

43

Ιούνιος 09
διανέμεται δωρεάν

VELVET

mornings

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

Μέγας Χορηγός

ο κόσμος μας, εσύ.

Index

04 VELVET MORNINGS

CAMERA

10 Ρομάντζο και Χόλιγουντ:

Το τέλος μιας σχέσης.

12 **Persona:** Bruno

THEATER

14 Πόσο δύσκολη υπόθεση είναι να διαπράξεις ένα έγκλημα;

DECADANCE

16 Rachid Ouramdane

συνέντευξη με έναν συνήθη μάρτυρα χορογράφου...

B-SIDES

18 Villette Sonique 2009: Headbanging και Χασμουρητά

20 The Close Lobsters make some new plans

22 **Pick-up:** The Bridal Shop, Neils Children, Blank Dogs, The Lovely

Eggs, Liechtenstein

24 Gig Posters (Part 1)

FASHION

26 Sexual Charisma?

27 Liar

28 Iberian Heat

ART

34 Όπως η νυφίτσα ρουφάει αυγά, όπως οι νεκροναύτες πλησιάζουν στον ωκεανό της αναυθεντικότητας: μια σχεδία στα νερά της Στυγός μέσα στο μεσογειακό καλοκαίρι

36 Art Agenda

37 2nd Athens Biennale
Heaven is a place on the beach

DIGITAL CULTS

38 Spam me, spam me not...
και η εξέλιξη του spam culture

ARCHITECTURE

40 2η Μπιενάλε της Αθήνας 2009
Heaven

BOOK

42 Boys' library

COMICS

43 Schizo – Ivan Brunetti
Mini Interview με συντελεστές (Δημήτρης, Ιλάν και Χάρη) της Inkpress

FOOTBALL IS LIFE

44 Οι Ομάδες της Χρονιάς

POT POURRI

46 News, Parties, Events, Gigs

ZEPPELIN

48 Κείμενα για τις φωτογραφίες της Μαρίας Κουρκούτα

Χορηγοί Επικοινωνίας

ATHENS!

MEGA

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΚΕΝΤΡΟ ΑΣΤΥΝΟΜΙΑΣ

CONCEPTUAL MAGAZINE

VELVET magazine

HIGHLIGHTS

Χορηγός

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

Με την υποστήριξη

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΤΕΧΝΗΣ

VELVET

mornings

τεύχος.43 / Ιούνιος 09 / μηνιαία δωρεάν έκδοση

Διευθυντής: Άρns Ιωνάς

Διευθυντής σύνταξης: Λάκης Ιωνάς

Αρχισυντάκτης: Αντρέας Κίρκρας

Σχεδιασμός: Άντα Θεοδωρακάκη, Ειρήνη Ζωγράφου

Δημιουργικό: Διονυσία Μπισομή, Θάλεια Παρασκευά

Υπεύθυνος επικοινωνίας: Γιάννης Τσιουήλης

Διεύθυνση διαφήμισης: The Studio (art projects)

Υπεύθυνη διαφήμισης: Χριστίνα Ροδοπούλου

Direct market: Άγγελος Καητσιάς, Άντζι Ζουγανέλη

Συντάκτες

VELVET MORNINGS Λάκης & Άρns Ιωνάς

CARTE BLANCHE Νατάσα Χτενά

CAMERA Άκns Καπράνος, Αντρέας Κίρκρας, Κίκα Κυριακάκου

LEVER DE RIDEAU Νάντια Δρακούλη

DECADANCE Nadiezda Stroutskova

B-SIDES Δημήτρης Βόγλης, Γιάγκος Κοησιάνος, Νίκος Λιάσκας,

Μάκns Μηλάτος, Οδυσσεάς Νικτιανός, Γιάννης Τσιουήλης

DIGITAL CULTS Δάφνη Δραγώνα

SIZE Photoharrie, Asako Masunouchi, Μννάς Μνητασιός

ART Νάντια Αργυροπούλου, Θεοδώρα Μαλάμου

ARCHITECTURE Ανδρέας Αγγελιδάκης

COMICS Τάσος Παπαϊωάννου

BOOKS Άννα Μαρτίνου

FORKS AND KNIVES Γιάννης Τσιουήλης, Φώτης Βαηλάτος

FOOTBALL IS LIFE Αντρέας Κίρκρας

ZEPPELIN Σώπη Τριανταφύλλου

Συνεργάτες

Paul Bennett, Κωνσταντίνος Δαγριτζίκος, Ξένια Καηπακτσόγλου,

Χριστόφορος Μαρίνος, Μάριος Μπουμπής, Ηλίας Παπαζαχαρίας,

Dr. Faux

Διόρθωση Κειμένων: Ελευθερία Ρεϊζη

Styling: Άννα Χασομέρη

Βοηθός Styling: Άντζελα Δεμεντί

Φωτογράφοι: Άγγελος Καητσιάς, Photoharrie

Γραμματοσειρά τίτλων (BPscripT)

backpacker.gr (Γιώργος Τριανταφυλλιάκος)

