ένθετα, τα βιβλιοράκια, οι στίχοι, τα δεσίματα των βιβλίων είναι μια γοητευτική «παραφιλολογία» που δεν μπορείς να αγνοήσεις. Αν θέλεις όμως την πραγματική τέχνη τού σήμερα, δεν θα τη βρεις στα ψηλικά. Πρέπει να πας στο ειδικό δισκάδικο ή στο βιβλιοπωλείο, να ψάξεις, να καταβάλεις ένα minimum κόπο, να ασχοληθείς. Αν θες τον Carlos Santana θα τον πετύχεις σε κάποια κυριακάτικη εφημερίδα, αν σπίζεις σε κάποιον καναπέ είσαι ό,τι πρέπει για τα «καλύτερα ερωτικά τραγούδια της δεκαετίας του '60» από το telemarketing, αν θες τους Animal Collective πρέπει να πας να τους βρεις.

ΕΙΜΑΣΤΕ ΟΛΟΙ ΦΤΩΧΟΙ

Φαίνεται σαν να κάνουμε μετάγγιση αίματος σε μια μαύρη τρύπα. Ένας χορός τρισεκατομμυρίων ευρώ και δολαρίων για να στηριχθούν αυτοί που προκάλεσαν την κρίση. Τα golden (τρομάρα τους) boys ανοίγουν σαμπάνιες, γιατί ξέρουν πως κρατάνε το κλειδί. Χωρίς τις τράπεζες και τον υφιστάμενο μηχανισμό χρήματος οι κυβερνήσεις δεν έχουν τρόπο να διοχετεύσουν χρήμα στην αγορά. Μόνες τους δεν μπορούν να ξαναστήσουν αυτή τη φούσκα της επίπλαστης καταναλωτικής «ευτυχίας». Οι μεσάζοντες είναι αναπόσπαστο μέρος του συστήματος, χωρίς αυτούς δεν υπάρχει οικονομία, δεν υπάρχει εικονική πραγματικότητα ζωής, δεν υπάρχει αυτή η «ευχάριστη αιχμαλωσία» που λέει: «πάρε τώρα και πληρώνεις μετά».

Μετά από τόσα χρόνια αγώνων για να καταργηθεί η δουλειά, οι άνθρωποι από μόνοι τους γίνονται δούλοι του συστήματος, καθώς δανείζονται διαρκώς για την ευτυχία (;) που φέρνει ένα αυτοκίνητο, μια τηλεόραση, μια πισίνα, ένα play room. Δουλεύουν σε όλη τους τη ζωή, με το κεφάλι σκυμμένο και χωρίς καμία δυνατότητα αντίδρασης, για να ξεπληρώσουν το χρέος, δούλοι της ίδιας τους της ζωής, αιχμάλωτοι στις τράπεζες.

Όσο το σύστημα φαινόταν να κλονίζεται, τα χρηματιστήρια βυθίζονταν –παρά τα τεράστια ποσά που έπεφταν– μέσα στη μαύρη τρύπα, ακριβώς γιατί ακούγονταν φωνές παρεμβατισμού και ελέγχου. Μάλιστα οι G-20 πήραν απόφαση να μην το πειράξουν και να το αφήσουν όπως ήταν και πριν, τότε τα χρηματιστήρια άρχισαν να ανεβαίνουν και πάλι, κάτι που φαίνεται να είναι έξω από κάθε λογική. Τις τελευταίες δύο εβδομάδες, η άνοδος τους είναι τόσο μεγάλη που νομίζεις ότι είναι χρηματιστήρια από άλλους πλανήτες. Οι άνθρωποι χάνουν τα σπύια τους, τη δουλειά τους, μένουν σε σκηνές και δεν έχουν να φάνε, οι επιχειρήσεις κλείνουν, γινόμεστε όλοι «η γενιά των 700€» αλλά τα χρηματιστήρια πάνε μια χαρά και –όπως είδα στις ειδήσεις καθώς έγραφα αυτό το κείμενο– ο Ομπάμα βλέπει φως στην άκρη του τούνελ, την ίδια στιγμή που οι συμπατριώτες του όλο και μεγαλώνουν τις ουρές στα συσσίτια, στήνουν καταυλισμούς με τσαντέρια και αγοράζουν άγνωστα τρόφιμα σε πλειστηριασμούς, ενώ στην Ευρώπη οι μέχρι χτες βολεμένοι μικροαστοί ψάχνουν στα σκουπίδια των σουπερ μάρκετ και των λαϊκών για να βρουν τα σπύια και τα πεταμένα. Κι όμως εμείς είμαστε που θα πληρώσουμε, με το έτοι θέλω, μυθικά ποσά για να διασωθούν οι μαλάκες που τα προκάλεσαν όλα αυτά. Αλλά ο άκρατος καπιταλισμός είναι εμπόλημα ζώνη και δικαιολογεί απώλειες. Τι σημασία έχουν μερικά εκατομμύρια άνεργοι, πεινασμένοι και κατεστραμμένοι μπροστά στην προσωπική να διασωθεί το σύστημα και να ξαναλειτουργήσει με την ίδια αυδοσία για να ξαναστήσει καινούργιες φούσκες και καινούργιες πυραμίδες που θα σκάσουν κάποτε στα μούτρα των επόμενων γενιών, οι οποίες θα έχουν ξεγελαστεί με χάντρες και καθρεφτάκια που θα έχουν αγοράσει με δάνεια για να ξεκάσουν το κραχ του 1929 και του 2008;

SYNCH FESTIVAL

Ο μοναδικός λόγος για να κατασκηνώσεις στα παγκάκια της πλατείας Κεραμεικού επιστρέφει και φέτος.

Όποιος υποστηρίζει πως όλα τα μεγάλα μουσικά φεστιβάλ συνοδεύονται κατ' αποκλειστικότητα από λίσπη και πως πρέπει να κωτούμε στα κωνοφόρα δάση της Κεντρικής και της Βόρειας Ευρώπης για να τα παρακολουθήσουμε, μπορεί απλά να καταπιεί τη γλώσσα του διαβάζοντας το line up του φετινού Synch Festival. Το βραβευμένο Synch (διακρίθηκε στα βραβεία Quartz το 2007 ως το καλύτερο festival), επιστρέφει και φέτος (12-14 Ιουνίου) για ν' αποδείξει ότι τα αστικά φεστιβάλ είναι αρκετά για να κρατήσουν τον κόσμο στην πόλη, ακόμα και το καλοκαίρι. Η διοργάνωση θα πραγματοποιηθεί και φέτος στην Τεχνόπολη στο Γκάζι και τα ονόματα που έχουν ανακοινωθεί προμηνύουν δύο πράγματα: αρχικά, ο ύπνος σαφώς δεν θα είναι προνόμιο κανενός για ένα τρίήμερο και εν συνεχεία θα λιώσουν ζευγάρια παπούτσια από τις χορευτικές φιγούρες και τον πανικό να προλάβουν όλα τα αγαπημένα τους acts από σκηνή σε σκηνή. Βέβαια το Synch είναι κάτι παραπάνω από ένα μουσικό φεστιβάλ, καθώς θα διατηρηθούν οι ενόπτες "New Media" και "Moving Image", που παρουσιάζουν ό,τι πιο σύγχρονο από τον χώρο της σύγχρονης τέχνης και της κινούμενης εικόνας. Το VELVET θα είναι εκεί για να στηρίξει το φεστιβάλ και να ζήσει στο έπακρο κάθε συναυλία των αγαπημένων του καλλιτεχνών. Ακολουθούν οι προσωπικοί αγαπημένοι μου, που θα γίνουν η αιτία να χάσω τη φωνή μου προσωρινά. «Κλείσαμε λόγω ουρλιαχτών», είναι το νέο logo σε tee...

Ebony Bones Η εκκεντρική Λονδρέζα αποκλίνει παρασάγγας από τη συνηθισμένη performer. Φέρνει λίγο σε Santogold και M.I.A., αλλά η αλήθεια είναι ότι η ενέργειά της πάνω στη σκηνή μοιάζει ασταίρευτη και πρωτοφανής. Οι στιλιστικές της επιλογές έχουν δημιουργήσει θρησκεία και περιοδικά μόδας και μουσικές παραληρούν. Συγκλονιστικοί tribal indie tunes...

Euripidis and his Tragedies Ο αγαπήμενος Έλληνας που σαρώνει στη Βαρκελώνεζικη indie σκηνή επιστρέφει. Το live του στην Αθήνα τούτη τη φορά είναι ξεχωριστό, καθώς θα παίξει για πρώτη φορά με ολόκληρη τη μπάντα του. Έτσι οι μελωδικές ρέτρο pop μελωδίες του θα ακουστούν σε ολόκληρο το μεγαλείο τους.

Friendly Fires Με έναν frontman που θυμίζει indie John Travolta πάνω στη σκηνή, οι Friendly Fires είναι η μπάντα που συγκέρασε απρόκλητα κιθαριστικούς ήχους με electro και disco μελωδίες και κατάφερε ν' αποκτήσει hardcore fans.

The Teenagers Το γαλλικό trio είναι μια μπάντα που εκφράζει μια ολόκληρη ιδεολογία. Ο κυνισμός της σύγχρονης teenage κουλτούρας μετατρέπεται σε στίχους για τα πιο εθιστικά electro pop τραγούδια, όπως το Homecoming. Οι θαυμαστές παραληρούν σε κάθε εμφάνισή τους. Υστερικές αντιδράσεις αναμένονται και εδώ.

Joe Goddard Ο παραγωγός του "Stuck On Repeat" της Little Boots είναι η μουσική ιδιοφυΐα των Hot Chip. Στο Synch θα κάνει ένα dj set με μουσικές που σίγουρα θα αναζητήσουμε την επόμενη μέρα.

ΕΙΣΙΤΗΡΙΑ

Online αγορά εισιτηρίων:
www.tickethour.com
Τηλεφωνική κράτηση: 210 8108228
Από 5 Μαΐου έως 11 Ιουνίου
Τρίήμερο εισιτήριο (Τεχνόπολη και Μουσείο Μπενάκη): 80€
Διήμερο εισιτήριο (Τεχνόπολη, 12-13 Ιουνίου): 65€
Ημερήσιο εισιτήριο (Τεχνόπολη): 40€
Ημερήσιο εισιτήριο (Μουσείο Μπενάκη): 25€

ΣΗΜΕΙΑ ΠΡΟΠΩΛΗΣΗΣ

Metropolis: Πανεπιστημίου 64,
Τηλ: 210 3830404, 210 3830804
Ticket House: Πανεπιστημίου 42 (Εντός Σταάς), Τηλ: 210 3608366, ΔΕ-ΠΑ 10:30-18:30, ΣΑΒ: 10:30-16:00
Public: Καραγεώργη Σερβίας 1, Πλατεία Συντάγματος (Τηλ: 210 3246210, ΔΕ-ΠΑ 09.00-21.00, ΣΑΒ 09.00-20.00)

Στην είσοδο:
Ημερήσιο εισιτήριο (Τεχνόπολη): 45€
Ημερήσιο εισιτήριο (Μουσείο Μπενάκη): 25€

synch

innovative music /// moving image /// new media

Φεστιβάλ Αθηνών
www.greekfestival.gr

greekfestival.com

12.13.14 Ιουνίου

Τεχνόπολις
Μουσείο Μπενάκη www.synch.gr

Live: Squarepusher UK Tortoise US The Matthew Herbert Big Band UK Friendly Fires UK Fujiya & Miyagi UK Mulatu Astatke & The Heliocentrics ET/UK Jazzanova Live! feat. Paul Randolph DE A Mountain Of One UK Florence And The Machine UK The Teenagers FR Junior Boys CA Ebony Bones UK Mathew Jonson CA Fennesz AT Merzbow JP Cluster DE Disasteradio NZ Euripidis And His Tragedies GR/ES The Bug UK Egotrya (Francesco Boscolo / Beppe Loda) IT Hudson Mohawke S YOU DE Schaltkreis Wassermann CH Puppetmastaz DE Night On Earth GR ΝΤΕΪΒΙΝΤ GR Family Battle Snake GR 2L8 GR Tasman GR Biomass GR
Dj Sets: 3 Chairs (Theo Parrish / Marcellus Pittman / Rick Wilhite) US Joe Goddard (Hot Chip) UK Mr. Oizo FR Caribou (Dan Snaith) CA Aeroplane BE Shit Robot IE Alex Tsiridis GR Mari.Cha GR

ΠΡΟΠΩΛΗΣΗ
ΕΙΣΙΤΗΡΙΩΝ

www.synch.gr

METROPOLIS

www.tickethour.com 210 8108228

TICKET HOUSE

Public

360 ΟΡΓΑΝΙΣΜΟΣ

ΧΟΡΗΓΟΣ

ΜΕ ΤΗΝ ΥΠΟΣΤΗΡΙΞΗ

ΦΙΛΟΞΕΝΙΑ

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ

THE HORRORS

Τρομακτική αλλαγή!

Οι The Horrors δημιουργήθηκαν στο Λονδίνο το 2005 και δύο χρόνια αργότερα κυκλοφόρησαν το εκρηκτικό και νευροψυχωτικό ντεμπούτο τους άλμπουμ Strange House, το οποίο ήταν ένας πραγματικός δυναμίτης indie, punk και 60s garage με έντονα σημάδια από Sonics και Cramps. Όλα αυτά όμως ανήκουν για τα καλά στο παρελθόν, γιατί το δεύτερο στούντιο άλμπουμ τους, Primary Colors, που κυκλοφορεί αυτόν το μήνα είναι η μέρα με τη νύχτα συγκριτικά με το ντεμπούτο. Εξαιρετικές Post-Punk και New Wave μελωδίες που μόνο Sonics και Cramps δεν θυμίζουν, μιας και ο ήχος τους πλέον ταιριάζει περισσότερο σε Jesus and Mary Chain, My Bloody Valentine, Echo and the Bunnymen και Joy Division. Τέλος, αξίζει να αναφερθεί ότι την παραγωγή έχει κάνει ο Geoff Barrow των Portishead!

www.thehorrors.co.uk
The Horrors live @ Gagarin 205 στις 10 Ιουνίου

LOVE-FINE

www.myspace.com/lovedinedisco

Πάλη Ρώσοι στο προσκήνιο. Χαμός! Μετά τους Manicure που είδαμε στο προηγούμενο τεύχος, έχουμε τώρα τους Love-Fine από το Kazan. Γενικά με early 80s electro και new wave επιρροές και φάτσα τραγουδιού κόντρα σε Mark E. Smith και Ian Curtis! Πολύ καλοί!

DISCONCERTS

Φρέσκος ήχος 30 ετών!

Επιρροές από Fall μέχρι Sex Pistols, αλλά ήχος αμιγώς post punk με γρήγορο χορευτικό ρυθμό και φωνή που πιστολιζει αρκετά! Οι Disconcerts από το Chichester (Νότια Αγγλία) είναι πολύ φρέσκοι και στον ήχο, αλλά και στη δισκογραφία, αφού έχουν κυκλοφορήσει μόλις ένα σούπερ 7" με τίτλο Human Figure In Motion/Chance Remark, ενώ στο Internet τον τελευταίο καιρό τριγυρνάει ένα ομώνυμο άλμπουμ, το οποίο -όπως ισχυρίζεται το ίδιο το γκρουπ, χωρίς όμως να εκφράζεται κάποια δυσαρέσκεια για το γεγονός- δεν είναι πραγματικό, αλλά πρόκειται για διάφορα ντέμπο τους που κάποιος τα συνέλεξε

όλα μαζί και τα ανέβασε στο Internet με τη μορφή ενός υποτιθέμενου άλμπουμ. Αυτό βέβαια δεν ενοχλεί καθόλου το γκρουπ, το οποίο υπόσχεται σύντομα και άλλη κυκλοφορία.

www.myspace.com/disconcerts

AU REVOIR SIMONE

Τρίτωσε το καλό!

Ξεκινώντας την ιστορία τους το 2005, μετά από την τυχαία γνωριμία των Erika Foster και Annie Hart στο τρένο (το τρίο συμπληρώνει η Heather D'Angelo), οι Au Revoir Simone -οι οποίες έχουν παρουσιαστικό που θυμίζει έντονα τις τρεις αδερφές που θυμόμαστε στην ταινία Virgin Suicides- κυκλοφορούν αυτόν το μήνα το τρίτο άλμπουμ τους, Still Night, Still Light, ενώ

είχαν προηγηθεί το ντεμπούτο Verses of Comfort, Assurance & Salvation το 2005 και το The Bird of Music το 2007. Ο ήχος τους και στα τρία άλμπουμ είναι μελωδικός, synth-pop, με επιρροές που προέρχονται κυρίως από σχήματα της γερμανικής εταιρείας Morr, καθώς και από γκρουπ όπως οι Stereolab, Saint Etienne, Belle & Sebastian και Broadcast.

www.aurevoirsimone.com

TELEVISED CRIMEWAVE

Λίγο απ' όλα!