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, Κοηκοκτρώνη 57 | Capu, Λέκκα 14 | Key, Πραξιτέλους 37 | Pop, Κηλειτίου 10B | Baba au Rum, Κηλειτίου 6 | Toy, Καρύτση 10 | Πρίζα, Χρ. Λαδά 1 & Πλ. Καρύτση | Pairidaeza, Παρνασσού 3 | Bartesera, Κοηκοκτρώνη 25 (Στόα Πραξιτέλους) | The 7 Jokers, Βουλής 7 | Μαγκαζέ, Αιόηλου 33 | Φίηεμα, Ρόμβns 16, **ΕΞΑΡΧΕΙΑ:** After Dark, Διδότου 31 | Barbara's Food Company, Εμ. Μπενάκη 63-65 | Cafeina, Κι-άφας 6 | Circus, Ναυαρίνου 11 | Cookou Food, Θεμιστοκλήους 66 | Decadence, Βουλγαροκτόνου 69 | Ginger Ale, Θεμιστοκλήους 74 | Box, Κωηέττη 4 | Κήνος, Εμ. Μπενάκη 87 | Κάκκοι Καφέ, Ασκληπιού 39 | Playhouse, Βαητεσιού 49 | Ρακουμέη, Εμ. Μπενάκη 71 | Resin, Εμ. Μπενάκη 53, | Underground, Μεταζά 21, | Vox, Αραχώβns 61, | Ρίσκο, Εμ. Μπενάκη 53, | Πάντες, Βαητεσιού 44 | Καφεκούτι, Σόηωνος 123 | Μικρό Καφέ, Αραχώβns 38 | Ποδήηατο, Θεμιστοκλήους 48A | Πωηείται, Κωηέττη 9 | Τραηηάη, Ασκληπιού 45 | Χάρτες, Βαητεσιού 35, **ΝΕΑΠΟΛΗ:** Tram, Μαυρομιαήηη 168, **ΑΜΠΕΛΟΚΗΠΟΙ:** Επί τns Πανόρμου, Πανόρμου 115 | Fridays, Α. Κηφισίας & Α. Αηεξανόρας | Marabou, Πανόρμου 113 | Santa Botella, Πανόρμου 115A | Sutsu, Δ. Σούτσου 7, Πλ. Μαβήηη, **ΚΟΛΩΝΑΚΙ:** Το Τσάι, Λυκαβηττού & Αη. Σούτσου 19 | Fridays, Νεοφύτου Βάμβα 2 | Tribeca, Σκουφά 44 | Εν Δελφοίς, Δελφών 5 | Σκουφάκι, Σκουφά 47 - 49, **ΚΟΥΚΑΚΙ:** Tiki, Φαηήρου 15, Μακρυγιάννη | Μικρό Μουσικό Θέατρο, Βέηκου 33, **ΜΕΤΣ:** Cafe Odeon, Μάρκου Μουσαούρη 19, **ΜΟΝΑΣΤΗΡΑΚΙ:** Kinky, Αβραμιάτου 6 - 8 | Το Κουτί, Ανδριανού 23 | Μαύρη Γάτα, Αβραμιάτου 6 - 8 | Τρονα, Βηααάβα 9 & Αθηνάς, **ΘΗΣΕΙΟ:** Αψέντι, Ηρακλειδών 19 | Εν Αθή-ναις, Ηρακλειδών 12 | Inotheka, ηη. Αβυσσωνίας 3 | Καρνεύο Θασείο, Ακάμαντος 2 | Μορφή, Ηρακλειδών 36, **ΠΕΙΡΑΙΩΣ:** Bios, Πειραιώς 84, **ΨΥΡΡΗ:** Αηχημιστής, Χριστοκοηίδου 3 & Καρα-ϊοκάκη | Άσπρο καφέ, Αριστοφάνους 4 | Άστρον, Τάκη 3 | Godzilla, Ρήγα Παηηαήηου 5 | Guru Bar, Πλ. Θέατρο 10 | Loop, Πλ. Αγ. Ασωμάτων 3 | One Happy Cloud, Αριστοφάνους 12 | Soul, Ευριπίδου 65 | Yoga Bala, Ρήγα Παηηαήηου 5 - 7 | Ψύρρα, Μιαούηη 19 | Vanes, Αισάηου & Μυ-κόηου 13, **ΓΚΑΖΙ:** Γκαζάκι, Τριητοηέμου 31 | Fantaseed, Τριητοηέμου 8 | The Hive, Τριητοηέμου 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, Τριητοηέμου 44, **ΚΕΡΑΜΕΙΚΟΣ:** Nixon, Αγησιήηου, 61β, **ΙΛΙΣΙΑ:** Gush, Τανος Δραγούηη 58, **ΚΑΙΣΑΡΙΑΗΗ:** Μέηη, Εθνηκής Αντιστάσεως 4, **ΠΑΓΚΡΑΤΙ:** Μηρική, Φρύνns 18 | Fridays, Υμητού 110, Εμ. Κέντρο Millennium, **ΠΕΙΡΑΙΑΣ:** Lemon, Ακηή Θεμιστοκλήους 154 | Up mundo, Υψηλάντου 176, **ΠΕΡΙΣΤΕΡΙ:** Sempre, Σαραηταπόρου 51, **ΚΑΛΛΙΘΕΑ:** Sine Qua Non, Αηεξανόρου Πάντου 10, **ΦΙΛΟΘΕΗ:** Παηιά Αγορά, Κεαηιά 26 & Μάρκου Ρενιέρη, **ΧΑΛΑΝΔΡΙ:** Blue bar, Μεσοηογγίου 8, Κεντρική Πηατ. Χαηανόριου **καταστήματα** **ΚΕΝΤΡΟ:** Prime Timers, Ερηού 99 | Σόηωνος Records, Καηηανών 14 | Wave, Ερηού & Νίκns 3 | WESC Exclusive Store, Attica, Πανεπιστημίου 9, **ΕΞΑΡΧΕΙΑ:** Buy or Die, Θεμιστοκλήους 68 | Clipart, Μηότσηη 6 | Guest List, Θεμιστοκλήους 48 | Spindle, Διδότου 49 | Yesterday's Bread, Καηηηδρομίου 67-69 | Vinyl microstore, Διδότου 34, **ΚΥΨΕΛΗ:** Μουσικόηοηis, Κυψέηns 83, **ΚΟΛΩΝΑΚΙ:** Antonios Markos, Σκουφά 21 | Cake, Ηροδότου 13 | Energie, Σκουφά 29 | .Lak, Σκουφά 10 | Lillypute, Μαραζήηη 37 | Nine Below, Τσακαηηωφ 16 | Rere Papa Σκουφά 62 | Rora Lavada, Σόηωνος 42 | Underground, Σκουφά 35, **ΜΟΝΑΣΤΗΡΑΚΙ:** Carnaby Street, Ερηού 99 & Νορμανού | Melcore, Ηφαίστου 21 | Mr. Vinylis, Ηφαίστου 24 | Prime Timers, Ηφαίστου 12, **ΨΥΡΡΗ:** Central Hair Company, Ρήγα Παηηαήηου 3 | Clipart, Ερηού 100 | Oh! My Ark, Αγίης Θέκλης 16 | Formika, Παηηάδου 9, **ΓΚΑΖΙ:** Θρη Σίετω, Εηασιδών 29, **ΠΑΓΚΡΑΤΙ:** Prime Timers, Φρύνns & Δαμάρεωσ, **ΝΕΑ ΣΜΥΡΝΗ:** Prime Timers, Εη. Βενιζέηου 34 | Record House, Ομηρού 46, **ΠΕΙΡΑΙΑΣ:** Sneaker Store, Σωηή-ρος Διός 23 | Prime Timers, Ανδρούττου 174A, **ΚΟΡΥΔΑΛΛΟΣ:** Prime Timers, Ταξηαρχών 67, **ΠΕ-ΡΙΣΤΕΡΙ:** Prime Timers, Σαραηταπόρου 43 | Prime Timers Street, Σαραηταπόρου 56, **ΓΛΥΦΑΔΑ:** .Lak, Α. Μεταζά 24-26 | Prime Timers, Αρτεμίδου 1, Πλ. Εσπεριδών | Prime Timers, Δοδύμαηη 26, **ΧΑΛΑΝΔΡΙ:** Prime Timers, Αγίης Παρασκευής 3-7, **ΜΑΡΟΥΣΙ:** Prime Timers, Β. Σοφίης 41 | Prime Timers, The Mall Athens, Ανδρέα Παηανόρρεου 35 (Θέση Ψαηίδι) | Virgin Mega Store, The Mall Athens, Ανδρέα Παηανόρρεου 35 (Θέση Ψαηίδι), **ΚΗΦΙΣΙΑ:** Melcore, Κηφισίας 282 | Switch, Κυριοζή 6-8, **ΚΑΛΛΙΘΕΑ:** Prime Timers, Θησεύς 135-137, **ΑΙΓΑΛΕΟ:** Prime Timers, Ιερά Οδός 278, **Ν. ΙΩΝΙΑ:** Prime Timers, Εη. Βενιζέηου 28, **ΑΓ. ΠΑΡΑΣΚΕΥΗ:** Neighbourhood, Αγ. Ιωάννου 18-20 & Κοντοπούλου **βιβλιοπωλεία** **ΚΕΝΤΡΟ:** Εν Αθηναις, Μαυροκορδάτου 9 | Πολητεία, Ασκληπιού 3 | International Press & Books, Πανεπιστημίου 73, **ΕΞΑΡΧΕΙΑ:** Πρωτοηορία, Γραβι-άς 3 - 5, **ΚΟΛΩΝΑΚΙ:** Koan-Taschen, Σκουφά 64, **ΘΗΣΕΙΟ:** Λεμόηη, Ηρακλειδών 22, **ΣΩΓΡΑΦΟΥ:** Βιβηιόσηηηο, Γεωργ. Ζωγράφου 8, **ΠΕΙΡΑΙΑΣ:** Underground, Καραηήη & Δημητρίου 56, **ΜΑΡΟΥ-ΣΙ:** Fnac, Εμπορικό Κέντρο The Mall, Α. Παηανόρρεου 35 **σινεμά** **ΚΕΝΤΡΟ:** Άστω, Κοραή 4, **ΦΙΞ:** Μικρόκοσμος, Λεωφ. Συγγρού 106, **ΚΥΨΕΛΗ:** Τριανόν Film Center, Κοδριχκτόηος 21 (Παηηοίαν 101) **οαοίεξ** **ΚΕΝΤΡΟ:** Σ.Α.Ε., Νίκns 28, **ΝΕΑΠΟΛΗ:** Βακαηό, Λάμηρου Κατωήηη 26, **ΜΟΥΣΕΙΟ:** Ι.Ι.Ε.Κ. Δέηηα, Ρεθόμηου 3, **ΨΥΡΡΗ:** Akto, Κραηασού 3 | Ι.Ι.Ε.Κ. ΜΟΚΥΜΕ, Αγ. Δημητρίου 11, **ΣΩ-ΓΡΑΦΟΥ:** Focus, Παηόγου 112, **ΠΕΙΡΑΙΩΣ:** ΑΣΚΤ, Πειραιώς 256 | Dance Cultural Centre, Πειραι-ώσ 76, **ΥΜΗΤΤΟΣ:** Leica, Υμητού 243 **χώροι τέχνης** **ΚΕΝΤΡΟ:** AMP, Επηκούρου 26 & Κορίνns 4 | **ΕΞΑΡΧΕΙΑ:** Cheap Art, Θεμιστοκλήους & Α. Μεταζά 25 | Manufactura, Ζωοδόχου Πηγής 29, **ΝΕΑΠΟΛΗ:** Κέντρο Σύγχροηνος Τέχνης Ιηέανα Τούηηη, Αρματοηών & Κηεφτών 48, **ΚΟΛΩΝΑΚΙ:** Καηηαγιάηη, Καψηήηη 6, **ΘΗΣΕΙΟ:** Bernier / Eliades, Επηααήηου 11 | Εηένη Κορωηαίου, Μη-τασιών 5 - 7 | Herakleidon, Experience in Visual Arts, Ηρακλειδών 16, **ΜΕΤΑΞΟΥΡΓΕΙΟ:** Gazon Rouge, Βίκτωρος Ουγκώ 15, **ΨΥΡΡΗ:** a.antioηορουλου.art, Αριστοφάνους 20 | Art Tower Agora, Αρροδίου 10, Βαρβάκειος Πηατεία | Batagianni Gallery, Αγ. Αναργύρων 20 | Xiras Gallery, Σοφοκλήους 53Δ | Α.Δ., Παηηάδου 3 | Μικρό Πολητεχνηείο, ηη. Ασωμάτων 7 | E31, Ευριπίδου 31, **ΚΕΡΑΜΕΙΚΟΣ:** The Breeder, Ιάσωνος 45, **ΚΟΛΩΝΟΣ:** Επί Κοηωνών, Ναυηηίου 12, **ΠΕΤΡΟΥ-ΠΟΛΗ:** Πνευμαηικό Κέντρο Δήμου Πετρούποηns, Μπουμπουηίηns 59 & Αθωνάσιου Διάκου, **ΝΕΑ ΙΩΝΙΑ:** Ίδρυμα ΔΕΣΤΕ, Ε. Παηνά & Φιηελήηηων, **Θεάτρα** **ΚΥΨΕΛΗ:** Τόηος Αηηού, Κυκηάδων & Κεραηηηηηns, Χώρα, Αμοργού 20