Προερχόμενοι από τις στάχτες των Black Wire, οι Televised Crimewave σχηματίστηκαν στα τέλη του 2007 στο Leeds. Τη βγάλλανε κάπου ενάμιση χρόνο με συναυλίες μέχρι να κυκλοφορήσουν το φετινό Μάρτιο το πρώτο τους single, Listen and Repeat, το οποίο μάλιστα ψηφίστηκε ως το single του μήνα στο βρετανικό μουσικό περιοδικό Artrock. Πριν λίγες μέρες το Listen and Repeat κυκλοφόρησε και στην Ιαπωνία σε μορφή mini-album με αρκετά επιπλέον τραγούδια σε σχέση με τη single κυκλοφορία. Οι Televised Crimewave παίζουν indie post-punk και πέρα από τα γκρουπ που τους αρέσουν (Pixies, Blur, Pavement, Sonic Youth, Elastica, Weezer, The Smiths, Nirvana, Beat Happening κτλ), έχουν και μια δόση από Birthday Party και Gun Club.

www.myspace.com/televisedcrimewaveuk

THE BRUSH

...Μια καθαρόαιμη μεταπάνκ ελληνική μπάντα των 80s, που έμεινε στην ιστορία για τις εκρηκτικές ζωντανές της εμφανίσεις... Κυρίες και κύριοι... The Brush!!!

Σχηματίστηκαν στην Αθήνα το καλοκαίρι του 1985, από μια παρέα πέντε παιδιών από τη Νέα Σμύρνη. Κλασικό σχήμα με δύο κιθάρες, μπάσο, ντραμς και φωνητικά, ενώ το έκτο μέλος ήταν ο Ηρακλής, ένα λούτρινο παπαγαλάκι που ήταν κρεμασμένο στη βάση του μικροφώνου σε όλες τις ζωντανές εμφανίσεις. Μετά από εντατικές προβες στο υπόγειο του σπιτιού κάποιου από τα μέλη, έρχεται η στιγμή για το πρώτο live, το Δεκέμβρη του '85, σε μια κατάληψη στα ΤΕΙ του Αιγάλεω. Τον Ιούνιο της επόμενης χρονιάς κυκλοφορεί η πρώτη δουλειά του συγκροτήματος: ένα Ε.Ρ. με τέσσερα τραγούδια σε μορφή κασέτας, 200 κομμάτια στο σύνολο, με τον ηθελημένα σπαρακτικό τίτλο "The Unexpected Establishment of the Ultimate Summer Splash", με τα κομμάτια "Surf on Myself" και "I Could Cry" να ξεχωρίζουν για τις punk-pop μελωδίες τους.

Το γκρουπ εδραιώνεται στο χώρο σαν ένα αξιοπρόσεκτο σύνολο με αξιοπρεπείς ζωντανές εμφανίσεις. Παίζουν σχεδόν σε όλα τα κλαμπ της εποχής και αποκτούν ένα σταθερό, μα φανατικό κοινό (ένας απ' αυτούς και ο γράφων). Η πρώτη ηχογράφηση σε βινύλιο ήταν η συμμετοχή με το κομμάτι "Obsession", σε παραγωγή Greg Vaios, στη συλλογή "Wipe Out presents 12 Raw Greek Groups", που κυκλοφόρησε τέλη του '87 από τη Wipe Out Records. Το 1989 έρχεται νέο μέλος ως μπασίστας, από το βορειοελλαδίτικο γκρουπ των Hip T. Wah, ενώ η κυκλοφορία του πρώτου και μοναδικού άλμπουμ του συγκροτήματος είναι γεγονός. Το πολυαναμενόμενο αυτό άλμπουμ, με τίτλο "Bristles", απογοητεύει πολλούς από το κοινό λόγω της κακής παραγωγής. Οι Brush, ένα γκρουπ που στις συναυλίες διοχέτευε απίστευτη ενέργεια, στο βινύλιο βγήκε με ήχο άπιστευτα μπουκωμένο.

(Κάτι αντίστοιχο είχε συμβεί και μ' ένα παλαιότερο γκρουπ, τους Cpt Nefos, στο άλμπουμ τους στην Creep). Ταυτόχρονα, οι Brush συμμετέχουν με δύο κομμάτια και στην κασετοσυλλογή που κυκλοφόρησε το φανζίν Rollin' Under, με τίτλο «AN-εξάρτητη Ροκ Σκηνή», εξ ολοκλήρου ηχογραφημένη ζωντανά στο AN. Ο ήχος του συγκροτήματος την περίοδο αυτή κινείται σε πιο γκαράζ μονοπάτια. Διαλύονται το 1991, ταυτόχρονα με τη συμμετοχή τους στη συλλογή "Double Shot" της Wipe Out, με ελληνικά και βέλγικα συγκροτήματα. Οι Brush ήταν ένα από τα ελάχιστα γκρουπ που τόλημψε να διασκευάσει το κομμάτι "If I Could Write Poetry" των Television Personalities. Κρίμα όμως που η διασκευή σώζεται σε μια μέτριας ποιότητας D.I.Y. ηχογράφηση από κάποια πρόβα που κυκλοφόρησε στο Διαδίκτυο, αλλά και στη συλλογή "If I Could Write Poetry: A Tribute to the Television Personalities" (2005), της αμερικάνικης ανεξάρτητης εταιρείας Windless Air Music.

Τα μέλη των Brush ήταν οι:
Σταμάτης Περιβολαράκης (φωνητικά, στίχοι)
Λίνος Καμσής (κιθάρα, φωνητικά)
Δημήτρης Κατσέρης (κιθάρα)
Δημήτρης Πετσόπουλος (μπάσο, 1985-1989)
Γιώργος Χατζησωτηρίου (μπάσο, 1989-1991)
Γιώργος Ορφανουδάκης (τύμπανα)

- 1 AVOCADO
- 2 BEING CIVIL
- 3 SEASONS
- 4 SURF ON
- 5 CLOUD 11
- 6 DAYS ARE
- 7 TEARDROPS
- 8 HA HA HA
- 9 OBSESSION
- 10 ON MY WAY
- 11 DO THE G
- 12 RAIN
- 13 ~~CRIMINAL MINDS~~
- 14 ~~CRIMINAL MINDS~~
- 15 DO YOU LOVE ME
- 16 STRYCHNINE

Primavera Sound Festival

Η Άνοιξη δεν φεύγει αν δεν κάνεις stage diving στο πιο εθιστικό μουσικό φεστιβάλ.

Estrella Damm
PRIMAVERA
SOUND

Κάθε τελευταίο Περμπτοπαρασκευοσάββατο του Μαΐου μια πρωτότυπη ιεροτελεσσία λαβαίνει χώρα στη Βαρκελώνη. Άνθρωποι απ' όλη την Ευρώπη μαζεύονται για ν' αποχαιρετήσουν την Άνοιξη σε ένα φεστιβάλ με φανατικούς ακολούθους, που έχει χαρακτήρα σχεδόν παγανιστικό. Το Primavera Sound Festival προσελκύει το κοινό για δύο λόγους: το σταθερά θελικτικό line up του, που ποτέ δεν απογοτεύει, αλλά και τη μαγεία ενός αστικού φεστιβάλ σε μία από τις ομορφότερες πόλεις της Ευρώπης. Την άποψη αυτή συμμερίζονται πολλοί Έλληνες, καθώς ο αριθμός τους κάθε χρόνο στο φεστιβάλ είναι αξιοσημείωτος. Απόδειξη αυτού το video στο YouTube, όπου πολλές γνώριμες φάτσες μας τα σπάνε στο Lovely Allen των Holy Fuck. Έτσι λοιπόν και η ελληνική κερκίδα θα κάνει άλλη μία απόβαση φέτος, υποθέτω, κοιτώντας το line up.

Ανάμεσα στα ονόματα του φεστιβάλ υπάρχουν θρυλικές επιστροφές, όπως αυτή των My Bloody Valentine, συγκροτήματα που ήταν οι πρώτες αγάπες πολλών μουσικοφίλων, όπως οι A Certain Ratio, οι Vaselines και οι Sonic Youth, καλλιτέχνες που το όνομά τους είναι μια ιστορία από μόνο του (βλ. Neil Young), αλλά και νέες μπάντες που απασχολούν τον μουσικό τύπο διαρκώς, σαν τους Wavves, τους Crystal Stilts, τις Vivian Girls, τους Horrors, την Ebony Bones και την Bat For Lashes.

Αλλά το line up δεν είναι ποτέ ο μοναδικός λόγος για να πάει κάποιος σ' ένα φεστιβάλ. Τα μεγάλα μουσικά events σαν το Primavera είναι μια ολόκληρη ιδεολογία. Το ξέρεις από τη στιγμή που κανονίζεις με τους φίλους σου σε ποια χώρα θα βρεθείτε ανάλογα με το φεστιβάλ που γίνεται εκεί. Το προβλέπεις όταν βάζεις στη βαλίτσα σου το αδιάβροχο και τις γαλιτσές, για παν ενδεχόμενο. Το νιώθεις με τον πιο έντονο τρόπο όταν στήνεις τη σκηνή σου στο χώρο του camping και η διπληνή παρέα από τη Γερμανία σου πιάνει την κουβέντα. Εσύ

απαντάς με χαρά, γιατί γνωρίζεις πως σε μερικές ώρες θα είναι οι άνθρωποι που θα ξαπλώνεις μαζί τους σε δρόμους, πεζοδρόμια, γρασιδία και όπου αλλού μπορείς να σταθείς για ν' απολαύσεις μια στιγμή ανάπαυσης μέχρι να τρέξεις στο επόμενο stage και να τα σπάσεις στο άκουσμα των μουσικών που κάνουν την καρδιά σου να χτυπά πιο γρήγορα. Τα φεστιβάλ είναι οι μουσικές πενήτηρες της ζωής όλων, καθώς αλληλίζουν τη διάθεση και βρίσκουν τους ανθρώπους να κάνουν πράγματα που δεν περίμεναν, είτε είναι εξάλειψη των standards υγιεινής είτε είναι crowd surfing, στο οποίο σε προκάλεσε η παρέα των Ισπανδών γιγάντων δίπλα σου.

Δες κι εσύ το line up, μάζεψε τους φίλους, κλείσε την πιο φτηνή εταιρεία και τρέξε μέχρι τη Βαρκελώνη για να ζήσεις μια εμπειρία που θα θυμάσαι τόσο έντονα, όσο τον πρώτο δίσκο που κάποτε αγόρασες. Εγώ ξεκινάω να πίνω μπύρες, καθώς γράφω αυτές τις γραμμές. Πλησιάζει η ώρα.

Estrella Damm Primavera '09
28-30 Μαΐου
Τριήμερο εισιτήριο 155 ευρώ,
Ημερήσιο 70 ευρώ
More Info: primaverasound.com

Η ΙΣΤΟΡΙΑ ΤΟΥ TEA SHAKE

Καλοκαίρι 2006, Σρι Λάνκα.... Το είδα στον κατάλογο μιας τσαγερίας... tea shake... δοκίμασα διστακτικά μια γουλιά... το υπόλοιπο το ήπια μονορούφι....

Άνοιξη 2009, Αθήνα.... Σερβίρουμε tea shake... αηλιά και φυσικό κρύο τσάι, ιαπωνικές συνταγές παγωμένου τσαγιού, φαγητά με τσάι, γλυκά με τσάι, παγωτά με τσάι, ποτά με τσάι.... Πολύ τσάι...

Το Τσάι
Λυκαβηττού & Αλεξάνδρου Σούτσου 19, Κολωνάκι
τηλ. 210 3388941, www.totsai.gr, facebook group: "to tsai"

ATHENS VIDEO ART FESTIVAL

14-17 MAΪΟΥ

"ΤΕΧΝΟΠΟΛΙΣ" ΔΗΜΟΥ ΑΘΗΝΑΙΩΝ
(ΠΕΙΡΑΙΩΣ 100 ΓΚΑΖΙ) ΣΤΑΘΜΟΣ ΜΕΤΡΟ «ΚΕΡΑΜΕΙΚΟΣ»

ΔΙΕΝΕΣ ΦΕΣΤΙΒΑΛ ΒΙΝΗΜΑΤΩΝ ΤΕΧΝΩΝ & ΝΕΩΝ ΜΕΣΩΝ /
ΕΚΠΡΟΣΩΠΕΙ ΤΗΝ VIDEO ART ΣΤΗΝ ΕΛΛΑΔΑ /
ΠΑΡΟΥΣΙΑΖΕΙ ΔΙΕΘΝΩΝ ΦΕΣΤΙΒΑΛ ΜΕ ΑΠΟΚΛΕΙΣΤΙΚΟ ΥΛΙΚΟ ΚΑΙ ΕΠΕΙΧΟΜΕΝΟΥΣ ΠΡΟΒΕΚΚΑΙΗΜΕΝΟΥΣ /
ΑΚΑΔΗΜΑΪΚΑ ΑΦΙΕΡΩΜΑΤΑ / ΣΥΝΚΟΙΝΩΝΙΚΟ ΜΟΥΣΙΚΟ ΦΕΣΤΙΒΑΛ

ΜΕΓΑΛΟ ΑΦΙΕΡΩΜΑ:
NAM JUNE PAIK
Ο ΓΡΥΛΟΣ ΤΗΣ VIDEO ART
31 ΕΡΓΑ, > 7:30 ΩΡΕΣ ΣΥΝΕΧΩΣ ΠΡΟΒΟΛΩΝ

SPECIAL FEATURE:
"ORACE STATE MACHINES"
ROBOTIC ART PERFORMANCE
POWERED BY:
Corona Extra

SPONSORS: Sprite, SAMSUNG, Ee

VIDEO ART / ANIMATION / DIGITAL IMAGE / WEB ART / INSTALLATION ART / PERFORMANCE ART

www.athensvideoartfestival.gr

ME THN SYNEPACTIA:

IS CONCEPTUAL ART A GOOD IDEA?

Πόσο πολύ έχει η μόδα ανάγκη από concepts; Προνγγείται πάντα το concept ή μπορεί μια ιδέα να καταλήξει σε concept; Θα λειτουργούσε καλύτερα αν η επιχειρηματική πολιτική του κάθε οίκου διαμορφωνόταν ελεύθερα, αφηρόμενη μόνο στη δημιουργική έμπνευση του εκάστοτε σχεδιαστή; Τελικά η μόδα είναι καθόλου τέχνη;

Όλα αυτά τα ερωτήματα, που καλύτερα να μένουν αναπάντητα, δεδομένης της πολυπλοκότητας του συστήματος και των ισορροπιών της fashion βιομηχανίας, χάνουν τη σημασία τους αλλά και απογειώνονται σημασιολογικά, όταν ακόμα υπάρχουν στη μόδα προσωπικότητες όπως η Rei Kawakubo.

Η Γιαπωνέζα δημιουργός, η οποία ποτέ δεν σπούδασε fashion design, δεν θέλει να την αποκαλούν σχεδιάστρια, αλλά μόνο δημιουργό ρούχων. Αρνείται ακόμα και σήμερα κατηγορηματικά ότι παράγει τέχνη με τη δουλειά της, υποστηρίζοντας ότι η προσέγγισή της απέναντι στη μόδα είναι απλή κι ότι η χρησιμότητα είναι για εκείνη το βασικό ζητούμενο, τόσο που την αναγορεύει σε concept. Στην πραγματικότητα η Rei Kawakubo «έπαιζε» πάντοτε με τη βιομηχανία της μόδας, κινούμενη άλλοτε σε αυστηρά προγραμματισμένα εμπορικά μονοπάτια κι άλλοτε απλά στην ενστικτώδη παρόρμησή της, όπως όταν ενέταξε στον ήδη καταξιωμένο οίκο της, Comme des Garçons, δύο σχεδιαστές που μόλις είχαν αποφοιτήσει τότε από σχολές μόδας, τον Junya Watanabe κι αργότερα την Tao Kurihara, και οι δύο μέλη και συνεργάτες πλέον του οίκου της. Είναι επίσης αναμφίβολο ότι από το 1969 που ξεκίνησε να δουλεύει, μεταλημπάδευσε στις δημιουργίες της τις επιρροές και τις γνώσεις που είχε αποκτήσει από τις σπουδές της στη λογοτεχνία και τις καλές τέχνες, σε συνδυασμό με την επιμονή της στη δομή του ρούχου, παρά στην εξωτερική του εικόνα. Οι αρχιτεκτονικές δομές άλλωστε, πάντα αποτελούσαν δημιουργικό μοχλό για εκείνη. Θα χρειάζονταν τόμοι ολόκληροι για ν' αναφερθεί κανείς εκτενώς σε πειραματισμούς που έχει κάνει όλα αυτά τα χρόνια είτε σε επίπεδο σχεδιαστικό, είτε όσον αφορά στις άκρως πρωτοποριακές καινοτομίες στις οποίες προέβη κάνοντας πραγματικότητα σκέψεις, αισθήσεις κι εμπνεύσεις, όντας μια δημιουργός η οποία έχει «σημαδευτεί» μεταξύ άλλων από την εμμονή της με το μαύρο και το κόκκινο χρώμα. Οι βραβεύσεις για τη δουλειά και την προσφορά της στο χώρο της μόδας μέχρι σήμερα είναι αναρίθμητες, με τελευταία την περσινή αναγόρευσή της σε «σχεδιάστρια με τη μεγαλύτερη επιρροή στον κόσμο», τίτλο τον οποίο μοιράστηκε με τον Αμερικανό Marc Jacobs.