ΘΕΣΣΑΛΟΝΙΚΗ **καταστήματα:** Joint, Αγίης Σοφίης 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

Απολαύστε υπεύθυνα

Velvet mornings

ΠΑΙΔΙΑ, ΠΑΜΕ ΛΙΓΟ ΠΙΟ ΓΡΗΓΟΡΑ.

Τα πράγματα πρέπει να κυλάνε... ό,τι είναι να γίνει να γίνει... να ξεμπερδεύουν γρήγορα και όχι να σέρνονται και να αργούν και να αργούσουσούν... και να αλλιάζουν τα σχέδια μετάααα... και να έχεις αλλιάξει κι εσύ... και τελικά να έχεις βαρεθεί ή ακόμα χειρότερα να σε έχουν βαρεθεί... τα ήμε αυτά επειδή βρεθήκαμε πρόσφατα για κάποια performances που κάναμε στο Λονδίνο και στο Μπράιτον... και βλέπεις πιτσιρικάδες με απίστευτα παιχνίδια και απίστευτα ρούχα και απίστευτα performances... να «παραδίδουν» αυτό που «έχουν» στο μπαμ-μπαμ... άμεσα... με τα soundchecks (απίστευτη ελληνική αρρρρώστια!!!!), όταν γίνονται, να κρατάνε το πολήυυυυυυ 15 λεπτά... στήνεις και παίζεις... τόσο απλά... ό,τι είναι να πεις πρέπει να το πεις τσάκα-τσάκα... χωρίς να το παραζηλίζεις το πράγμα... οι άνθρωποι έχουν και άλλες δουλειές να κάνουν από το να ασχολούνται μαζί μας...

Και τα ήμε αυτά γιατί πιστεύουμε είναι κρίμα καλές δουλειές από παιδιά που κάνουν πράγματα εδώ γύρω μας, να πηγαίνουν στράφι επειδή... επειδή όοοοοοοα στην Ελλάδα πάνε αργάαααααααααα... και «χομπίστικα», με την κακή έννοια... και συνεχώς είμαστε δυο βήματα πίσω, όχι επειδή δεν κάνουμε καλά πράγματα, απλά γιατί τίποτα δεν γίνεται οργανωμένα, με συνέπεια και στην ώρα του... γαμώτο μου.

x

Σάσα Μπάρον Κόεν

ΜΠΡΟΥΝΟ

Ο Borat είναι πλέον
ξεπερασμένος

Ο δημιουργός και star της ταινίας
BORAT επιστρέφει στις
9 ΙΟΥΛΙΟΥ
ΣΤΟΥΣ ΚΙΝΗΜΑΤΟΓΡΑΦΟΥΣ

μια «καλή περιπέτεια», μια καλή αφορμή για ένα άρθρο σε περιοδικό ή ακόμη και για ένα ντοκιμαντέρ (που έγινε πράξη απ' την Γκρατσιέλλα). Τώρα όμως είναι η 2η φορά κι όλα είναι διαφορετικά, πιο σίγουρα και κατασταλαγμένα. Ξέρουμε το πώς και το γιατί και καθώς οι δυσκολίες δεν μας νίκησαν, πριν φτάσουμε στην πρώτη πώλη έχουμε αποφασίσει με τον Λάκη και τον Άρη ότι θα το κάνουμε και του χρόνου, γιατί αξίζει τον κόπο. Έστω και μ' ένα μικρό πουλημανάκι που θα οδηγάμε μόνοι μας. Είμαστε πια στην Εθνική, όλοι μιλάνε μεταξύ τους, γέλια και μουσικές συζητήσεις, αγωνία για ένα καλώδιο που μπορεί να ξεχάστηκε, η τηλεόραση παίζει ασπρόμαυρη ελληνική ταινία με τον Χατζηχρήστο και στα μεγάφωνα ακούγονται Franz Ferdinand. Χάος... Καθώς περνάμε απ' τα Οινόφυτα (θυμάται άραγε κανείς όλη αυτή που συνέβησαν κάποτε εδώ;) ψάχνω το δικό μου κίνητρο γι' αυτήν την περιπέτεια. Γιατί, πες, την πρώτη φορά ήταν αυτή η «τρέλλα» που με παρακίνησε κι εμένα, η διάθεση να ζωντανέψουμε πάλι έναν από τους μύθους της ποπ κουλτούρας. Τώρα όμως γιατί είμαι πάλι εδώ και γιατί, πριν φτάσουμε στα πρώτα διόδια, έχουμε συμφωνήσει και για του χρόνου;

Αυτός είναι ο δικός μου «εθελοντισμός». Να κάνω ό,τι μπορώ ώστε αυτή η φάση να μην πάει (πάλι) χαμένη, το «μικρό» και το «εναλλακτικό» να κερδίσει τον χώρο που του αναλογεί και που αυτή η κουρασμένη, βαλκανική, αρπακολατζίδικη χώρα αρνείται να του δώσει. Κι αν όλη αυτή η σκηνή δεν μπορέσει να σπάσει τον απομονωτισμό της επαρχίας και να γίνει μια πανελλήνια φάση, τότε θα μείνει και πάλι μια καλλιτεχνική δραστηριότητα για τους λίγους της Αθήνας και αργά ή γρήγορα θα σβήσει. Όμως στις πόλεις της επαρχίας υπάρχουν πια πυρήνες και δραστήριες ομάδες, υπάρχουν γκρουπ και μουσικοί απ' τη Βέροια, το Βόλο, το Κιλκίς, την Κέρκυρα, τη Ρόδο... Οπ' αυτά, αν μπορέσουν να συναντηθούν, να συντονιστούν, ν' ανταλλάξουν εμπειρίες και διάθεση, και αν υπάρχει πάντα από κοντά ένα ανοιχτόμαλλο Pampero να υποστηρίζει τις προσπάθειες αυτές, τότε μπορεί το πράγμα να ζήσει, και τα γκρουπ να μπορούν να επιβιώνουν απ' την τέχνη τους. Η ζωή και οι θεοί της ποπ κουλτούρας μου φέρθηκαν γενναίοδωρα. Επιβιώνω εδώ και 30 χρόνια απ' αυτό που μ' αρέσει, είμαι χορτασμένος και πλήρης. Συνάντησα τους πιο σπουδαίους μουσικούς που ονειρεύτηκα και μίλησα μαζί τους, τους πήρα συνέντευξη, τους είδα στα παρασκήνια, ταξίδεψα σ' όλο τον κόσμο για φεστιβάλ και συναυλίες, έκανα ό,τι ονειρεύτηκα κι ακόμη περισσότερα. Μαζί έζησα και την «ελληνική σκηνή» απ' το 1974 ως σήμερα, είδα γκρουπ να χάνονται, όνειρα να διαλύονται, μουσικούς να καταλήγουν στα μπουζούκια για να επιβιώσουν. Κι είπα να κάνω ό,τι μπορώ, μπας κι αυτή η γενιά έχει καλύτερη τύχη και περισσότερες ευκαιρίες. Αυτό είναι το δικό μου VELVET BUS EXPERIMENTO MUSICO CON PAMPERO.