Στο Λονδίνο, το Dover Street Market, ένα κατάστημα-πολυχώρος που η ίδια εποπτεύει και διευθύνει, αποτελεί καταλανωτικό ναό με ειδικά και διαφορετικά διακοσμημένα sections για κάθε σχεδιαστή του οποί-

ου ρούχα φιλοξενούνται και με προϊόντα που διατίθενται από τον καθένα αποκλειστικά για τον πολυχώρο, μαζί φυσικά με όλες τις σειρές που υπογράφει η Kawakubo, δημιουργώντας έτσι ένα «όμορφο χάος», όπως εκείνη θέλει να το αποκαλεί.

Τα Guerilla stores από την άλλη, είναι anti-concept concept stores που ξεκίνησαν να «φυτρώνουν» το 2004, πάντα υπό την έγκριση κι εποπτεία της, στα όχι προφανώς δημοφιλή εμπορικά -αλλά πάντα με κάποια ιστορική ή καλλιτεχνική σημασία- σημεία, σε πολλές πρωτεύουσες του κόσμου, εφαρμόζοντας μια πανέξυπνη μαρκετίστικη κίνηση. Στηριζόμενη στην ανακύκλωση-επανακυκλοφορία προϊόντων Comme des Garçons περασμένων σεζόν και διαθέτοντας ταυτόχρονα εκπληκτικά νέα αξεσουάρ κι αρώματα, σε κάποιες πώλησε σημείωσε πολύ υψηλές πωλήσεις την ώρα που πανάκριβες αλυσίδες καταστημάτων, όπως τα σχεδιασμένα από τον super star αρχιτέκτονα, Rem Koolhaas, Prada stores, είχαν χλιαρή ανταπόκριση από το καταναλωτικό κοινό. Τα Guerilla stores διαδέχονται σιγά σιγά ανά τον κόσμο νέα καταστήματα παρόμοιου concept, ένα από τα οποία άνοιξε πρόσφατα και στην Αθήνα, το "Number 3", το τρίτο concept store της σχεδιάστριας που λειτουργεί στην Ελλάδα και συγκεκριμένα στο Κολωνάκι.

Το 2008 συνεργάστηκε επιτυχημένα με τον κολλοσσό H&M, διαθέτοντας στην αγορά προϊόντα με την υπογραφή της σε ακόμα χαμηλότερες τιμές και διευρύνοντας έτσι το reach του οίκου. Την ίδια χρονιά, προέβη σε μια εκ διαμέτρου

αντίθετη επιχειρηματική κίνηση, σχεδιάζοντας αποκλειστικά για το κατάστημα Louis Vuitton του Τόκιο μια limited σειρά από τσάντες με το γνωστό λογότυπο, αλλά «πειραγμένες» από εκείνη. Ο οίκος Louis Vuitton, αλλά και ο ίδιος ο Marc Jacobs, έκαναν δηλώσεις θαυμασμού για τη συνεργασία αυτή, η οποία αποτέλεσε υλοποίηση της εκτίμησης της Γιαπωνέζας δημιουργού για την πολυτέλεια του παρισινού οίκου, που φέτος μετράει τριάντα χρόνια εμπορικής παρουσίας στη γιαπωνέζικη πρωτεύουσα.

Φέτος επίσης, συμπληρώνονται σαράντα χρόνια από τότε που η Kawakubo ξεκίνησε να παράγει ρούχα και μέσα στη χρονιά αναμένεται να πραγματοποιηθούν διάφορες επετειακές πρωτοβουλίες, οι οποίες μάλιστα ξεκίνησαν από πέρυσι το Νοέμβριο και το "Printed Matter" art event, που η ίδια επιμελήθηκε στο Dover Street Market. Η μόδα «αναλώνεται» σε εκθέσεις, δοκιμές κι αναλύσεις θεωρητικού και μη περιεχομένου γύρω από το «Πού πορεύεται και ποια θα είναι η μόδα του μέλλοντος». Η μόδα δεν χρειάζεται το μέλλον σήμερα. Κοιτάζει πέρα από το σήμερα, ώστε να «προλάβει» το αύριο. Με ή χωρίς προγραμματισμό και concepts, η «επαναστάτρια» Rei Kawakubo στα 65 της χρόνια, θεωρητική, ελεύθερη, αλλά και με αίσθημα ευθύνης για ό,τι κάνει και λέει, είναι εδώ, πιο σύγχρονη από πάρα πολλούς άλλους πασχίζοντας να εντυπωσιάσουν δημιουργούς, και το κάθε κομμάτι με την υπογραφή της, από ρούχο μέχρι τις εκπληκτικές νέες κολλόνιες που έχει κυκλοφορήσει, είναι object of desire.

Special

The day I found you became my birthday.

Σπορς, Wesac - Prime Timers
 Μπρότζα, Lily Sarti - Master
 Αθλητικά, All Star - Prime Timers

NAUTICA STORES: ΚΗΦΙΣΙΑ • Κ. ΕΛΥΘΕΡΙΑ • ΜΑΡΟΥΣΙ • Κ. ΨΥΧΙΚΟ • ΦΙΛΩΘΕΗ • ΚΟΚΚΙΝΑΚΙ • ΠΑΓΚΡΑΤΙ • ΠΥΛΟΔΑ • ΡΕΝΤΗΣ • ΠΕΙΡΑΙΑΣ
 • ΘΕΣΣΑΛΟΝΙΚΗ • ΒΟΛΟΣ • ΑΡΧΑΪΟΒΑ • ΖΑΚΥΝΘΟΣ • ΗΡΑΚΛΕΙΟ • ΜΥΚΟΝΟΣ

NAUTICA

RENDEZ VOUS

Fashion Editor / Φωτογράφος: Photoharrie, Styling: Άννυ Χασομέρη
Βοηθός Styling: Δεμεντή Άντζελα, Μονιέλα: Νάντια Δρακούλα, Φώτης Βαλλιάτος
Ευχαριστούμε το Hotel Exarchion για τη φιλοξενία (Πλατεία Εξαρχείων)

Σορόν καπαρντίνα, LTF - Master
Φόρεμα, ζώνη και τσάντα από λουστρίνι, προσωπική συλλογή
Γυαλιά ηλίου, Super - Master

Πουκόμισο, Timberland
Γιλέκο, Osklen - Master
Παντελόνι και ζώνη, Nautica

Νάννα:
Πουκάμισο, топ και αξεσουάρ, προσωπική συλλογή
Ψηλόμεση βαμβακερή φούστα, Red Issue - Master

Φώτης:
Μηθούζα και boxer, Nautica

Νάντια:
Στράπλες φόρεμα, Anunciacao - Master

Φώτης:
Μπλούζα, Nautica

Σατέν φόρεμα με αφηρημένα σχέδια, Osklen - Master
Πέδιλα, Schutz

ΤΟ ΕΛΑΧΙΣΤΟ

Στο KW του Βερολίνου μια παράξενη, απλή και εξαιρετικά παρουσιασμένη επιμελητική ιδέα, ήταν το τυχαίο bonus ενός επαγγελματικού ταξιδιού, με πολλά εκθεσιακά déjà vu.

Ένας άντρας διαλέγει ένα μαχαίρι από ένα ράφι με αλλόκοτα αντικείμενα. Ξαπλώνει στο κρεβάτι του και μέσα σε ένα μονότονο και αμυδρά απειλητικό μουσικό περιβάλλον, δοκιμάζει την καλύτερη στάση για να το καρφώσει στο στομάχι του. Όταν την πετυχαίνει, ξεκουμπώνει το παντελόνι του. Σηκώνει με τα δύο χέρια το μαχαίρι και το κατεβάζει με δύναμη προς το στομάχι του. Cut. Το όνομα του ηθοποιού βγαίνει στην οθόνη. Cut. Ξανά στην εικόνα του άντρα που σηρώνει το μαχαίρι στην κοιλιά του, ενώ μια θεαματική εκσπερμάτωση συνοδεύει την προσπάθεια. Cut. Κι άλλοι τίτλοι. Cut. Κοντινό πλάνο στα αίματα που πετάγονται στον τοίχο πίσω από το κεφάλι του και στο πρόσωπό του. Cut. Κι άλλοι τίτλοι. Cut. Κοντινά εναλλακτικά στις συσπάσεις του προσώπου και στον οργασμό. Cut. Τίτλοι: Nekromantik 2.

Στα 3'.29" που διαρκούν οι τίτλοι έναρξης της ταινίας ο σκηνοθέτης της, Jörg Buttgereit, έχει κάνει flash back στο σημείο που τελειώνει το Nekromantik 1, στον ηδονικό θάνατο του πρωταγωνιστή (και συνθέτη της μουσικής) Dakari Lorenz, σηρώνοντας ταυτόχρονα και βίαια το θεατή στον κόσμο της νεκρόφιλης πρωταγωνίστριας Monika M, η οποία θα περάσει την υπόλοιπη ταινία προσπαθώντας ν' αποφασίσει ανάμεσα στο φίλο της και το πτώμα του πρώην εραστή της. Το άνοιγμα του necro-porn-horror του Buttgereit, ήταν ένας μόνο από τους 50 και κάτι τίτλους έναρξης και τέλους που περιλάμβανε η έκθεση VORSPANNKINO στο KW, σε επιμέλεια της Susanne Pfeffer (18.2-19.4.09). Από την εξαιρετική δουλειά του σχεδιαστή τίτλων Saul Bass για το Vertigo και το Psycho, στο opening στριπτιζ-αίωρηση της Τζέιν Φόντα στη Barbarella, δια χειρός Maurice Binder και

το χειροποίητο, ζωγραφισμένο κρανίο που βγάζει από το στόμα του τη λίστα των credits της ταινίας Where Evil Dwells των Wojnarowicz & Turner, το εύρος και το ύφος αυτής της επιμέλειας ήταν το λιγότερο εντυπωσιακό. Σημμένη σε 4 ορόφους/group ταινιών, με πολλές οθόνες που άνοιγαν εναλλακτικά για τα ελάχιστα λεπτά που διαρκούσε κάθε προβολή, η έκθεση αποκάλυπτε μια «κόκη» αισθητικής, η οποία ανέκυψε από τη δεκαετία του '50 και μετά, όταν οι μεγάλες εταιρείες φιλμ συμφώνησαν να συμπεριλαμβάνουν τα ονόματα όλων των συντελεστών στην έναρξη ή το τέλος κάθε ταινίας. Στο χρονικό διάστημα που ήταν αναγκαίο, ειδικά σε παραγωγές με πολλά ονόματα, σχεδιαστές και σκηνοθέτες είδαν τη δυνατότητα ενός «ελάχιστου έργου», το οποίο εκτείνεται από εξαιρετικές graphic design εφαρμογές, σε εντυπωσιακές γραμματοσειρές, μικρές ανεξάρτητες ιστορίες, μίνι μουσικά αφιερώματα, ακόμα και μηχανισμούς καθυστέρησης ή και αιφνίδιας κορύφωσης της συναισθηματικής εμπλοκής του θεατή στην ταινία. Καθισμένοι σε πατώματα καλυμμένα με παχύ μονωτικό υλικό (που έδινε μια αίσθηση εξωπραγματικού), ή σε παλιομοδίτικα σχεδιασμένες θέσεις εξώστη, είδαμε πραγματικές λάμπες (αισθητικής) ευφυίας σε έργα των Samuel Beckett (Film), Jean Cocteau (La belle et la bête), Sandy Dvore (Blacula), Wayne Fitzgerald (Bonnie and Clyde), Dudley Murphy (Danse Macabre), Orson Welles (The Magnificent Ambersons), Kent Bateman (The Headless Eyes), Daren Aronowsky (Pi), Kyle Cooper (Dawn of the Dead), David Fincher (Se7en), Camera Effects Limited (The Rocky Horror Picture Show), Teruo Ishii (Porno Jidaigeki:Bohachi bushido) κ.ά.

Nekromantik 2

ΓΙΑΝΝΗΣ ΒΑΡΕΛΑΣ The Breeder

Πορτρέτα αρσενικών χαρακτήρων, όπου συνδυάζονται το κολάζ και η ζωγραφική, παρουσιάζει ο Βαρελάς στην ατομική του έκθεση στη γκαλερί The Breeder. Τα έργα είναι το αποτέλεσμα της διαδικασίας τυχαίας εύρεσης εικόνων που ακολουθεί ο καλλιτέχνης, χρησιμοποιώντας φωτογραφικές εικόνες από εφημερίδες, βιβλία και περιοδικά, τις οποίες κατόπιν συνθέτει και συσχετίζει χρησιμοποιώντας σαν υλικό το μοιζύβι και το χρώμα βαφής αυτοκινήτων. Η έκθεση περιλαμβάνει και τα έργα με τα οποία ο καλλιτέχνης συμμετείχε στη Μπιενάλε της Νέας Ορλεάνης, "Prospect 1".

13 Μαΐου - 4 Ιουλίου
 Ιάσωνος 45, Μεταβουργείο
 T: 210 3317527
 S: www.thebreedersystem.com
 E: gallery@thebreedersystem.com
 Τρ.-Παρ. 12:00-20:00, Σάβ. 12:00-17:00

MIMOI Kalfayan Galleries

Δεκατρείς Έλληνες και ξένοι καλλιτέχνες συμμετέχουν στην ομαδική έκθεση που επιμελείται ο Χριστόφορος Μαρίνος. Ο τίτλος αποτελεί αναφορά στο ομώνυμο βιβλίο του Marcel Schwob, αλλά και στην τάση μεγάλης μερίδας σύγχρονων εικαστικών προς τη χρήση παραθεματικών πρακτικών. Η μίμηση, η επαναγραφή και η εκ νέου επεξεργασία κυριαρχούν στα έργα της έκθεσης, με μια ευρύτατη γκάμα αναφορών, που περιλαμβάνει από τη σύγχρονη τέχνη και το design έως τη μουσική.

14 Μαΐου - 27 Ιουνίου
 Χάρπτος 11, Κολωνάκι
 T: 210 7217679
 S: www.kalfayangalleries.com
 E: info@kalfayangalleries.com
 Δευτ. & Σάβ. 10:00-15:00, Τρ.-Παρ. 10:00-20:00

THE PUBLIC GETS WHAT THE PUBLIC WANTS

Loraini Alimantiri Gazonrouge

Στη δεύτερη ατομική του έκθεση ο Νίκος Καναρέλης συνεχίζει την προσωπική του εξερεύνηση στην ιστορία της τέχνης, από κοινωνική, ιστορική και τεχνική σκοπιά. Τα ζωγραφικά έργα του αντλούν τη θεματολογία τους από αναγνωρίσιμα παραδείγματα της εικονογραφίας της τέχνης, τα οποία ο καλλιτέχνης συνδυάζει με μια ποικιλία πληροφοριών από τη σύγχρονη καλλιτεχνική και κοινωνική πραγματικότητα, όπως

τα στοιχεία των έργων του Mondrian με τα συνθήματα στους τοίχους των Εξαρχείων.

15 Μαΐου - 27 Ιουνίου
 Βίκτωρος Ουγκό 15, Μεταβουργείο
 T: 210 5248077
 S: www.gazonrouge.com
 E: info@gazonrouge.com
 Τρ.-Παρ. 12:00-10:00, Σάβ. 12:00-16:00

CHROMOTOPIA Batagianni Gallery

Για την πρώτη του ατομική έκθεση στην Αθήνα, ο Γερμανός καλλιτέχνης Rainer Splitt δημιουργεί μια site-specific εγκατάσταση. Μια μεγάλων διαστάσεων «θάλασσα» 165 κιλών απλωμένης χρωματιστής πολυουρεθάνης υποδέχεται τον θεατή κατά την είσοδό του στο χώρο, ενώ τα ζωγραφικά έργα και το βίντεο που παρουσιάζει τον καλλιτέχνη στο δρόμο με μια σανίδα βουτηγμένη στο χρώμα, ολοκληρώνουν το εντυπωσιακό project.

7 Μαΐου - 20 Ιουνίου
 Αγίων Αναργύρων 20-22, Ψυρρή
 T - F: 210 3221675
 S: www.batagiannigallery.gr
 E: vbatag@ath.forthnet.gr
 Τρ.-Παρ. 16:00-21:00, Σάβ. 12:00-16:00

ART ATHINA 09 art by the seaside

Έχοντας κλείσει πλέον μία δεκαπενταετία παρουσίας στα καλλιτεχνικά δρώμενα της πόλης, η Διεθνής Συνάντηση Σύγχρονης Τέχνης Art Athina επιστρέφει ανανεωμένη, τόσο ως προς την εσωτερική της δομή, όσο και ως προς την τοποθεσία της. Ακολουθώντας τα βήματα που φέρνουν τις μεγάλες φετινές καλλιτεχνικές διοργανώσεις κοντά στη θάλασσα, δίνει ραντεβού στο κοινό της στο Κλειστό Γυμναστήριο Φαλήρου (Γήπεδο Taekwondo), από τις 21 έως τις 25 Μαΐου.