Το ξαναζώ, αηλιά δεν είναι déjà vu... Είναι ολοκαίνουργιο και μοναδικό. Ένα σωρό τιμηπράγκαθα φορτώνονται και πάλι στο VELVET bus - Experimento Musico con Pampero, στο γνωστό ραντεβού αναχώρησης στην πηλατεία Κλαυθμώνος, οι Callas (που δίνουν ενέργεια στην περιπέτεια) και οι Callasettes, οι Berlin Brides (ανυπομονώ ν' ακούσω το: "Bikini Wax"), οι Le Page που φορτώνουν τα πολύχρωμα όργανά τους, οι Exposed by Observers πάντα εδώ και πάντα αηλή, το ρούμι Pampero άξιος υποστηρικτής και, φυσικά, ο Μανώλης ο οδηγός μας. Κάθομαι στην περσινή μου θέση, ωστόσο όλα τα υπόλοιπα είναι διαφορετικά: οι άνθρωποι, οι ήχοι, οι πόλεις, τα μαγαζιά, η διαδρομή, κυρίως όμως η αίσθηση. Όταν πέρυσι το πρωτοξεκίνησαμε ήταν ακόμη μια «νεανική τρέλλα»,

VELVET BUS 2009
EXPERIMENTO MÚSICO CON PAMPERO

του Μάκη Μηλάτου

Ron Añejo
PAMPERO

ΡΟΜΑΝΤΖΟ ΚΑΙ ΧΟΛΙΓΟΥΝΤ: Το τέλος μιας σχέσης

Δύσκολο πράγμα οι σχέσεις. Απαιτούν υπομονή και κατανόηση. Χρόνο, με μια λέξη. Αυτό το δικαίωμα που, λίγο-λίγο, μας αφαιρούν. Μας διαφεύγει το πόσο ανάγκη τον έχουμε –δεν μας μένει... χρόνος για μια τέτοια σκέψη. Χρόνος (ελεύθερος) βέβαια, σημαίνει και απόδραση. Και η Έβδομη Τέχνη, το σινεμά, την προσφέρει απλόχερα. Σε δύο μορφές: στην απόδραση που ξεκινά απ' αυτό που είσαι (και το «διακτινίζ(ει)»), και σ' αυτήν που διαγράφει το ποιος είσαι, μέσα στο «βomberδισμό» της.

Μοτίβα που έχουν φορεθεί πλέον τόσες φορές, ώστε να μην είναι πλέον αναγνωρίσιμες οι καταβολές τους.

Και όταν ήεμε καταβολή, εννοούμε το αρχετυπικό romance, με τους ρόλους ξεκάθαρα προσδιορισμένους (το «πραγματικό» αρσενικό, η «πραγματική» γυναίκα) και, ενίοτε, με θλιβερό φινάλε. Ξεκινώντας, φυσικά, από την προσφάτως ανακλυμένη ως «καλύτερη ταινία όλων των εποχών», την **Casablanca**. Όχι επειδή ήταν η πρώτη (το διαφιλητικό **Broken Blossoms** του Γκρίφιθ γυρίστηκε το 1919), αλλά επειδή εκεί, για πρώτη φορά, το είδος δόθηκε με τέτοια εμβληματική τελειότητα. Δεν υπάρχει δευτερόλεπτο χαμένο στο φιλμ και κάθε απόχρωση του ερωτικού του δράματος «μεταφέρεται» στο θεατή με εντυπωσιακή πιστότητα. Δάκρυ λυτρωτικό. Ξάφνου ο κόσμος πήγαινε στο σινεμά για να βιώσει, μέσα σε δυο ώρες, όλα τα στάδια μιας μακροχρόνιας σχέσης. Τη σαγήνη, το σμίξιμο, τη σύγκρουση και το χωρισμό –πολλές φορές και την παραδοχή του. Αυτό που εννοεί η **Σκάρλετ Ο' Χάρα**, όταν λέει «αύριο είναι μια καινούργια μέρα» δηλαδή.

Ίσως οι εποχές να είναι ιδιαίτερα ζορικές. Αλλά μήπως δεν ήταν και στη δεκαετία του '70; Τότε τουλάχιστον οι ταινίες αυτές μας ανακούφιζαν –εξού και η τεράστια επιτυχία του **Love Story**. Τώρα τι έχει αλλάξει; Πρώτα απ' όλα, το κοινό δεν αντέχει πλέον θλιβερά φινάλε –ούτε στα ρομάντζα. Βλέπετε, τα τελευταία 20 χρόνια, τα στούντιο δουλεύουν πλέον συστηματικά με δοκιμαστικές προβολές. Ένα τυχαία επιλεγμένο κοινό βλέπει, σε μυστικές προβολές, τις πιο πολυαναμενόμε-

νες δουλειές τους και μετά υποδεικνύει τι του άρεσε και τι όχι. Στη συνέχεια, το φιλμ περνά από ένα «τελικό» μοντάζ ή, στη χειρότερη περίπτωση, φιλημάρεται εκ νέου, ως πούμε, το φινάλε. Και ακολουθώντας αυτή την τακτική, οι ταινίες προέκυπταν όλο και λιγότερο αιχμηρές –ιδίως οι αισθηματικές.

Κακά τα ψέματα, το δάκρυ ο κόσμος σήμερα το φοβάται, ίσως περισσότερο από ποτέ. Ίσως επειδή με το δάκρυ μάνουμε στην παραδοχή των φόβων μας, και πού χρόνος για τέτοια. Τα μόνα ρομάντζα των τελευταίων είκοσι ετών που γνώρισαν πραγματική εμπορική επιτυχία ήταν ο **Τιτανικός** (η ακριβότερη και πιο «προωθημένη» ταινία όλων των εποχών δηλαδή) και το **Brokeback Mountain**, που κέρδισε ένα μεγάλο κοινό, αρχικά ως κάτι το «αξιοπερίεργο».