Περισσότερες από 65 γκαλερί από την Ελλάδα, την Αγγλία, το Βέλγιο, τη Γαλλία, την Ιταλία, τη Γερμανία, την Αυστρία, την Ελβετία, την Τουρκία, τις ΗΠΑ, την Ολλανδία και την Κύπρο θα γεμίσουν τον εκθεσιακό χώρο με έργα 300 περίπου καλλιτεχνών, σε ένα τετραήμερο που -όπως πάντα- θα πλαισιώνεται από παράλληλες δράσεις, άμεσα συνδεδεμένες με τη σύγχρονη εικαστική δημιουργία. Με κύριο στόχο την ενδυνάμωση της προβολής της διοργάνωσης διεθνώς, η Art Athina εντάσσει φέτος στο πρόγραμμά της δύο καινούργια στοιχεία: τη δημιουργία μιας Διεθνούς Τιμητικής Επιτροπής που απαρτίζεται από σημαντικές προσωπικότητες της εικαστικής σκηνής, ενώ παράλληλα εγκαινιάζει τη συνεργασία της με τις αντίστοιχες εκθέσεις του Ρότερνταμ και του Ντουμπάι. Στο πλαίσιο της διοργάνωσης περιλαμβάνεται και μια επιλογή εκδηλώσεων άλλων φορέων που θα λάβουν χώρα στην πόλη το ίδιο χρονικό διάστημα, καθώς και το παράλληλο πρόγραμμα, ελαφρώς διαφοροποιημένο σε σχέση με τις προηγούμενες χρονιές και τροποποιημένο σύμφωνα με το νέο χώρο. Η έκθεση «10 Όψεις της Ελληνικής Φωτογραφίας - Σύγχρονες Τάσεις Δημιουργίας», εντός του Κλειστού Γυμναστηρίου, θα επιχειρήσει να παρουσιάσει μια εικόνα της σύγχρονης ελληνικής φωτογραφικής δημιουργίας της τελευταίας δεκαπενταετίας.

Στο Μουσείο Μπενάκη, η έκθεση "In Praise of Shadows", σε επιμέλεια του Paolo Colombo (Art Advisor, Istanbul Modern), επικεντρώνεται στο θέατρο σκιών και τους παραλληλισμούς του με το νέο αφηγηματικό πνεύμα στη σύγχρονη τέχνη, περιλαμβάνοντας έργα γνωστών καλλιτεχνών από όλο τον κόσμο.

Τέλος, στις φετινές παράλληλες εκδηλώσεις εντάσσεται και το δεύτερο Φεστιβάλ της ομάδας ΟΠΑ (On Performance Art) του Bios. Με τίτλο "RE-THINK/RE-USE/RE-MAKE" και κυρίαρχο θέμα τη διασκευή στη σύγχρονη τέχνη, το ΟΠΑ

Σ. Καλαφάτης

Σ. Φαϊτάκης

Ο.2 σε συνεργασία με την ΑΣΚΤ θα παρουσιάσει για δύο βδομάδες ζωντανές περφόρμανς, προβολές, συζητήσεις, διαλέξεις και αφιερώματα, μέρος των οποίων θα φιλοξενηθεί στο χώρο της Art Athina, μαζί με το συνέδριο με τον Γάλλο θεωρητικό Nicolas Bourriaud. Εν αναμονή των εντυπώσεων, ετοιμαζόμαστε για μια βόλτα στο Φάληρο και στην πρώτη από τις εικαστικές διοργανώσεις που αναμένεται να κατακλύσουν την ατζέντα μας αυτό το καλοκαίρι.

21 - 24 Μαΐου
 Κλειστό Φαλήρου (Γήπεδο Taekwondo),
 Ολυμπιακά Ακίνητα
 S: www.art-athina.gr

SYNCH 09

{+αθρ(0)ίσεις
syn_athr(0)isis},
into the pill
& more

Καθώς πλησιάζει το καλοκαίρι, αναμένουμε και τη διοργάνωση του νέου Synch που θα πραγματοποιηθεί τον Ιούνιο στην Τεχνόπολη και το Μουσείο Μπενάκη. Διαβάζοντας το φετινό πρόγραμμα για την ενότητα των νέων μέσων, φαίνεται ότι το φεστιβάλ ανοίγεται σε νέους χώρους και απομακρύνεται από την έμφαση που μέχρι τώρα έδινε σε εκθέσεις με εγκαταστάσεις και έργα που σχετιζόνταν κυρίως με τον ήχο. Εστιάζοντας στο χώρο της αρχιτεκτονικής και της συνάντησής της με το χώρο των νέων μέσων, το Synch παρουσιάζει τη διεθνή έκθεση {+αθρ(0)ίσεις syn_athr(0)isis}, που επιμελούνται οι αρχιτέκτονες Γιώτα Αδηλινίδου, Σοφία Βυζβίτη, Χριστίνα Σπηλιώτη και διοργανώνουν το Τεχνικό Επιμελητήριο Ελλάδας | Τμήμα Κεντρικής Μακεδονίας σε συνεργασία με το Ελληνικό Ινστιτούτο Αρχιτεκτονικής και τη Διεθνή Επιθεώρηση Αρχιτεκτονικής «Δομές». Η έκθεση επικεντρώνεται σε μια αρχιτεκτονική πρακτική που αναπτύσσεται την τελευταία δεκαετία και η οποία προσεγγίζει το περιβάλλον ως άθροισμα πολλαπλών συστημάτων που υπόκεινται σε εξωτερικούς και εσωτερικούς κανόνες που διατυπώνονται από διαφορετικές επιστήμες. Το κείμενο παρουσίας της έκθεσης αναφέρει πως τα αρχιτεκτονικά έργα που παρουσιάζονται τα συνδέει η αξιοποίηση ψηφιακών διαδικασιών που εστιάζουν στη «χρήση της πολλαπλαιοζόμενης μονάδας, στο σμήνος». Και αν το αντιλαμβάνομαι σωστά, μέσα από το έργο των αρχιτεκτονικών γραφείων που έχουν επιλεγεί, επιδιώκεται να φανεί πώς νέα λογισμικά προγράμματα και ο νέος τρόπος επεξεργασίας και κατασκευής των υλικών έχουν φέρει στην επιφάνεια νέα παραδείγματα αρχιτεκτονικού σχεδιασμού, που δίνουν έμφαση στο τρισδιάστατο, οργανικό, «ρευστό» και μεταλλασσόμενο στοιχείο, που ξεπερνούν δηλαδή τη γεωμετρικότητα και την αυστηρότητα άλλων τάσεων. Τα γραφεία, που προέρχονται κυρίως από την Αμερική, αλλά και την Ευρώπη, έχουν επιλεγεί με βάση την πρόσφατη δραστηριότητά τους σε αυτό το χώρο, αλλά και τη συμμετοχή τους σε σχολές αρχιτεκτονικής που εντάσσονται στο πρόγραμ-

μά τους αυτή την κατεύθυνση. Ανάμεσα σε αυτά είναι η γραφεία των Emergent, Hyberbody, Servo και Xefirotarch. Παράλληλα, και κινούμενο προς μια άλλη κατεύθυνση, το Synch φέτος φιλοξενεί μια πιλοτική επιλογή έργων video art που επιμελείται η ομάδα into the pill και περιλαμβάνει πολλούς από τους νέους Έλληνες καλλιτέχνες που δουλεύουν (και) με video: Νίκος Τζαφερίδης, Μάκης Φάρος, Κατερίνα Κανά, Ιωάννα Μύρκα, Γιώργος Δρίβας, Τάσος Λάγγης, Βασιλεία Στυλιανίδου, Νίνα Κοταμανίδου, Σήφης Λυκάκης, Λία Πέτρου, Αγγελος Πλέσσας, Γιώργος Σαπουντζής, Μαρίνα Γιώτη, Αντώνης Πίττας, Στέφανος Τσιβόπουλος, Μαίρη Ζυγούρη, Τίνα Κότσι, Ανδρέας Σιτορέγκο, Αικατερίνη Γεησιάν, Λίνα Θεοδώρου, Γιάννης Γρηγοριάδης, Γιάννης Ισιδώρου, Παναγιώτα Τζαμουράνη, Μαρία Ζερβού, Ανδρέας Αγγελιδάκης. Επίσης, η νέα ερευνητική ομάδα του intothepill, η UNISOL, παρουσιάζει στο Synch το "7Athens24", μια video εγκατάσταση που καταγράφει την ψυχολογία μαζικών κοινωνικών φαινομένων που αναδύονται στην Αθήνα σήμερα και επιδιώκει να ερμηνεύσει ανορθόδοξα και με παράτολμες θεωρίες τα προβλήματα που συνάντα... Μερικά ηχητικά από τα ερωτήματα που τίθενται είναι: Πώς εξηγείται η αύξηση των μικροπωλητών στην πλατεία Βικτωρίας και στην οδό Πατισίων; Μπορεί ο τριγωνισμός της πλατείας Κάνιγγος να είναι η αιτία της κοινωνικής ανυπακοής; Γιατί υπάρχει η πινακίδα που ακτινοβολεί στην πλατεία Κουμουνδούρου;

12, 13 & 14 Ιουνίου

12 - 21 Ιουνίου για την έκθεση {+αθρ(0)ίσεις syn_athr(0)isis} @ Τεχνόπολις & Μουσείο Μπενάκη

<http://www.synch.gr>
<http://www.synathroisis.net/>
<http://www.intothepill.net/>

e-MobiArt

... ΜΕ ΕΓΓΥΗΣΗ ΤΗΝ ΑΝΑΠΤΥΞΗ ΕΝΟΣ ΙΣΧΥΡΟΥ ΔΙΚΤΥΟΥ ΣΥΝΕΡΓΑΣΙΑΣ

Η έκκληση για το Μάιο βρίσκεται στη Θεσσαλονίκη! Μια μεγάλη έκθεση ψηφιακής τέχνης ετοιμάζεται να φιλοξενηθεί στο Κρατικό Μουσείο Σύγχρονης Τέχνης της πόλης. Το μουσείο, σε συνεργασία με το Εργαστήριο Νέων Τεχνολογιών του Τμήματος Επικοινωνίας & ΜΜΕ του Πανεπιστημίου Αθηνών, το Πανεπιστήμιο Εφαρμοσμένων Τεχνών της Βιέννης και το Πανεπιστήμιο της Λαπωνίας, θα παρουσιάσουν 12 ψηφιακά αλληλεπιδραστικά έργα που αξιοποιούν τις δυνατότητες των νέων μέσων και των εξελιγμένων τεχνολογιών, όπως και τη σύγκλιση της τέχνης με διαφορετικούς επιστημονικούς χώρους. Τα έργα που θα δούμε διαμορφώθηκαν τον τελευταίο χρόνο και προέκυψαν από τη συνάντηση και συνεργασία 33 καλλιτεχνών που προέρχονται κυρίως από την Ευρώπη,

αλλά και την Αμερική, τον Καναδά, την Αυστραλία και τη Βραζιλία. Η πρωτοβουλία για τη δράση αυτή αλλά και το όλο εγχείρημα είναι μέρος του έργου e-MobiArt (European Mobile Lab for Interactive Media Artists) που ξεκίνησε πέρυσι με στόχο τη συνεργασία καλλιτεχνών σε ένα διεπιστημονικό και διαπολιτισμικό πλαίσιο, με την υποστήριξη του ευρωπαϊκού προγράμματος Culture 2007-13 και της EACEA (Education Audiovisual and Culture Executive Agency). Τον περσιό Ιούνιο είχα την ευκαιρία να παρακολουθήσω στον Πειραιά το πρώτο από τα 3 εργαστήρια που διοργανώθηκαν συνοδικά για το έργο και ομοιογύμναση εντυπωσιαστές από το προφίλ των καλλιτεχνών. Μεταξύ τους, μερικοί πολύ γνωστοί στο χώρο όπως οι Martin Reiser (Αγγλία), Margarete Jahrmann (Ελβετία), Nigel Johnson (Σκωτία), Saoirse Higgins (Ιρλανδία), Linda Dement (Αυστραλία), Pia Tikka (Φινλανδία) και Lucy Hg (ΗΠΑ). Για να είμαι ειλικρινής τότε αναρωτήθηκα πώς όλοι αυτοί οι άνθρωποι με την εμπειρία και το έργο που έχουν πίσω τους θα δούλευαν μαζί για την παραγωγή κοινών έργων. Ο χρόνος δεν ήταν πολύς και οι περισσότεροι από τους καλλιτέχνες δεν γνωρίζονταν μέχρι τότε προσωπικά μεταξύ τους. Το πείραμα όμως φαίνεται να πέτυχε με το παραπάνω. Κατά τη διάρκεια των εργαστηρίων που διοργανώθηκαν στις πόλεις των αντίστοιχων πανεπιστημίων και μέσω μιας ειδικής πλατφόρμας online επικοινωνίας που σχεδιάστηκε από το Εργαστήριο Νέων Τεχνολογιών, οι καλλιτέχνες, με την υποστήριξη των διοργανωτών αλλά και των συμβούλων - επιμελητριών Nina Czedledy, Annick Bureaud και Χριστίνας Γαλανοπούλου, σχημάτισαν ομάδες και ανέπτυξαν έργα που στηρίχθηκαν σε ιδέες, γνώσεις και εμπειρίες από διαφορετικούς χώρους. Διαβάζοντας τις περιγραφές των έργων, βλέπω ότι οι κατευθύνσεις προς τις οποίες κινούνται είναι πολλές. Σκεφτείτε για παράδειγμα... μια ζωντανή βιβλιοθήκη που αποτυπώνει τις εμπειρίες μας στη φύση μέσω αισθητήρων (The Grafting Parlour), ένα περιβάλλον που ανταποκρίνεται στις κινήσεις μας και μέσω αλγορίθμων αναπαράγει και μοντάρει εικόνες και ήχους σε πραγματικό χρόνο (Oracle), μια αλληλεπιδραστική πλατφόρμα που μας επιτρέπει να βρούμε κρυμμένες ομοιότητες ανάμεσα σε ιερά κείμενα διαφορετικών θρησκειών από όλο τον κόσμο (Crossings), ή ένα αλληλεπιδραστικό φιλμ και παιχνίδι που μέσω κινητών τηλεφώνων σταδιακά αποκαλύπτει την εξέλιξη μιας πλοκής για τη βιο-τρομοκρατία, εμπνευσμένη από το γνωστό φιλμ Third Man (1949) του Carol Reed (Third Woman). Πέρα από την έκθεση, η πορεία του έργου e-MobiArt, οι δράσεις του και το δίκτυο των συνεργατών του θα παρουσιαστούν στην ειδική διημερίδα που διοργανώνεται αμέσως μετά τα εγκαίνια της έκθεσης, στις 21 και 22 Μαΐου. Εκεί οι διοργανωτές του έργου, οι επιμελήτριες και κυρίως οι καλλιτέχνες θα μιλήσουν με αφορμή την εμπειρία της συνεργασίας τους και της σημασίας που είχε γι' αυτούς η συμμετοχή τους στο project.

Κρατικό Μουσείο Σύγχρονης Τέχνης
Αποθήκη Β1, Λιμάνι Θεσσαλονίκης
20 Μαΐου - 10 Ιουνίου 2009
<http://www.media.uoa.gr/emobilart>

Φύση και ΑΡΧΙΤΕΚΤΟΝΙΚΗ

Στο προηγούμενο είχα υποσχεθεί δεληφινόσπιτα και σκιουρόσπιτα, αλλά δυστυχώς δεν τελειώσαμε ακόμα με την οικολογία, γιατί έπεσε στα χέρια μου το "Natural Metaphor" από τη σειρά Architectural Papers του ETH ή αλλιώς Eidgenössische Technische Hochschule, μαζί με τον εκδοτικό οίκο ACTAR. Όπως λέει ο τίτλος, η έκδοση αναφέρεται στο γνωστό πρόβλημα «αρχιτεκτονική και φύση», που μαζί δεν κάνουν και χώρια δεν μπορούν. Τα πιο πολλά κείμενα είναι ενδιαφέροντα, αν και θυμίζουν 90s κριτική θεωρία με κάπως βαρετές αναφορές και ξύλινη αρχιτεκτονική γλώσσα. Από όλα τα κείμενα σας προτείνω το "Nature and Architecture" του Philip Ursprung, ο οποίος κάνει μια αναδρομή σε ενδιαφέροντα πρότζεκτ όπως το biosphere του Buckminster Fuller, το Crystal Palace του Joseph Paxton και το Endless House του Friedrich Kiesler. Αυτά τα τρία κτήρια είναι ενδιαφέροντα για διαφορετικούς λόγους, αλλά το καθένα φωτίζει μια πλευρά της σχέσης κτηρίου και τοπίου. Το Crystal Palace ήταν ένα κτήριο του οποίου η μορφή καθορίστηκε από 3 αιωνόβια πεύκα που βρισκόντουσαν σ' εκείνο το σημείο του Hyde Park το 1851. Έτσι, έχουμε το πρώτο παράδειγμα που ένα κτήριο συμπεριλαμβάνει μέσα του ένα κομμάτι φύσης, το οποίο το χρησιμοποιεί σαν σουβενίρ από

κάτι που δεν υπάρχει πια: το παρθένο τοπίο. Στα επόμενα χρόνια ο ρόλος του κτηρίου σαν μηχανή παρατήρησης της φύσης θα εξελιχτεί πολύ περισσότερο, με τις διαφανείς βίβλες του Mies van der Rohe, απ' όπου οι chic ένοικοι αισθανόντουσαν ένα με τη φύση, πίσω από τις τεράστιες τζαμαρίες βέβαια.

www.ethz.ch
www.actar.com
<http://www.victorianstation.com/palace.html>

Ένα άλλο ενδιαφέρον παράδειγμα που αναφέρει ο Ursprung είναι το Biosphere του Fuller, που λειτούργησε σαν το αμερικανικό περίπτερο στην Expo 1967 στο Μόντρεαλ, και το οποίο συνεχίζει ακόμα και σήμερα να δέχεται σταθερά επισκέπτες γιατί προφανώς συνεχίζει να

κεντρίζει τη φαντασία του κοινού, αλλά και να αντιπροσωπεύει μια πιθανότητα του μέλλοντος: Ένας θόλος από χωροδικτύωμα που περιέχει ένα ολοκληρωμένο αυτόνομο οικοσύστημα, ο παράδεισος σε μια γυάλα. Το Biosphere ανήκε στην γενικότερη τάση της εποχής για megastructures, ήταν ένα πρότζεκτ φανταστικό όσο και πρακτικό, κάπως σαν το δημιουργό του που ενώ συνεργαζόταν με τον αμερικανικό στρατό για τεχνικά ζητήματα ήταν συγχρόνως και ουτοπιστής, οραματιζόμενος την προκατασκευασμένη κατοικία του μέλλοντος ονόματι Dymaxion και πολλά άλλα.

www.bfi.org

Το τρίτο ενδιαφέρον παράδειγμα του Ursprung είναι το Endless House του Kiesler. Ο Kiesler, ενώ ήταν σύγχρονος του Fuller πρέσβευε το εντελώς αντίθετο, και μάλλον το εντελώς αντίθετο από οποιονδήποτε άλλο αρχιτέκτονα της εποχής του. Δεν τον ενδιέφερε η τεχνολογία, ούτε το μέλλον, ούτε να γεμίσει τον πλανήτη με τα κτήριά του. Αντίθετα υποστήριζε μια «Μαγική Αρχιτεκτονική», μεταφορική και σουρεαλιστική. Το Endless House υποτίθεται ήταν σχεδιασμένο από μέσα προς τα έξω, με χώρους που ρέουν ο ένας μέσα στον άλλο και διάφορα τέτοια. Το τελικό αποτέλεσμα βέβαια μοιάζει σαν αβγά δεινοσαύρου πάνω σε αρχαίες κοιλότητες και με τίποτα δεν πιστεύω ότι ήταν απλώς το αποτέλεσμα της εσωτερικής διαρρύθμισης. Με τη μαγική του αρχιτεκτονική ο Kiesler δεν έκτισε πολλά κτήρια, αλλά γοήτευε πολλούς από τους καλλιτέχνες της γενιάς του όπως τον Rauschenberg, τον Dalí, τον Oldenburg, αλλά ακόμα και νεότερους όπως τον Warhol. Αυτό συνέβη γιατί δεν οραματιζόταν απλά κτήρια αλλά ολοκληρωμένα περιβάλλοντα, δημιουργώντας κατά κάποιο τρόπο τη δική του φύση. Θα μπορούσατε να φανταστείτε

το Endless House στην Ηλιούπολη; Στο Παγκράτι; Μάλλον όχι, και σχεδόν πουθενά αλλού εκτός από το μαυρόσπηρο, δραματικά φωτισμένο φόντο του Kiesler. Θα μπορούσαμε σίγουρα ν' αφιερώσουμε και ολοκληρωμένη τη στήλη στον Kiesler, είναι μία από τις πραγματικά

ΣΤΙΣ ΔΙΑΦΑΝΕΙΣ ΒΙΒΛΕΣ ΤΟΥ MIES VAN DER ROHE ΟΙ ΕΝΟΙΚΟΙ ΑΙΣΘΑΝΟΝΤΟΥΣΑΝ ΕΝΑ ΜΕ ΤΗ ΦΥΣΗ, ΠΙΣΩ ΑΠΟ ΤΙΣ ΤΖΑΜΑΡΙΕΣ ΒΕΒΑΙΑ.

εμβληματικές φιγούρες στην αρχιτεκτονική του 20ου αιώνα. Και πολύ πιθανώς να μπορούσαμε να φανταστούμε και μικρά σκιουράκια να ζουν ευτυχισμένα μέσα στα πρωτόγονα σπίτια-αβγά. Τα δεληφίνια δεν χρειάζονται σπίτια, έχουν τα κύματα.

<http://www.kiesler.org>

Kiesler, Endless House

Fuller, Biosphere

V for Vasia

Η Βάσια Τζανακάρη είναι από τα προικισμένα κορίτσια του δημοσιογραφικού χώρου και προσφάτως και του συγγραφικού. Οργανισμένο νιάτο από το Βορρά, ύστερα από μια έντονη παρουσία στα σαθονικώτικα media, το 2006 κατεβαίνει με φόρα στην Αθήνα και αρθρογραφεί για την Athens Voice, το SONIK και το Anopolis. Το 2008 φαίνεται πως ήταν η χρονιά της, καθώς αναλαμβάνει την αρχισυνταξία του ΠΟΠ+ΡΟΚ και εκδίδει το πρώτο της βιβλίο, «11 μικροί φόνοι» (εκδ. ΜΕΤΑΙΧΜΙΟ), διηγήματα εμπνευσμένα από τα τραγούδια του Nick Cave, για το οποίο είναι υποψήφια πρωτοεμφανιζόμενη συγγραφέας στα λογοτεχνικά βραβεία του περιοδικού ΔΙΑΒΑΖΩ. Voilà μια συνέντευξη-chat στο σατανικό facebook. Πού καιρός για μαγνητοφωνάκια-gadgetakia-φραπεδάκια...

12:03pmAnna: Ακούγεται ότι θα εμφανιστείς στο red carpet του Μουσείου Μπενάκη με goth τουαλέτα Vivienne Westwood και καρφισωμένη τη φάτσα του Cave.

12:06pmVasia: Είμαι ακόμα σε πένθος για τον Lux Interior, οπότε μπορεί να εμφανιστώ με sunglasses after dark και μια καρφίτσα Cave. Για Vivienne επιφυλάσσομαι.

12:09pmAnna: Οι «11 μικροί φόνοι» ήταν μια πρώτη συγγραφική απόπειρα. Θα συνεχίσεις συγγραφικά;

12:12pmVasia: Κοίτα, κάθε άνθρωπος νομίζω γεννήθηκε για να κάνει κάτι στη ζωή του. Προσωπικά νιώθω ολοκληρωμένη μόνο όταν γράφω. Οπότε σίγουρα θα υπάρξουν κι άλλα «κρούσματα» -έστω κι αν τώρα είμαι σε φάση writer's block. Αν θα είναι πετυχημένα ή όχι, δεν μπορώ να ξέρω. Ξέρω όμως ότι αυτό είναι που θέλω να κάνω.

12:14pmAnna: Μήπως ο συγγραφικός σου οίστρος βουλιάζει στον γκλαμ βάλτο των περιοδικών;

12:17pmVasia: Η αρχισυνταξία στο Ποπ+Ροκ μου τρώει πολύ χρόνο και δημιουργικότητα, αλλά θα τον έλεγα ροκ βάλτο, όχι γκλαμ :) . Νομίζω πως ο οίστρος δεν χάνεται όταν γράφεις «επαγγελματικά», αλλά όταν δεν αλληλάξεις παραστάσεις και εμπειρίες. Επανερχεται πάντως εκεί που δεν το περιμένεις!

12:20pmAnna: Παλιοκαιρισμένη καρέκλα Βιρτζίνια Γουίλφ ή εμπριμέ καρέκλα Φίλιπ Σταρκ της Ann Wintour;

12:20pmVasia: Παλιοκαιρισμένη ΚΑΙ στοιχειωμένη φυσικά!

12:21pmAnna: Συνέντευξη με Τρούμαν Καπότε ή Ρ J Harvey;

12:22pmVasia: Γαμώτο, με δυσκολεύεις. Με ΡJ γιατί είναι γυναίκα και έχω κόλλημα με τις γυναίκες που αρνούνται να έχουν το ρόλο της μούσας και γίνονται οι ίδιες δημιουργοί.

12:25pmAnna: Η κριτική σε υποδέχτηκε ως το φρέσκο κορίτσι με τις dark καταβολές στον αντίποδα ενός πατέρα ιστοριοδίφη-συγγραφέα;

12:28pmVasia: Ναι, ισχύει. Βέβαια το dark είναι μόνο μια όψη μου, έχω κι άλλες πλευρές να δείξω :) . Όσο για τον ιστοριοδίφη συγγραφέα πατέρα, πιστεύω πως μας ενδιαφέρουν διαφορετικά θέματα, γι' αυτό και ασχολούμαστε με τελείως διαφορετικά είδη. Το μόνο κοινό είναι ότι αυτό που μας ενδιαφέρει το ακολουθούμε με πάθος (εκείνος την ιστορία, εγώ τη μουσική).

12:30pmAnna: Θεωρείται passé η ροκ-λογοτεχνία (αν υφίσταται), το ροκ-ντύσιμο, οι ροκ-σταρ, τσεπά, ό,τι έχει πρώτο συνθετικό το ροκ;

12:31pmVasia: Δε νομίζω. Και να είναι όμως, δεν με νοιάζει καθόλου. Εγώ έτσι μεγάλωσα, αυτό βγαίνει από μέσα μου. Εξάλλου το ροκ παίρνει τόσο διαφορετικές μορφές μέσα στα χρόνια. Δεν είναι πια μαλλιά και σκισμένα τζιν. Είναι πιο στιλάτο. Εξελίσσεται νομίζω μαζί με τους fans του.

12:32pmAnna: Αντίστοιχη θηλυκή φιγούρα-πηνγή έμπνευσης;

12:33pmVasia: Η Siouxsie Sioux και η Debbie Harry.

12:33pmAnna: Your literary obsession?

12:33pmVasia: Brett Easton Ellis.

12:40pmAnna: Βάσια, αν έρθει το τέλος των εντύπων τι δουλειά θα κάνεις;

12:42pmVasia: Εγώ αποφεύγω να το σκέφτομαι κι εσύ τώρα με βασανίζεις. Δεν ξέρω τι δουλειά θα κάνω, ζω σε λάθος εποχή. Ίσως μετακομίσω σε καμιά χώρα που τα έντυπα δεν θα τελειώσουν ποτέ. Ίσως γράφω στο Internet. Ίσως δεν κάνω τίποτα απ' αυτά. Δεν έχω ιδέα.

COMICDOM CON ATHENS 2009 ΤΟ ΣΗΜΑΝΤΙΚΟΤΕΡΟ ΦΕΣΤΙΒΑΛ COMICS ΕΠΙ ΕΛΛΗΝΙΚΟΥ ΕΔΑΦΟΥΣ ΜΕΣΑ ΣΕ ΕΝΑ ΔΙΗΜΕΡΟ ΜΑΣ ΠΗΡΕ ΤΑ ΜΥΑΛΑ! ΘΕΛΟΥΜΕ ΚΙ ΑΛΛΟ...

Τον περασμένο μήνα (11 & 12 Απριλίου) πραγματοποιήθηκε, για τέταρτη συνεχόμενη χρονιά, το Comicdom Con Athens. Μια μικρή ομάδα νέων ανθρώπων (εκεί γύρω στα 30) καταφέρνει με τη βοήθεια πολλών εθελοντών και της Ελληνοαμερικανικής Ένωσης να μας παραδώσει -κατά γενική ομολογία- το πιο οργανωμένο και πλούσιο σε events φεστιβάλ comics στην Ελλάδα. Το φεστιβάλ είχε φέτος superhero χαρακτήρα και καλεσμένους τους Marv Wolfman και Barry Kitson, βετεράνοι και οι δυο τους στα αμερικάνικα superhero comics. Το πρόγραμμα του διημέρου περιλάμβανε: εκθέσεις ("superhero experience" και ατομική του Γιάννη Ρουμπούλια), ομιλίες («πανεπὶ Ελλήνων εκδοτών»-με τις συμμετοχές των εκδόσεων anubis, comicdom press, comicworld, 9η διάσταση, giganto books, helm, jemma press και ΚΨΜ-, «τα cartoon στην Ελληνική τηλεόραση» κ.ά.), events (το φιλικό φεστιβάλ "draw the world together", το "who watches the craftsmen?" -στο οποίο 5 Έλληνες δημιουργοί σχεδίαζαν live ένα comic από κοινού- και φυσικά τα βραβεία Comicdom, που για πρώτη φορά δίνονταν μόνο σε ελληνικά comics), workshops που πολλοί μέρες πριν αρχίσει το φεστιβάλ είχαν συμπληρώσει τον απαιτούμενο αριθμό ατόμων που θα τα παρακολουθούσαν (του χρόνου έχετε το νου σας γι' αυτά, θα μάθετε πολλά), προβολές ντοκιμαντέρ και ταινιών άμεσα σχετικές με τα comics και τέλος έναν μεγάλο χώρο με καταστήματα, εκδοτικές και fanzines, στον οποίο έβρισκες σχεδόν τα πάντα για αγορά. Ευχόμαστε καλή συνέχεια στα παιδιά που διοργανώνουν το Comicdom Con Athens και θέλουμε να ξέρουν ότι έχουν την υποστήριξη και την απόλυτη προσοχή μας.

ΝΕΕΣ ΕΛΛΗΝΙΚΕΣ ΚΥΚΛΟΦΟΡΕΙΕΣ COMICS ΣΤΟ COMICDOM CON ATHENS 2009

Όσοι διαβάζουν τη στήλη γνωρίζουν ότι δίνω μεγάλο βάρος στο τι κυκλοφορεί από comics στην Ελλάδα. Στο φετινό Comicdom Con Athens κυκλοφόρησαν τόσα πολλά comics που θα αναγκαστώ να τα γράψω περιληπτικά (επιφυλάσσομαι ωστόσο, για κάποια απ' αυτά να κάνω εκτενή αναφορά σε κάποιο από τα επόμενα τεύχη του Velvet).

Έχουμε και λέμε λοιπόν: από αυτοεκδόσεις/fanzines κυκλοφόρησαν τα: "The Sneaky Stories of Snitch & Snatch" του Μιχάλη Διαλιβάνη (αναζητήστε το οπωσδήποτε), "Acid" (του Ταζή), "Frogs & Dogs #5" (από τη θηλυκή τρελοπαρέα των Σοφίας, Χριστίνας, Σταυρούλας), «Ο Dr. Saleri συμβουλεύει...» (του Τάσου Ζαφειριάδη), «Μία ιστορία με σεξουαλικά υπονοούμενα και τέτοια...» (του Σταύρου Κιουτσούκη), "Jin Soda #4" (της Ευνομίας), "Zine of Synergy #2" (ανθολογία δημιουργών), "Unstrung!" (του

Παύλου Παυλίδη), "Orgasm #0" (των Δημήτρη Παγώνα και Girl With Pencils), «GC φανζιν #1» (ανθολογία δημιουργών) και τέλος τα «Καρποφόρα» και «Προνύμφες» (της Λένας). Από εκδοτικές κυκλοφόρησαν τα "red dot comics #3" -ανθολογία δημιουργών- και «Οι Ιππότες» -των Σταύρου Κιουτσούκη και Κωστή Τζωρτζακάκη- (εκδόσεις 9η διάσταση), «Σύνδρομο #2» -των Ηλίας Κατριτζιγιά- νόγλου και Γιάννη Ρουμπούλια- και «Ψόφα» -του Γιώργου Κομιώτη- (από τις εκδόσεις Comicdom Press), "24 hour comics day Hellas" -ανθολογία με τους νικητές του διαγωνισμού- (από τις εκδόσεις Comicworld), «Καλού-κακού» -του Σπύρου Δερβενιώτη- και "Giant Size Fascists #2" -του Con- (από την Jemma Press), «Μικρός Κθούλου #0» και «Ροζ ταινία του Σιχλόφσκου» (από τον Γιώργο Τσούκη και την ατομική του εκδοτική), «Χρονικά του Δρακοφόνικα #11» -του Γιάννη Ρουμπούλια- (από τις εκδόσεις Ψυχής τα Λαμπυρίσματα), "Porn flakes" -του Πέτρου Ζερβού- (από τις εκδόσεις ΚΨΜ) και τέλος "krak komiks #4" -του Τάσου Μαραγκού- και «Τώρα πια, ξυπνάω με τον ήλιο» -του Παναγιώτη Παναζή- (από giganto books). Φυσικά το διήμερο κυκλοφόρησαν και πάρα πολλά μεταφρασμένα στα Ελληνικά comics από ελληνικές εκδόσεις, δυστυχώς όμως δεν υπάρχει χώρος να τα αναφέρουμε.