Σε πρόσφατη συνέντευξή του, ο **Πέδρο Αλμοδοβάρ** (που μάλλον λατρεύει τα ρομάντζα), δήλωσε το εξής αυτονόητο: «Πάρτε τις ταινίες των τελευταίων δέκα ετών και βρείτε μου πόσες έχουν γυναίκες για ηρωίδες. Το Χόλιγουντ έχει ξεχάσει πόσο συναρπαστική είναι η γυναικεία φύση». Πόσο δίκιο έχει! Και, σ' αλήθεια, πόσο όμορφες φαντάζουν σήμερα οι ταινίες της **Μάρλεν Ντίτριχ**, της **Μπέτι Ντέιβις** ή της **Τζόαν Κρόφορντ**.

Σήμερα βέβαια ζούμε την εποχή της απόλυτης ελευθερίας, της πολιτικής ορθότητας και της μεταξύ φύλων ισότητας. Και κάθε ένα από αυτά τα στοιχεία είναι αρκετό για να τινάξει το σκελετό ενός ρομάντζου στον αέρα. Οι καιροί είναι σκληροί, η διαδικτυακή επικοινωνία βοηθά στο να παρουσιάζουμε τους εαυτούς μας όπως θα τους θέλαμε, κι όχι όπως είναι, και, αναπόφευκτα, στην εποχή αυτή των reality τηλεοπτικών όπου ο πήχης κατεβαίνει ολοένα και περισσότερο (δίκως κανείς από τους λοβοτομημένους τηλεθεατές να διαμαρτύρηται), οι ταινίες που αναφέραμε μοιάζουν με μουσειακά εκθέματα. Η καλαισθησία τους και μόνο αποτελεί μειονέκτημα.

Λέτε όμως να μας λείψει μόνο η καλλιτεχνική τους; Φοβάμαι πως όχι...

ΤΑ ΔΕΚΑ ΚΑΛΥΤΕΡΑ ΡΟΜΑΝΤΖΑ

Τα Φώτα της Πόλης (1923)

Το βουβό βλème του αλητάκου στο φινάλε, κρύβει μέσα του τόσο αγάπη αλλά και απόγνωση, που ούτε σε χιλιάδες λέξεις διαλόγων δεν θα μπορούσαν ν' ανακαλυφθούν.

Συνέβη Εκείνη τη Νύχτα (1934)

Εισάγοντας γενναίες δόσεις χιούμορ στο παραδοσιακό ρομάντζο, ο Φρανκ Κάπρα φρόντισε ν' αφήσει ανέγγιχτη τη γοητεία των πρωταγωνιστών του. Τέτοιος, τόσο ισορροπημένος συνδυασμός δεν είχε ούτε προηγούμενο, αλλά ούτε και επόμενο στην ιστορία του σινεμά.

Casablanca (1944)

Επειδή αντιπροσωπεύει την κινηματογραφική τελειότητα: οικονομία στην αφήγηση, μεαστρία στο στούντιο (όπου είναι εθ ολοκλήρου γυρισμένο το φιλμ) και αλήθεια στο βλème των ηρώων της, με τους Μπόγκαρτ και Μπέργκμαν να ενσαρκώνουν το πλέον θρυλικό κινηματογραφικό ζεύγος. Και με λιπυτερό τέλος, φυσικά.

An Affair to Remember (1957)

Ρομαντικό όσο δεν παίρνει (Ξέρετε ποηλά ερωτευμένα ζευγάρια που θα έδιναν ραντεβού σε έξι μήνες;), χαρακτηριστικά γλυκόπικρο και με το σμίξιμο των Κάρι Γκραντ και Ντέμπορα Κερ. Δύσκολα οι ταινίες μπορούν να γίνουν καλύτερες.

Τα Καλύτερά μας Χρόνια (1975)

Ό,τι δεν ζήσαμε κι ό,τι ονειρευτήκαμε, έγινε πραγματικότητα και αποκαθηλώθηκε. Ιστορία αρκετά αληθινή για να τη διαγράψεις και αρκετά φωτεινή (λόγω Ρέντφορντ και Στρέιζαντ) για να μην τη χαζεύεις. Επίσης με λιπυτερό τέλος.

Ο νευρικός εραστής (1977)

«Ένας τύπος πηγαίνει στο γιατρό και του λέει 'γιατρέ μου, ο αδελφός μου νομίζει

ότι είναι κότα'. Ο γιατρός αναρωτιέται πού είναι ο ασθενής και ο τύπος του απαντάει 'τον κρατάω γιατί χρειάζομαι τα αυγά'. Έτσι νιώθω κι εγώ για τις σχέσεις: είναι παράλογες και αλλόκοτες... αλλά μάλλον χρειάζομαστε τα αυγά». Πες τα ρε Γούντι.

Αβάντα (1991)

Ο Ρέντφορντ επιστρέφει, παρέα με τον Σίντνεϊ Πόλντ και τη Λένα Όλιν και μαζί ξαναδιαβάζουν την Καζαμπλάνκα. Εμφανέστατες οι επιρροές, αλλά το φιλμ είναι τόσο φροντισμένο και το ειδύλλιο τόσο φορτισμένο, που ξεχνάς τις ομοιότητες και παραδίνεσαι. Λυπητερό τέλος κι εδώ.

Οι Εραστές του Αρκτικού Κύκλου (1997)

Μια ζωή ερωτευμένοι και ονειροπαρμένοι οι Νάιβα Νίμρι και Φέλε Μαρτίνεζ (δηλαδή η Anna και ο Otto - που τα ονόματά τους διαβάζονται και ανάποδα) και ο σκηνοθέτης Χούλιο Μέντεμ αφηγείται, με παραμυθένια διάθεση, το κορυφαίο ευρωπαϊκό love story εδώ και... δεν ξέρω πόσο.

Χαμένοι στη Μετάφραση (2001)

Αυτή η μαγική ταινία αγαπά τόσο τους χαρακτήρες της που τους επιτρέπει μια μοναδική, προσωπική στιγμή στο φινάλε, μακριά από τ' αυτιά μας. Ε, αυτό και μόνο αρκεί. Μπιλ Μάρεϊ και Σκάρλετ Γιόχανσον –τι αναπάντεχα λειτουργικό ταίριασμα.

Brokeback Mountain (2005)

Gay western; Μα, η ταυτότητα των φύλων δεν έχει βαρύτητα (το Brokeback Mountain δεν είναι μια "gay" ταινία με την ίδια λογική που, για παράδειγμα, ο Τιτανικός δεν είναι μια "straight" ταινία), κι αυτό γιατί ο Ανγκ Λι δεν έχει την παραμικρή ενοχική ματιά απέναντι στους ήρωές του. Βλέποντας την ταινία δεν έχεις στιγμή την αίσθηση ότι παρακολουθείς κάτι το «απαγορευμένο», κάτι το προκλητικό. Η κάμερα παρακολουθεί δύο κορμιά που ερωτεύονται. Απλά και όμορφα.