Links: Google-άρετε τα comics που σας ενδιαφέρουν, για να βρείτε περισσότερες πληροφορίες σχετικά με αυτά, τους δημιουργούς τους, τα σημεία διανομής κ.λπ. Η ελληνική σκηνή comics σας χρειάζεται! :D

Where The Wild Roses Grow

Ένα αυθεντικό ουζερί του κέντρου και μια νέα γαστριμαργική μόδα. Το παλιό με το καινούργιο. Κάτι καλό συμβαίνει ξανά...

Τουλίπες με τόνο

- 12 τουλίπες με έντονα χρώματα
- 2 συσκευασίες τόνου σε νερό, στραγγισμένο
- 2 κλωνάρια σέλινο, χοντροκομμένα
- 1 κουταλάκι curry σε σκόνη
- 1/3 κούπας μαγιονέζα
- πιπέρι

Playlist της συνταγής

- Bloc Party - Tulips
- Headlights - Cherry Tulips
- Television Personalities - Stop And Smell The Roses
- Peter Doherty - Last Of the English Roses
- Mogwai - Don't Cry (Guns N' Roses Cover)
- Stone Roses - Fools Gold

Οι στοές του κέντρου της Αθήνας είναι ίσως το πιο γοητευτικό κομμάτι της. Ειδικά στο «ιστορικό κέντρο» είναι παντού, σχεδόν σε κάθε τετράγωνο, δαιδαλώδεις με μια απόκοσμη ατμόσφαιρα, γεμάτες μικρά εξειδικευμένα μαγαζιά ξεχασμένα εκεί από δεκαετίες, με δικό τους ιδιότυπο ωράριο και δική τους ιδιότυπη πελατεία. Είναι τα απομεινάρια μιας παλιάς Αθήνας και κυρίως κομμάτι μιας καθημερινότητας των ανθρώπων που μεγάλωσαν στο κέντρο πριν αυτό γίνει hype και γεμίσει με μπαρ και pretentious μαγαζιά, ενώ κάποιες από αυτές έχουν και όνομα βαρύ σαν Ιστορία, όπως η στοά στη Λέκκα (εκεί που έχει ανοίξει το Capu και το Αμπάριζα), όπου βρισκόταν το στρατηγείο της Γκεστάπο επί Κατοχής. Και στην αμέσως επόμενη στοά, στον ίδιο δρόμο, βρίσκεται ο «Τριαντάφυλλος», ταβέρνα-ουζερί με προσανατολισμό στα παιϊκά ψάρια και στους μεζέδες, με φαντατικό κοινό δικηγόρους και λοιπούς αυθεντικούς μεγαλοαστούς που ξέρουν να τρώνε (και πάντα ήξεραν, πέρα από μόδες του συρμού) και τιμές που κληνούν τ' αφτιά στις σειρήνες της αρπαχτής. Το μενού ιδανικά ούτε μικρό ούτε μεγάλο, ώστε ν' αποφασίσεις εύκολα τι θες, και «χτισμένο» γύρω από τη συνταγή λίγα-καλά-απλά-φρέσκα. Κοπανιστή, λαδοτύρι Μυτιλήνης (κορυφαία γκουρμεδιά), γαύρος (all time classic) μαρινάτος, χταποδοκεφτέδες-κολλοκυθοκεφτέδες για ορεκτικά, μια σαλάτα βραστών λαχανικών με βλιήτα, μαυρομάτικα, κολλοκυθάρια, πατάτες, κάπαρη, ταραμοσαλάτα αυθεντική (και εξαιρετική), σαρδέλα παντρεμένη (φιλεταρισμένη σαρδέλα-σάντουιτς), θράψαλο ψητό ή τηγανητό, μπακαλιάρικα τηγανητό σπαρταριστό και για τους αμετανόητους κρεατοφάγους οι πιο homemade κεφτέδες που έχεις φάει στην Αθήνα, μαζί με ζουμερή πανσέτα και σουπερ κοτόπουλο φιλέτο γεμιστό. Όλα υπέροχα, όλα τέλεια, αλλά αυτό που δίνει το μπόνους-κανονάκι στον «Τριαντάφυλλο» είναι η αίσθηση (που γίνεται βεβαιότητα) πως ό,τι τρως είναι σημερινό, φρέσκο και ειλικρινές, χωρίς ν' ακολουθεί την επιχειρηματική λογική της ισοπέδωσης. Όπως ακριβώς και οι στοές του κέντρου της Αθήνας.

Και κάπως έτσι, εμπνευσμένοι από το όνομα του Τριαντάφυλλου και με κεραίες ανοιχτές στη νέα παγκόσμια τάση στη μαγειρική, που ακούει στο όνομα λουλουδοφαγία: λίγο η Πρωτομαγιά, λίγο το νέο μαγειρικό ρεύμα, και το VELVET αυτό το μήνα σερβίρει τουλίπες με τόνο. Βγάζουμε τα πέταλα από 8 τουλίπες. Τα κόβουμε λίγο πιο ψηλά από εκεί που ενώνονται με το κοτσάνι, γιατί το κομμάτι αυτό είναι πικρό. Κόβουμε τα πέταλα ζουλιέν, δηλαδή σε λεπτές λωρίδες και τα αφήνουμε στην άκρη. Σε ένα μεγάλο μπολ ανακατεύουμε τον τόνο με το σέλινο, το curry, τη μαγιονέζα και το πιπέρι. Προσθέτουμε τα πέταλα και ανακατεύουμε λίγο. Εν συνεχεία κόβουμε τα κοτσάνια από τις υπόλοιπες τουλίπες και αφαιρούμε τους στήμονες και τον ύπερο, ώστε να μείνει ένα άδειο άνθος. Παίρνουμε κουταλιές από το μίγμα του τόνου και γεμίζουμε απαλά τις τουλίπες. Τις σερβίρουμε και η άνοιξη μεταφέρεται στο πιάτο μας.

Ταβέρνα-Ουζερί «Τριαντάφυλλος», Λέκκα 22 (εντός στοάς). Ανοιχτά μόνο μεσημέρι

Ξυπνήματα

ПЕРМЬ ЗВЕЗДА 2005 ЖЕНСКИЙ ФУТБОЛЬНЫЙ

Η θεωρία για τον Ανατολικό «κίνδυνο» έχει βρει τις εφαρμογές της όλη αυτά τα χρόνια και στο ποδοσφαιρικό πεδίο. Όταν άρχισε ο εντός γηπέδου ενδοευρωπαϊκός ανταγωνισμός ήμασταν στα ψυχροπολεμικά χρόνια και ήταν αναμενόμενο ανάμεσα στα δύο συστήματα να επικρατήσει εκείνο που υπαγόρευε τους κανόνες: την ώρα που η Δύση πλήρωνε όλο και περισσότερο για ν' αποκτή ταλέντο απ' όλο τον κόσμο, στην Ανατολή τα δελτία των παικτών κορνιζάρωνταν σε κάποιον τοίχο αποδυτηρίων μέχρι τα αθλητικά γεράματα. Οι όποιες εκπλήξεις ξεπηδούσαν σποραδικά από το ανατολικό μπλοκ αντιμετώπιζονταν με γενική καχυποψία: για κάποιο λόγο π.χ. η Ντιναμό Κιέβου και η Σοβιετική Εθνική των 80s αποκαλούνταν «υπερρηχτικές», με μια υπόνοια ότι κάτι δεν πήγαινε καλά με τους ροδαλούς ξανθομάμπουρες που έρχονταν τη σκόνη τους στα καθομασθημένα δυτικά αστέρια. Όταν τα τείχη έπεσαν, όλοι προμάντευαν το επικείμενο «ξύπνημα της αρκούδας», η οποία αν όντως έχει ξυπνήσει σήμερα, 20 χρόνια μετά, είναι κάπως πηλαδάρη, αφού μπορεί τα ρώσικα ρούβλια και τα ουκρανικά χρίβνια να ρέουν ασύστολα, αλλά συνήθως ρέουν σαν πελώρια φέσια, αφού ακόμα κι ένας β' διαλογής γυρολόγος θα βγάλει το λάδι στους νεόκοπους μεγιστάνες, ώστε εκείνοι να τον πείσουν να ξεχειμωνιάσει στην όποια Μόσχα ή (πολύ περισσότερο) στο όποιο Ντόνετσκ. Συμβιβαστικά η Δύση μοιάζει να τους έχει αφήσει να κάνουν το κομμάτι τους στο Κύπελλο Ουέφα, ενώ εκείνη εξακολουθεί να καλοταϊίζεται από το όλο και πιο στεγανοποιημένο Τσάμπιονς Λιγκ. Φέτος όμως ήρθαν ξαφνικά οι γυναίκες της Ρωσίας να εκτοξευτούν προς τις ευρωπαϊκές κορυφές, σαν επιβεβαίωση ενός κανόνα που θέλει τις Ρωσίδες (ή τις παλιότερες Σοβιετικές) να τα καταφέρνουν καλύτερα σ' αθλητικά από τους άντρες της χώρας (πάντα παίρνουν λ.χ. πολύ περισσότερα μετάλλια στους Ολυμπιακούς Αγώνες). Στην πρώτη της καμπάνια στο γυναικείο Κύπελλο Ουέφα (που είναι αντίστοιχο του αντρικού Τσ-Λ.), η ομάδα Ζβέζντα (που σημαίνει αστέρι) από το Περμ στα παραδοσιακά σύνορα Ευρώπης και Ασίας διπλά στα Ουράλια, έφτασε μέχρι τον τελικό αήττητη, πετυχαίνοντας 9 νίκες σε 10 ματς με συνοπτικό συντελεστή τερμάτων 33 υπέρ και 6 κατά. Πορεία δηλαδή που θύμιζε λίγο τις γροθιές του Ντράγκο στον Απόλλο και (στην αρχή) στον Ρόκι,

για να μην ξεφεύγουμε από τη θεωρία της απειλής. Παραδοσιακά το γυναικείο ποδόσφαιρο διαφεντεύεται από το Κέντρο και το Βορρά της Ευρώπης και μια και τα οικονομικά δεδομένα του είναι μάλλον ημιεπαγγελματικά, σίγουρα στη γεωπολιτική αυτή έχουν συντελέσει και κοινωνικοί λόγοι, που έδιναν π.χ. το ελεύθερο σε Γερμανίδες, Σουηδέζες, Νορβηγίδες κ.λπ. να φτιάχνουν ομάδες και να παίζουν σε πρωταθλήματα ήδη από τα 60s δίχως ν' αντιμετωπίζονται σαν μιάσματα. Στη Σουηδία, η Ούμεο, η πρωταθλήτρια των τελευταίων χρόνων που μέχρι τα τέλη του 2008 είχε στην ομάδα και τη Μάρτα, τη Βραζιλιάνα υπερπαιχτριά, συγκεντρώνει κοινό που φτάνει μέχρι και τις 9 χιλιάδες σε μεγάλα ματς, επίπεδα συγκρίσιμα με μέτριες ομάδες της αντρικής Α' κατηγορίας. Αυτό θυμίζει κάπως τις απαρχές του ποδοσφαίρου στα 20s, όταν σε χώρες όπως η Αγγλία οι προσελεύσεις ήταν παρόμοιες, είτε έπαιζαν άντρες είτε γυναίκες, μέχρι που οι κυρίες στερήθηκαν για χρόνια τη χαρά του παιχνιδιού, γιατί θεωρήθηκε απρεπές για κείνες. Η (πρωταθλήτρια Ευρώπης το 2002 και 2003) Ούμεο ήταν το τελευταίο εμπόδιο για τη Ζβέζντα, προτού φτάσει στον διπλό-τελικό στις 16 και 22 Μαΐου, όπου και θα αντιμετώπιζε την επίσης νιόβγαλη στην Ευρώπη Ντούισμπουργκ, η οποία προέρχεται όμως από τη Γερμανία, τη χώρα με τις περισσότερες κατακτήσεις διεθνών τίτλων. Η αναφορά του έτους 2005 διπλά στο όνομα της Ζβέζντα μαρτυρεί τη νηπιακή της ηλικία, ωστόσο προέρχεται από μια περιοχή που καλλιέργησε το γυναικείο ποδόσφαιρο ήδη από τις αρχές των 80s και συμμετείχε με την ομάδα Κάμα στο πρώτο πρωτάθλημα της ΕΣΣΔ. Αφού πέρασε μια περίοδος γενικού ξεθωριάσματος για το ρωσικό εγχείρημα του γυναικείου ποδοσφαίρου, ήρθε η ανασύσταξη από το 2000 και μετά, οπότε και το 2005 αποφασίστηκε να ξαναφτιαχτεί μια ομάδα στο Περμ, μετά από το αθλητικό λύκειο της περιοχής. Η αναρχία αποδείχτηκε ταχύτατα...

Η ΕΚΘΕΣΗ BODHISATTVA σύντομα κοντά σας!

Ο εικαστικός Σπύρος Τζομάκας ή αλλιώς Q, διοργανώνει τη δεύτερη ατομική του έκθεση, με τίτλο Bodhisattva. Στην έκθεση -σ' ένα χώρο αρχιτεκτονικά δομημένο σε μορφή λαβυρίνθου- παρουσιάζονται 16 έργα που ο θεατής καλείται ν' ανακαλύψει, ακολουθώντας μια πορεία που διαγράφεται από τις φωτιστικές κατασκευές οι οποίες είναι εγκατεστημένες στο χώρο. Qs «λειτουργία», το Bodhisattva εξαρτάται από την κίνηση-πορεία του θεατή (απαραίτητο στοιχείο για την ενεργοποίηση του φωτός με αισθητήρες). Μέσα από συγκεκριμένα σειρά-συνεργασία εικόνων και κειμένων, ο Q επισημαίνει τις συνέπειες καταστάσεων γνωστών σε όλους μας, καλώντας μας να πάρουμε θέση ως προς αυτές. Mas προτείνει να ταξιδέψουμε σ' έναν κόσμο τού σήμερα, εμβραθύνοντας στη σχέση του ανθρώπου προς το περιβάλλον και, ως φυσικό επακόλουθο, στη σχέση του ανθρώπου προς τον άνθρωπο.

Bodhisattva
 Πρώην εγκατάσταση 3 Άλφα, Βηθών 233
 Εγκαίνια: Παρασκευή 29 Μαΐου 2009
 Διάρκεια: 1 μήνας
 Ώρες λειτουργίας: 18:00- 22:00
 Πληροφορίες: 6947427779, 6932261510

STONES THROW RECORDS EUROPE TOUR 2009 MADLIB, J ROCC & EGON @ GAGARIN 205

Την Παρασκευή 22 Μαΐου, το ελληνικό κοινό θα έχει την ευκαιρία να δει ζωντανά ένα από τα σημαντικότερα και σπάνια μουσικά events των τελευταίων χρόνων, τη σύμπραξη επί σκηνής των σύγχρονων εκπροσώπων της μαύρης μουσικής, Madlib, J Rocc και Egon, σ' ένα ιδιότυπο showcase της καλύτερης δισκογραφικής εταιρείας του κόσμου, Stones Throw. Πάνω από πέντε ώρες εκλεκτικής

funk, hip hop και jazz, που δεν θ' αφήσει κανένα χωρίς να κουνήσει έστω ένα μικρό μέρος του σώματός του και να παρασυρθεί σ' ένα ατελείωτο πάρτι και καλειδοσκόπιο ήχων. Όποιοι έρθουν σίγουρα θα έχουν να πλένε στις γενιές που έρχονται...

Παρασκευή 22 Μαΐου
 Gagarin205 (Λιοσίων 205, Αθήνα - Μετρό: Αττική), Εισιτήρια: 25 €, Ώρα: 21.00

DANIEL WANG

Μία από τις σημαντικότερες φυσιογνωμίες της underground ηλεκτρονικής μουσικής σκηνής θα βρεθεί για μια ακόμη φορά στην Αθήνα, στο χώρο του Yoga Bala, καλεσμένος της ομάδας OUTRO και του Urban Disco. Ιδρυτής της θρυλικής Balihu Records, αθλή και συνεργάτης του Morgan Geist στην Environ, ο Wang είναι γνωστός για τον χαρακτηριστικό ήχο των ενίοτε τοημηρών παραγωγών, οι οποίες αντέχουν στο πέρασμα του χρόνου.

Σάββατο 23 Μαΐου
 Ρήγα Παλαμήδου 5-7, Ψυρρή, Τ: 210 33 11 335, Είσοδος Ελεύθερη

PRIME TIMERS ΣΤΗ ΓΛΥΦΑΔΑ

Τα Prime Timers συμπληρώνουν δέκα χρόνια λειτουργίας και το γιορτάζουν με τον καλύτερο τρόπο. Μια μικρή απόδειξη αποτελεί και το ανανεωμένο κατάστημα της Γλυφάδας, που «έβαλε τα καλά» του, φρέσκαρε ακόμα περισσότερο το ύφος και το στιλ του ώστε να διεκδικεί σήμερα τον τίτλο τού πιο καλή ενημερωμένου street fashion store της Αθήνας! Στο ισόγειο θα βρείτε τις street συλλογές των WeSC,

Bench, Ragwear, Sixpack, Upper Playground, Bjorkvin, τις fashion denim σειρές των Levi's, Ringspun, Elvis Jesus, Freesoul, Alternative, Hooch, τα cool headphones της WeSC, γυαλιά ηλίου Superfuture στα έντονα χρώματα του καλοκαιριού, τα τελευταία μοντέλα των Timex watches, καθώς και ποικιλία από αξεσουάρ Pacha, Playboy και Chupa Chups. Τέλος, τόσο στη Γλυφάδα όσο και στα υπόλοιπα καταστήματα του δικτύου, μπορείτε να γιορτάσετε τα 10 χρόνια λειτουργίας των Prime Timers, με τα SNEAKERS DAYS! Από τις 14 έως τις 30 Μαΐου αγοράζετε επιλεγμένα sneakers Converse, Adidas, Alife, Vans, Puma, Babycham, Camper, Pf Flyers, Odessa, New Balance, Reef, Kickers και Nanny State, σε τιμές από μόλις 20 €!

Δούσημανη 26, τηλ. 210 8944420.

ROCKWAVE FESTIVAL IS BACK

Το ορμητικό κύμα της Jose Cuervo συναντά για μία ακόμη χρονιά τον δυναμισμό των Rock ήχων στο 13ο Rockwave Festival! The wave is back τον Ιούνιο, σε ένα από τα καλύτερα line ups στην ιστορία του φεστιβάλ, που σίγουρα θα μας συγκλονίσει! Μια ξεχωριστή μουσική εμπειρία στα καθιερωμένα πλέον 2 stages του Terra Vibe, Terra Stage & Vibe Stage, με τους καλλιτέχνες του Rockwave να εμφανίζονται back to back. Placebo, Moby, The Killers, Foals, Duffy, Motley Crue, W.A.S.P., Monster Magnet, Slipknot και Mastodon... και αυτά είναι μερικά μόνο από τα ονόματα που θα παρελάσουν από τις 2 σκηνές του Terra Vibe!

27 - 28 - 29 - 30 Ιουνίου, Terra Vibe, Μαλακιάσα
 Τιμές Εισιτηρίων: Γενική Είσοδος: Προπώληση 50 €, Box Office 55 €
 Εισιτήριο Διήμερου: Προπώληση 85 €, Εισιτήριο Τετραήμερου: Προπώληση 150 €
 Προπώληση στα Tickethouse Αθήνας και Θεσσαλονίκης και στο ticketpro.gr

ΟΙ ΤΟΥΤ VA BIEN ΣΕ ΑΝΟΙΧΤΟ ΔΕΙΠΝΟ

Η θεατρική ομάδα Tout Va Bien παρουσιάζει την παράσταση "Post Prandium": στο σαλόνι μιας ευυπόληπτης αστικής οικογένειας, κλασικές φιγούρες οικογενειακής θαληπωρής ξεπροβάλλουν και ανοίγουν για πρώτη φορά τον «πύργο» τους, αποκαλύπτοντας αθέατες πτυχές της ζωής τους. Η καθημερινή τους ρουτίνα δεν σταματά, ακόμα κι όταν εισβάλλουν τέσσερις επισκέπτες, οι οποίοι γίνονται μάρτυρες των αλληλοπρόσκλητων επιθυμιών και ακριβών συνθηγιών της οικογένειας. Τα «παιχνίδια» συνεχίζονται με τη γιαγιά σε ρόλο προέδρου στον τροχό του bingo, με τη συνοδεία εκπληκτικών γευμάτων και την εμφάνιση ενός απεσταλμένου ανακριτή, ανίκανου να τους αντιμετωπίσει. Μια εμπνευσμένη αλληγορία, βασισμένη σε μουσικά μοτίβα, τραγούδια και χορογραφίες και δώρο μια βραβευμένη με Michelin συνταγή.

Από 11 Μαΐου έως 2 Ιουνίου
 Θέατρο ΧΩΡΑ, κάθε Δευτέρα και Τρίτη στις 21:30, Τιμή εισιτηρίου: Κανονικό: 15€, Φοιτητικό: 10€

PAMPERO

Το πιο αυθεντικό και κορυφαίο ρούμι από τη Βενεζουέλα!

Με ονομασία εμπνευσμένη από τις έντονες καταιγίδες (Pampas) που ξεσπούν στις πεδιάδες της Λατινικής Αμερικής, ο οίκος Pampero δημιουργείται το 1938 σηματοδοτώντας την παραγωγή ενός κορυφαίου ρούμι! Το Pampero είναι διαφορετικό και μοναδικό σε χαρακτήρα, αφού χρησιμοποιεί ιδιαίτερες πρώτες ύλες, με αποτέλεσμα την παραγωγή κορυφαίας ποιότητας αλκοόλ. Οι μοναδικές συνθήκες που

επικρατούν στον Ισημερινό, σε συνδυασμό με την ωρίμανση στα δρύινα βαρέλια όπου προηγουμένως φιλοξενούσαν bourbon whiskey, συντελούν στην εντονότερη παλαιώσή του, χαρίζοντάς του ξεχωριστά αρώματα. Το Pampero Especial αποτελεί την ιδανική βάση για ένα εξαιρετικά εύγευστο Mojito, αφού η πλούσια γεύση ξύλου, πράσινων φυτών και μελιού, ισορροπεί τέλεια με το lime, τη μαύρη ζάχαρη και το δυόσμο. Μπορείτε ακόμη να το απολαύσετε μαζί με Coca Cola, χυμό ροδάκινο ή λεμόνι, σε ένα πρωτότυπο και δροσερό κοκτέιλ αυτό το καλοκαίρι!

FUTURE SOUND OF LONDON IN ATHENS

Το εμβληματικό βρετανικό συγκρότημα που όρισε την ambient της δεκαετίας του '90 και θεωρείται ως ένα από τα πιο επιδραστικά σχήματα στην ιστορία της ηλεκτρονικής μουσικής δίπλα στους Kraftwerk και τους Orbital, θα εμφανιστεί για πρώτη φορά στην Ελλάδα. Το ντουέτο των Garry Cobain και Brian Dougans, συνδυάζοντας ιδιοφυείς στοιχεία από την κλασική, τη hip-hop, την ηλεκτρονική, την industrial, την punk και την dub μουσική, κατάφερε να χτίσει έναν απολύτως ιδιαίτερο ήχο και να κερδίσει παγκόσμια φήμη, με το single τους "Papua New Guinea" ν' αποκτά θρυλικές διαστάσεις. Σήμερα, 17 χρόνια μετά από τη σύστασή τους, παραμένουν στην κορυφή, οι δίσκοι τους επανακυκλοφορούν και επαναμιξάρονται, ενώ το περιοδικό Wire αφιερώνει ξανά σελίδες επί σελίδων για τα κατορθώματά τους. Μαζί τους οι Drag-A-tek, Joalz, Zen Garden Semantic, Medea Electronique, In Three Movements και Alexander Kowalski, συμπληρώνοντας το παζλ του πιο ουσιαστικού avant garde μονοήμερου φεστιβάλ των τελευταίων ετών στην Ελλάδα.

Σάββατο 23 Μαΐου
 Γήπεδο Softball, Ολυμπιακές Εγκατ. Ελληνικού
 Εισιτήρια: Προπώληση: 30 €, μειωμένο 25 €
 Ταμείο: 40 €
 (με δώρο ένα cd με 2 κομμάτια από το κάθε συγκρότημα που συμμετέχει στο φεστιβάλ).

Περισσότερες πληροφορίες για τα σημεία προπώλησης στο:
www.myspace.com/existenzproductions

ΕΙΚΟΣΙ ΤΕΣΣΕΡΑ ΕΠΙΧΕΙΡΗΜΑΤΑ ΚΑΤΑ ΤΩΝ ΚΑΛΟΚΑΙΡΙΝΩΝ ΔΙΑΚΟΠΩΝ

Μετά από τον όγκο hate-mail που λαμβάνω, νιώθω υποχρεωμένη να σημειώσω ότι τα παρακάτω δεν αποτελούν ούτε καταγγελίες, ούτε συμβουλές, αλλά μικρές εμπειρίες από τη ζωή μου, καθώς και από τις ζωές ανθρώπων που ξέρω. Δεν προτίθεμαι ούτε να προσβάλλω, ούτε να χειραγωγώ κανέναν. Από την άλλη πλευρά, αν θίγονται οι ελληνικές μας συνήθειες, οι τόσο προσφιλείς σε ακροδεξιούς και ακροαριστερούς, ειλικρινά, δεν δίνω δεκάρα.

Άρα, αρχίζω, εντάξει;

- Δυο φίλες μου που πήγαν πρόπερι διακοπές στη Φοιλόγανδρο - μαζί με τα σκυλιά τους - δεν μιλιούνται πια. (Ίσως έφταιγαν τα σκυλιά).
- Φίλη που που επιμένει να περνάει τουλάχιστον δύο εβδομάδες του Αυγούστου σε ελληνικό νησί έχει πάθει ως τώρα τα εξής: την έχει τοιμηήσει σφήκα (δισ)· μέδουσα (δισ)· την τελευταία φορά με αποτέλεσμα γενικό οίδημα: τη μεταφέραμε στην Αθήνα με ναυλωμένο ελικόπτερο. Επίσης: έπεσε από νοικιασμένο μηχανάκι και έβγαλε την ωμοπλάτη της (σ'αυτή την περίπτωση την πήγαμε στο νοσοκομείο της Ερμούπολης)· έφαγε μανιτάρια χωρίς να ξέρει ότι είναι αλλεργική στα μανιτάρια· πάτησε ακινό επικών διαστάσεων και προσέκρουσε σε καρίνα μικρής βάρκας ενώ κολυπούσε (διάσειση). Ένα παλιότερο καλοκαίρι έπεσε θύμα σεξ-πλοηγ που της καταφέρθηκε στο κεφάλι λόγω ισχυρών ανέμων. (Όχι, δεν παραδέχομαι ότι οι φίλοι μου κι εγώ είμαστε ιδιαίτερας γκαντέμνες).
- Πέρσι, ζευγάρι φίλων μου, ενώ κοιμόταν αγκαλιασμένο σε δωμάτιο ξενοδοχείου στην Κρήτη, δέχτηκε πολυέλαιο στη μέση της αγκαλιάς. Τουτέστιν κατεκρημνίσθη το φωτιστικό από την οροφή.
- Στο ωραίο νησί της Σερίφου φίλη μου ερωτεύτηκε παντρεμένο με παιδιά. Κλαίγαμε ομαδικά επί ένα χρόνο περίπου. Ο παντρεμένος της υποσχέθηκε ότι θα εγκαταλείψει την οικογένεια του, αλλά αθέτησε την υπόσχεση.
- Στο ωραίο νησί της Σικίνου φίλος ερωτεύτηκε παντρεμένη με παιδιά (τρία). Στην περίπτωση αυτή, κλαίμε ακόμη.
- Από το 1987, έχουμε μετρήσει επτά άγριους χωρισμούς στη διάρκεια των διακοπών στη θάλασσα.
- Ένα καλοκαίρι στο Γαλισκάρι της Ικαρίας παρ' ολίγου να πνιγώ. Με έσυραν στην παραλία ενώ είχα καταπνίξει κύμα μεγέθους Hawaï-5-0. Με αναποδογύρισαν και ύστερα με ξαναγύρισαν απ' την καλή.
- Φίλος μου που πήγε κρουαζιέρα με Ελβετούς, βούτηξε στα ανοιχτά για να βρεθεί μύτη με μύτη με καρχαρία. Έριξε το φταίξιμο στους Ελβετούς.
- Ένα καλοκαίρι στην Αμοργό περίμενα να ετοιμαστεί η φίλη μου (με την οποία μοιραζόμουν το δωμάτιο) για να βγούμε στη Χώρα δύο ώρες και ένα τέταρτο ακριβώς (τη χρονομέτρησα). Το τελευταίο τέταρτο ήταν αφιερωμένο στο πιστολάκι για τα μαλλιά.
- Πριν από δύο χρόνια, στην Εύβοια, έπληττα τόσο ώστε πάχυνα κατά τρία κιλά (Έτρωγα επτά φορές την ημέρα).
- Τρεις ή τέσσερις φορές μέχρι τώρα, διάφοροι φίλοι μου, στη διάρκεια των διακοπών, έχουν πέσει σε αισθητικό κώμα: η πρώτη φορά ήταν στην Ίο και δεν ξέραμε τι να κάνουμε. Αργότερα πήραμε το κολλάι. (Όχι, δεν παραδέχομαι ότι συγκρωτίζομαι με ιδιαίτερα αλκοολικούς).
- Πριν από καμιά δεκαριά χρόνια, στη Βόρεια Εύβοια, φιλήσυχος πολιίτης κάλεσε την αστυνομία γιατί δεν φορούσαμε σουτιέν στην παραλία. (Σημειώνω ότι είναι ανθυγιεινό να μη φοράμε σουτιέν στον ήλιο, αλλά όχι ανθυγιεινό στη σκιά). Οι χωροφύλακες μάς κατηγορήσαν ότι εκθέτουμε τη γύμνια μας «μπροστά σε παιδιά». (Δεν είχαμε δει τα παιδιά, αλλά και να τα είχαμε δει δεν νομίζω ότι

θα επηρεάζαν την υπόθεση σουτιέν).

- Σε παρόμοια περίπτωση στην παραλία της Πελοποννήσου, αυτόχθων πλησίασε τη φίλη μου και της είπε: «Τα βυζιά σου είναι σαν λουκάνικα»(!)
 - Έχω παρατηρήσει ότι στις καλοκαιρινές διακοπές διαβάζω τα χειρότερα βιβλία και πίνω τα χειρότερα ποτά (μπόμπες).
 - Γύρω στο 1990, φίλος μου με τον οποίον μοιραζόμασταν το ίδιο δωμάτιο στις διακοπές γνώρισε μια κοπέλα την οποία έφερε το βράδυ στο δωμάτιο. Άρα εγώ έπρεπε να αποσυρθώ, όχι; Την έβγαλα στο υπαίθριο μέσα στον υνόνσασκο.
 - Άλλος φίλος, όπως παρατηρήσαμε όλοι με κλιμακούμενη έκπληξη, τηλεφώνουσε κάθε μέρα στη μαμά του στην Αθήνα και την ενημέρωνε για το τι τρώει.
 - Τρίτος φίλος απεκαλύφθη ότι, επειδή τρώει *μόνον* τα φαγητά της μαμάς του, στις διακοπές υποσιτίζεται.
 - Φίλη μου ήρθε στην Αμοργό με τρεις ροζ βαλίτσες λες και πηγαίναμε διακοπές στο Μπέβερλι Χιλς.
 - Μια χρονιά στην Άνδρο μείναμε χωρίς νερό επί τρεις μέρες. Γίνονταν δημόσια έργα.
 - Μια άλλη χρονιά κάναμε 23 ώρες για να φτάσουμε στη Μυτιλήνη. Ταξιδεύαμε «με ευθύνη του καπετάνιου» και 12 μοφορ.
 - Έναν όχι και τόσο μακρινό Αύγουστο, σε νησί, νοίκασα buggy (γουρούνα!) του οποίου τα φανάρια ήταν χαλασμένα (όπως ανακάλυψα μόλις έπεσε η νύχτα). Τον ίδιο εκείνο Αύγουστο πάθαμε δυο φορές λάστιχο και λίγο έλειψε να βαρέσουμε μπιέλα (ο κινιτήρας ανέδιδε καπνούς).
 - Μια χρονιά μείναμε στη Σερίφο επτά μέρες περισσότερο από το προβλεπόμενο λόγω κακοκαιρίας και απαγορευτικού.
 - Την ίδια εκείνη χρονιά συνάντησα στη Σερίφο τους περισσότερους ανθρώπους που αντιπαθώ (και που με αντιπαθούν *εγκάρδια*). Ήταν λες και κάποιος μου έκανε πλάκα.
 - Μια άλλη χρονιά, στη νότια Κρήτη η θερμοκρασία έφτασε τους 43 βαθμούς. (Μέναμε σε σκηνή). Στη Σαμοθράκη έβρεχε καταρρακτωδώς (μέναμε σε σκηνή).
- Δεν συνεχίζω γιατί θα με πιάσει παροξυσμός μνήμης: τότε που εισέβαλε στη σκηνή σκορπιός...τότε που μας χρέωσαν ένα δωμάτιο 550 ευρώ (ενώ εμείς νομίζαμε ότι έκανε 150)...τότε που έπαθα πλίσια...τότε που κάπκε η πλάτη μου και ξεφλούδισα ολόκληρη σαν ερπετό...τότε που η φίλη μου με ξυπνούσε απ' τα χαράματα για να επισκεφτούμε μοναστήρια...τότε που γνώρισα έναν ηλίθιο (ένας ηλίθιος είναι πιο ηλίθιος από μια ηλίθια)...και τα λοιπά. Γ'αυτό, ιδού το σύνθημα και η προτροπή: Summer in the city - ζεστά βράδια ανάμεσα σε κίτριά· μετρημένες δόσεις θάλασσας και ήλιου· θερινά σινεμά· χώρος για πάρκινγκ. Και χώρος γενικά. Μα, πού πάτε, ρωτάω τους φίλους μου· όπου και να πάτε σας βρίσκω! Παίρνω ένα σωρό κινιτά: κάθε χρόνο τα ίδια κάνω. Τηλεφωνώ: πού είσαι, τι βλέπεις, πώς περνάς, πότε θα επιστρέψεις. Γυρίστε πίσω, αρκετά διασκεδάσατε.