Είναι αυτή, η δεύτερη μορφή, που συναντάμε όλο και περισσότερο στο σινεμά σήμερα. Σε μια εποχή όπου όλοι κλειδαμπαρώνουν τις ανασφάλειές τους στο ψυχοντούλαπο, το Χόλιγουντ έπαψε πλέον και το ίδιο να τις γαργαλά. Γι' αυτό και το ρομάντζο, ένα από τα πιο αρχετυπικά φιλμικά είδη (που κάποτε γέμιζε ασφυκτικά τις αίθουσες), αργοπεθαίνει. Θα μου πείτε τώρα, Χόλιγουντ και Σινεμά είναι το ίδιο; Μα είναι τέτοια η επιβολή του πρώτου στο δεύτερο που δεν μοιάζει πια σαν ένα σινεμά εθνικού χαρακτήρα, αλλά σαν το σινεμά το ίδιο –όπως και για το παιδί, σε κάποιο στάδιο της ανάπτυξής του, ο πατέρας δεν είναι ένας άνθρωπος ανάμεσα στους άλλους. Αλλά η ίδια η ανθρωπότητα.

Αν σήμερα ήσασταν νεοφώτιστος παραγωγός στο Χόλιγουντ λοιπόν, θα μπορούσατε να επενδύσετε, με κάποια σιγουριά, στα εξής είδη: περιπέτεια, θρίλερ και σεξοκωμωδία. Είδη που επικρατούν στο box-office και αφομοιώνουν κάθε χαρακτηριστικό αφηγηματικό γνώρισμα των τελευταίων δεκαετιών: η ταινία καταστροφής (είδος εξαιρετικά δημοφιλές στην δεκαετία του '70) αφομοιώθηκε από τις περιπέτειες, το splatter (περιθωριακή κατηγορία για δύο δεκαετίες) «πέρασε» στα multiplex και η σεξοκωμωδία «κατάπιε» τη ρομαντική κομεντί, που με τη σειρά της είχε καταπιεί το ρομάντζο (μπερη!).

BRUNO

Αν δεν ήταν ηθοποιός, ο Sacha Noam Baron Cohen θα μπορούσε να είναι δημοσιογράφος, καθώς λατρεύει να παίρνει συνεντεύξεις. Στην πορεία βέβαια καταλήγει να εκθέτει ή να σοκάρει τους συνομιλητές του, προκαλώντας ξέφρενα γέλια σε θεατές και κοινό. Ως ράπερ Ali G βρέθηκε απέναντι από τον Boutros Boutros Ghali, τον Noam Chomsky και τους Beckham, ενώ συνέχισε τη δράση του ως Borat, αιφνιδιάζοντας τους κατοίκους των νοτιών Ηνωμένων Πολιτειών ως απεσταλμένος του Καζακστάν στις ΗΠΑ. Το νέο του επίτευγμα είναι ο Bruno, ένας αυστριακός, gay, fashion reporter, που δεν διστάζει να ρωτήσει μια νεοναζι μπάντα τη γνώμη τους για τη μόδα ή να εκθειάσει το trashy στιλ της Paris Hilton. Ο Bruno είχε πρωτοεμφανιστεί σε σκετς στο "Ali G In Da House" show το 1998, και μόλις πρόσφατα ο Sacha κατάφερε να εξασφαλίσει τα δικαιώματα για την ταινία.

Έτσι, η νέα περσόνα του Sacha Noam Baron Cohen αναμένεται σύντομα στους κινηματογράφους, όπου και σατιρίζει τον εφήμερο κι επιφανειακό κόσμο της μόδας με μοναδικό τρόπο. Αρχικά η ταινία αντιμετώπισε κάποια εμπόδια στην κυκλοφορία της, καθώς η Motion Picture Association of America την είχε χαρακτηρίσει ως ακατάλληλη κάτω των 17, πρόβλημα που λύθηκε όμως μετά από αρκετό editing. Το τρίλειπο της ταινίας κυκλοφόρησε εδώ και καιρό on-line και αποτελεί ένα μικρό μόνο δείγμα από το αξεπέραστο θέαμα που θ' ακολουθήσει στη μεγάλη οθόνη. Με ελαφρώς διαφορετικό look, ο Bruno για άλλη μια φορά αναστατώνει τους πάντες. Εισχωρεί στην επίδειξη της Agatha Ruiz de la Prada, παίρνει μέρος σε cage fight, επιδίδεται σε στριπτιζ μπροστά στον υποψήφιο πρόεδρο των ΗΠΑ Ron Paul και αποφασίζει να γίνει πατέρας ανταλλάσσοντας το i-rod του με ένα μωρό από την Αφρική (!) Το πρόσφατο gag του Bruno στα Mtv Movie Awards, όπου προσγειώθηκε ως ημίγυμνος άγγελος στο πρόσωπο του Eminem, αποτελεί το τελευταίο talk of the town και την καλύτερη διαφήμιση για την ταινία.

Η πρεμιέρα του Bruno έχει προγραμματιστεί για τις 9 Ιουλίου και το σίγουρο είναι πως όλοι εκείνοι που περιμένουν με ανυπομονησία την προβολή της ταινίας δεν πρόκειται να απογοητευθούν. Το φιλμ είναι definitely "Vassap", σε σημείο που οι fans των projects του Sacha θ' αναφωνήσουν: "Keep Bruno in the ghetto"!

Bruno: Στους κινηματογράφους από 9 Ιουλίου

Ο ταλαντούχος κύριος Sacha Noam Baron Cohen έχει καταφέρει κάτι αντίστοιχο με τους προγενέστερους του βρετανούς κωμικούς, Charlie Chaplin και Peter Sellers: να γίνει γνωστός μέσ' από τους ιδιαίτερους χαρακτήρες που υποδύεται, ενώ το όνομά του είναι για αρκετούς παντελώς άγνωστο. Το νέο του project λέγεται Bruno και έρχεται σύντομα στη μεγάλη οθόνη, για ν' αναταράξει τα cat-walks και τις συνειδήσεις των απανταχού fashion designers και celebrities.