ΝΕΟ ΠΡΟΓΡΑΜΜΑ ΣΤΟ ΚΟΚΚΙΝΟ

ΔΕΥΤΕΡΑ - ΠΕΜΠΤΗ

6:00 - 7:30 ΘΗΡΙΑΣΤΗΡΙΑ ΓΥΡΟΣ ΤΑΙΣΙΟΤΙΚΕΣ - ΕΡΩΝΑ ΠΡΟΜΟΙΝΑ ΜΗΝΟΣ ΔΕΚΕΜΒΡΙΑΣ - ΚΟΥΣΤΑΣ ΣΑΒΑΝΤΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ	17:00 - 19:00 ΔΕΙΤΕ ΠΩΣ ΜΟΥ ΟΥΤΩΣΙΑ ΠΑΙΣΤΕ ΚΑΝΑ ΚΑΡΟ ΘΜΕΝΟ ΒΟΥΤΣΑΚΕ ΜΗΝΟΣ - ΓΥΡΟΣ ΠΕΤΡΑΚΕ	19:00 - 20:00 NYMPHOLIS SOUNDCHECK ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ - ΑΝΔΡΕ ΣΥΝΘΕΣΙΑΣ ΤΕΤΑΡΤΗ ΣΙΝΕΜΑΤΟ ΜΗΝΟΣ ΚΟΚΚΙΝΟ	20:00 - 21:00 ΑΙΣΘΗΜΑΤΙΚΗ ΑΓΩΓΗ ΝΙΚΟΣ ΤΡΙΑΝΤΑΦΥΛΛΟΣ	21:00 - 22:30 ΕΙΣΟΔΟΣ ΓΥΣΙΣ ΕΝΟΣ ΣΙΝΗΜΑΤΟΜΑΝΟΥΣ ΜΗΝΟΣ ΠΕΤΡΟ ΜΗΝΟΣ	22:30 - 00:00 ΣΤΟΝ ΟΥΚΑΝΟ ΤΩΝ ΗΛΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ	00:00 - 02:00 ΔΕΙΤΕ ΜΕΤΑΛ ΜΑΜΕΛ ΤΡΙΤΗ ΣΙΝΕΜΑΤΟ, ΤΕΤΑΡΤΗ ΣΙΝΗΜΑΤΟ, ΠΕΜΠΤΗ ΒΕΛΒΕΤ	02:00 - 04:00 ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΠΑΡΟΥΣΙΑ ΤΩΝ ΚΟΚΚΙΝΟ
7:30 - 9:00 GOLDEN BOYS ΜΗΝΟΣ ΔΕΚΕΜΒΡΙΑΣ - ΚΟΥΣΤΑΣ ΣΑΒΑΝΤΟΣ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	13:30-14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	17:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	18:00 - 19:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	21:00 - 22:30 INNER CITY BLUES ΜΗΝΟΣ ΜΗΝΟΣ
9:00 - 10:00 ΛΑΘΡΑΝΑΓΩΓΙΣΤΕΣ ΓΥΡΟΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ - ΒΑΥΤΣΑΚΕΣ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	17:00 - 18:00 ΝΕΑ ΚΑΘΕΣΤΑΝ ΝΕΛ ΚΑΘΕΣΤΑΝ ΑΤΤΑΣ ΣΤΕΙΡΕΣ - ΓΥΡΟΣ ΚΥΡΤΣΑΚΕ	18:00 - 19:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	21:00 - 22:30 INNER CITY BLUES ΜΗΝΟΣ ΜΗΝΟΣ	22:30 - 00:00 JAZZ N JAZZ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ	22:30 - 00:00 JAZZ N JAZZ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ	00:00 - 02:00 ΜΙΚΤΟ ΜΕ ΡΑΔΙΟ ΣΙΔΩ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ
10:00 - 11:00 ΝΕΑ ΚΑΘΕΣΤΑΝ ΝΕΛ ΚΑΘΕΣΤΑΝ ΑΤΤΑΣ ΣΤΕΙΡΕΣ - ΓΥΡΟΣ ΚΥΡΤΣΑΚΕ	18:00 - 19:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	10:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΣΑΒΑΝΤΟΣ	11:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΣΑΒΑΝΤΟΣ	12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	13:30 - 14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ
11:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΣΑΒΑΝΤΟΣ	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	21:00 - 22:30 INNER CITY BLUES ΜΗΝΟΣ ΜΗΝΟΣ	12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	13:30 - 14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ	17:00 - 19:00 ΔΕΙΤΕ ΠΩΣ ΜΟΥ ΟΥΤΩΣΙΑ ΠΑΙΣΤΕ ΚΑΝΑ ΚΑΡΟ ΘΜΕΝΟ ΒΟΥΤΣΑΚΕ ΜΗΝΟΣ - ΓΥΡΟΣ ΠΕΤΡΑΚΕ	19:00 - 20:00 NYMPHOLIS SOUNDCHECK ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ - ΑΝΔΡΕ ΣΥΝΘΕΣΙΑΣ ΤΕΤΑΡΤΗ ΣΙΝΕΜΑΤΟ ΜΗΝΟΣ ΚΟΚΚΙΝΟ
12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	20:00 - 02:00 ΜΙΚΤΟ ΜΕ ΡΑΔΙΟ ΣΙΔΩ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ	02:00 - 04:00 PLAY LIST ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΠΑΡΟΥΣΙΑ ΤΩΝ ΚΟΚΚΙΝΟ	13:30-14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ	17:00 - 19:00 ΔΕΙΤΕ ΠΩΣ ΜΟΥ ΟΥΤΩΣΙΑ ΠΑΙΣΤΕ ΚΑΝΑ ΚΑΡΟ ΘΜΕΝΟ ΒΟΥΤΣΑΚΕ ΜΗΝΟΣ - ΓΥΡΟΣ ΠΕΤΡΑΚΕ	19:00 - 20:00 NYMPHOLIS SOUNDCHECK ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ - ΑΝΔΡΕ ΣΥΝΘΕΣΙΑΣ ΤΕΤΑΡΤΗ ΣΙΝΕΜΑΤΟ ΜΗΝΟΣ ΚΟΚΚΙΝΟ	20:00 - 21:00 ΑΙΣΘΗΜΑΤΙΚΗ ΑΓΩΓΗ ΝΙΚΟΣ ΤΡΙΑΝΤΑΦΥΛΛΟΣ

ΠΑΡΑΣΚΕΥΗ

6:00 - 7:30 ΘΗΡΙΑΣΤΗΡΙΑ ΓΥΡΟΣ ΤΑΙΣΙΟΤΙΚΕΣ - ΕΡΩΝΑ ΠΡΟΜΟΙΝΑ ΜΗΝΟΣ ΔΕΚΕΜΒΡΙΑΣ - ΚΟΥΣΤΑΣ ΣΑΒΑΝΤΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	16:00 - 17:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	17:00 - 18:00 ΝΕΑ ΚΑΘΕΣΤΑΝ ΝΕΛ ΚΑΘΕΣΤΑΝ ΑΤΤΑΣ ΣΤΕΙΡΕΣ - ΓΥΡΟΣ ΚΥΡΤΣΑΚΕ	18:00 - 19:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	21:00 - 22:30 INNER CITY BLUES ΜΗΝΟΣ ΜΗΝΟΣ	22:30 - 00:00 JAZZ N JAZZ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ	00:00 - 02:00 ΜΙΚΤΟ ΜΕ ΡΑΔΙΟ ΣΙΔΩ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ	02:00 - 04:00 PLAY LIST ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΠΑΡΟΥΣΙΑ ΤΩΝ ΚΟΚΚΙΝΟ
7:30 - 9:00 GOLDEN BOYS ΜΗΝΟΣ ΔΕΚΕΜΒΡΙΑΣ - ΚΟΥΣΤΑΣ ΣΑΒΑΝΤΟΣ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	10:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΣΑΒΑΝΤΟΣ	11:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΣΑΒΑΝΤΟΣ	12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	13:30 - 14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ
9:00 - 10:00 ΛΑΘΡΑΝΑΓΩΓΙΣΤΕΣ ΓΥΡΟΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ - ΒΑΥΤΣΑΚΕΣ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	13:30 - 14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ	17:00 - 19:00 ΔΕΙΤΕ ΠΩΣ ΜΟΥ ΟΥΤΩΣΙΑ ΠΑΙΣΤΕ ΚΑΝΑ ΚΑΡΟ ΘΜΕΝΟ ΒΟΥΤΣΑΚΕ ΜΗΝΟΣ - ΓΥΡΟΣ ΠΕΤΡΑΚΕ	19:00 - 20:00 NYMPHOLIS SOUNDCHECK ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ - ΑΝΔΡΕ ΣΥΝΘΕΣΙΑΣ ΤΕΤΑΡΤΗ ΣΙΝΕΜΑΤΟ ΜΗΝΟΣ ΚΟΚΚΙΝΟ
10:00 - 11:00 ΝΕΑ ΚΑΘΕΣΤΑΝ ΝΕΛ ΚΑΘΕΣΤΑΝ ΑΤΤΑΣ ΣΤΕΙΡΕΣ - ΓΥΡΟΣ ΚΥΡΤΣΑΚΕ	18:00 - 19:00 965T ROCK ΑΝΤΩΝΗΣ ΒΑΥΤΣΑΚΕΣ (16:00-17:00 - ΣΗΜΕΙΩΣΗ)	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	10:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΣΑΒΑΝΤΟΣ	11:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΣΑΒΑΝΤΟΣ	12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	13:30 - 14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ
11:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΣΑΒΑΝΤΟΣ	19:00 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	21:00 - 22:30 INNER CITY BLUES ΜΗΝΟΣ ΜΗΝΟΣ	12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	13:30 - 14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ	17:00 - 19:00 ΔΕΙΤΕ ΠΩΣ ΜΟΥ ΟΥΤΩΣΙΑ ΠΑΙΣΤΕ ΚΑΝΑ ΚΑΡΟ ΘΜΕΝΟ ΒΟΥΤΣΑΚΕ ΜΗΝΟΣ - ΓΥΡΟΣ ΠΕΤΡΑΚΕ	19:00 - 20:00 NYMPHOLIS SOUNDCHECK ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ - ΑΝΔΡΕ ΣΥΝΘΕΣΙΑΣ ΤΕΤΑΡΤΗ ΣΙΝΕΜΑΤΟ ΜΗΝΟΣ ΚΟΚΚΙΝΟ
12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	20:00 - 02:00 ΜΙΚΤΟ ΜΕ ΡΑΔΙΟ ΣΙΔΩ ΜΕ ΤΗ ΣΥΝΕΤΗΡΙΑ ΤΩΝ ΠΕΝΔΕΚΑ ΜΗΝΟΣ JAZZ N JAZZ	02:00 - 04:00 PLAY LIST ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΠΑΡΟΥΣΙΑ ΤΩΝ ΚΟΚΚΙΝΟ	13:30-14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ	17:00 - 19:00 ΔΕΙΤΕ ΠΩΣ ΜΟΥ ΟΥΤΩΣΙΑ ΠΑΙΣΤΕ ΚΑΝΑ ΚΑΡΟ ΘΜΕΝΟ ΒΟΥΤΣΑΚΕ ΜΗΝΟΣ - ΓΥΡΟΣ ΠΕΤΡΑΚΕ	19:00 - 20:00 NYMPHOLIS SOUNDCHECK ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ - ΑΝΔΡΕ ΣΥΝΘΕΣΙΑΣ ΤΕΤΑΡΤΗ ΣΙΝΕΜΑΤΟ ΜΗΝΟΣ ΚΟΚΚΙΝΟ	20:00 - 21:00 ΑΙΣΘΗΜΑΤΙΚΗ ΑΓΩΓΗ ΝΙΚΟΣ ΤΡΙΑΝΤΑΦΥΛΛΟΣ

ΣΑΒΒΑΤΟ

8:00 - 10:00 ΑΣΗΜΤΟΣ ΘΙΑΣΟΣ ΓΥΡΟΣ ΣΑΒΑΝΤΟΣ	16:30 - 18:00 Ο ΓΥΡΟΣ ΤΩΝ ΚΟΚΚΙΝΟ ΣΕ 90 ΛΕΠΤΑ ΦΑΙΝΕΤΑΙ ΕΠΙΔΕΙΞΕ ΜΗΝΟΣ	18:00 - 19:30 TOTAL GLOBAL ΜΗΝΟΣ ΤΑΙΣΙΟΤΙΚΩΝ	19:30 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	21:00 - 22:30 INNER CITY BLUES ΜΗΝΟΣ ΜΗΝΟΣ	22:30 - 00:00 WEB SIDE STORY ΜΗΝΟΣ ΜΗΝΟΣ ΜΗΝΟΣ	00:00 - 02:00 RADIO BUBBLE ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΠΑΡΟΥΣΙΑ ΤΩΝ ΚΟΚΚΙΝΟ	02:00 - 04:00 PLAY LIST ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΠΑΡΟΥΣΙΑ ΤΩΝ ΚΟΚΚΙΝΟ		
10:00 - 12:00 ΗΜΕΡΟΛΟΓΙΟ ΣΑΒΒΑΤΩΝ ΜΗΝΟΣ ΤΑΙΣΙΟΤΙΚΩΝ	16:30 - 18:00 Ο ΓΥΡΟΣ ΤΩΝ ΚΟΚΚΙΝΟ ΣΕ 90 ΛΕΠΤΑ ΦΑΙΝΕΤΑΙ ΕΠΙΔΕΙΞΕ ΜΗΝΟΣ	18:00 - 19:30 TOTAL GLOBAL ΜΗΝΟΣ ΤΑΙΣΙΟΤΙΚΩΝ	19:30 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	21:00 - 22:30 INNER CITY BLUES ΜΗΝΟΣ ΜΗΝΟΣ	22:30 - 00:00 WEB SIDE STORY ΜΗΝΟΣ ΜΗΝΟΣ ΜΗΝΟΣ	00:00 - 02:00 RADIO BUBBLE ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΠΑΡΟΥΣΙΑ ΤΩΝ ΚΟΚΚΙΝΟ	02:00 - 04:00 PLAY LIST ΕΠΙΔΕΙΞΕ ΤΟΝ ΜΟΥΣΙΚΗΝ ΠΑΡΟΥΣΙΑ ΤΩΝ ΚΟΚΚΙΝΟ		
12:00 - 13:00 ΤΟ ΚΟΚΚΙΝΟ ΠΙΣΤΕΡΟ ΣΤΕΛΟΣ ΣΑΒΑΝΤΟΣ	19:30 - 21:00 "25" ΜΗΝΟΣ ΣΑΒΑΝΤΟΣ ΜΗΝΟΣ - ΜΗΝΟΣ ΚΟΚΚΙΝΟ	21:00 - 22:30 INNER CITY BLUES ΜΗΝΟΣ ΜΗΝΟΣ	10:00 - 12:00 ΗΜΕΡΟΛΟΓΙΟ ΣΑΒΒΑΤΩΝ ΜΗΝΟΣ ΤΑΙΣΙΟΤΙΚΩΝ	11:00 - 12:00 ΗΜΕΡΟΛΟΓΙΟ ΣΑΒΒΑΤΩΝ ΜΗΝΟΣ ΤΑΙΣΙΟΤΙΚΩΝ	12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	13:30 - 14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ
13:00 - 14:00 ΑΣΗΜΤΟΣ ΘΙΑΣΟΣ ΓΥΡΟΣ ΣΑΒΑΝΤΟΣ	16:30 - 18:00 Ο ΓΥΡΟΣ ΤΩΝ ΚΟΚΚΙΝΟ ΣΕ 90 ΛΕΠΤΑ ΦΑΙΝΕΤΑΙ ΕΠΙΔΕΙΞΕ ΜΗΝΟΣ	18:00 - 19:30 TOTAL GLOBAL ΜΗΝΟΣ ΤΑΙΣΙΟΤΙΚΩΝ	12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΥΤΣΑΚΕ ΚΑΡΤΣΟΥΤΗΣ - ΜΗΝΟΣ ΣΥΝΘΕΣΙΑΣ ΜΑΡΙΝΟΣ ΣΑΥΑΝΤΟΣ ΜΗΝΟΣ ΣΗΜΕΙΩΣΗ ΚΑΙ ΚΑΡΤΣΟΥΤΗΣ ΜΗΝΟΣ	13:30 - 14:00 ΣΑΧΛΙΟ ΣΤΕΛΟΣ ΤΣΟΥΤΗΣ ΣΤΕΛΟΣ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΕΤΑΦΡΑΣΤΕΣ ΚΑΙ ΑΝΑΦΡΑΣΕΙΣ ΑΝΑΦΡΑΣΕΙΣ ΤΑΙΣΙΟΤΙΚΩΝ	15:00 - 16:00 Η ΠΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΗΝΟΣ ΜΗΝΟΣ	16:00 - 17:00 ΣΤΙΣ ΘΑΛΕΣ ΤΩΝ ΗΛΙΩΝ ΒΑΥΤΣΑΚΕ ΜΗΝΟΣ	17:00 - 19:00 Δ	

Color your world!

Timberland®