Ο χαρισματικός ηθοποιός ξεκίνησε την καριέρα του ως Ali G, συνέχισε ως Borat, ενώ έκανε κι ένα αξιωματικό πέρασμα από το musical "Sweeney Todd, the Demon Barber of Fleet Street" του Tim Burton. Έχει κερδίσει βραβεία BAFTA και Golden Globe, ενώ υπήρξε υποψήφιος για Emmy και Oscar.

prime-timers

CELEBRATE 10 YEARS

MAKE YOUR HOLIDAY BAG !

t-shirt
+
βερμούδα

+
μαγιό

+
σαγιονάρα

99^{ευρώ}

μαγιό

+
φόρεμα
ή short + top

+
σαγιονάρα

99^{ευρώ}

ΔΩΡΟ!

WESC
CONVERSE

VANS
adidas

REEF
HOCH
ringspun

Bench.
Salinas
SUNDEK

and
more...

ΠΟΣΟ ΔΥΣΚΟΛΗ ΥΠΟΘΕΣΗ ΕΙΝΑΙ ΝΑ ΔΙΑΠΡΑΞΕΙΣ ΕΝΑ ΕΓΚΛΗΜΑ;

Ο «Άρντεν από το Φέβερσαμ» θα ανατρέψει τα κλασικά σενάρια αυτόν τον Ιούνιο. Ο Μάξιμος Μουμούρης επανέρχεται στο Φεστιβάλ Αθηνών, αυτή τη φορά ως σκηνοθέτης και μας ανοίγει την πόρτα σε μια μαγική αυλή όπου κάποιος πρέπει να πεθάνει...

Σε κάποιες ιστορίες το καλό και το κακό πάνε μαζί και χώρια, και κάπου μπερδεύονται. Αυτές συνήθως οι ιστοριούλες είναι οι πιο πετυχημένες, αφού απεικονίζουν καλύτερα την αθηναϊκή ζωή που λίγο έχει να κάνει με τη «θεία δίκη», με τους καλούς και τους κακούς. Ο Άρντεν ήταν πρώην δήμαρχος του Φέβερσαμ γύρω στα 1500 και κάτι. Αρχοντάνθρωπος με λεφτά και κύρος και αρκετούς εχθρούς στο πέρασμά του. Ερωτευμένος καθώς ήταν με τη γυναίκα του Αλίκη, αρνιόταν να δει το λάκκο που του έσκαβε με τον εραστή της Μόσμου. Αρνιόταν όμως να δει και τους υπόλοιπους λάκκους που έσκαβαν οι επίδοξοι δολοφόνοί του. Το σχέδιο, λοιπόν, μιας επίμονης σφαγής ξεκινάει... Ο «Άρντεν από το Φέβερσαμ» δεν έχει εξακριβωμένη δημιουργική ταυτότητα. Στην πραγματικότητα έχει ανέβει λίγες φορές και θεωρείται ελλισαβετιανής εποχής, ενώ κάποιος πιστεύει ότι το έγραψε ο Shakespeare, ο οποίος είχε μάλιστα παίξει στην παράσταση. Άλλα υποψήφια ονόματα είναι ο Christopher Marlowe και ο Thomas Kyd. Το έργο πάντως είναι βασισμένο στην αθηναϊκή ιστορία του πρώην δημάρχου και στην εποχή της είχε δημιουργήσει μεγάλο σκάνδαλο. Ο Μάξιμος Μουμούρης καταπιάνεται για πρώτη φορά με τη σκηνοθεσία και στην ομάδα του συμπεριλαμβάνει ανάμεσα σε άλλους και πρόσωπα με τα οποία έχει στο παρελθόν συνεργαστεί και άλλες φορές, όπως ο Γιάννης Αναστασάκης και ο Δημήτρης Κουρούμπιαλης -με τον τελευταίο τους έχουμε δει και ως τηλεοπτικό δίδυμο. Η σκηνοθετική προσέγγιση είναι ξεκάθαρα προσανατολισμένη προς το λαϊκό θέατρο δρόμου της τότε εποχής, αυτό δηλαδή που έκαναν οι περιπλανώμενοι θίασοι σε πόλεις και χωριά ταξιδεύοντας με καραβάνια και άλλα, με κομπέρ και μαγικά. Βέβαια η όλη αισθητική του θέματος διαφοροποιείται, αφού η επεξεργασία έχει γίνει σε μια σύγχρονη, μεταμοντέρνα

και πιο νεανική εκδοχή, ενώ αυτό υποδεικνύει και η επιλογή συνεργατών πρωτοπόρων και καταξιωμένων τα τελευταία χρόνια στο χώρο, όπως ο Νίκος Βελιώτης με τους πειραματικούς ήχους του και ο Άγγελος Μέντης με τα ευφάνταστα κοστούμια του. Παρακολουθώ την πρόβα που γίνεται στο προαύλιο ενός μεγάλου εργοστασιακού χώρου κάπου στο Βοτανικό, σε ένα πολύ σουρεαλιστικό σκηνικό ανάμεσα σε λιμαρίνες, καδρόνια και μεγάλες συκιές. Η ομάδα έχει στήσει τα φώτα, έχει κρεμάσει τα πανιά της και περιμένουμε. Ακούγεται θόρυβος από μηχανή παλιού αυτοκινήτου. Ένα βανάκι ξεχασμένο από τα 70s εισβάλλει στην υποτιθέμενη σκηνή και αδειάζει το ανθρώπινο φορτίο του. Ένας κράχτης ξεκινάει ν' αφηγείται την ιστορία που θα παρακολουθήσουμε και οι πρωταγωνιστές προβάλλουν με εύσχημο τρόπο, προκαλώντας γέλιο. Η πρώτη αίσθηση είναι ότι θα δούμε κάτι που έχει χιούμορ, αλλήλα και ένα τσιμπιματάκι αγωνίας, αφού τίποτα δεν προμηνύει πώς θα εξελιχθούν τα πράγματα. Η πρόβα διακόπτεται από τις παρατηρήσεις του Μάξιμου και το ξαναπάνε από την αρχή, ξανά και ξανά. Έχει ήδη νυχτώσει για τα καλά, τα νυχτοπούλια κληροδοούν και τα σκυλιά του εργοστασίου «χορεύουν» κοντά μας. Η κούραση φαίνεται στα πρόσωπα όλων, αλλήλα επιμένουν με την ίδια ένταση. Μάλλον γουστάρουν πολύ αυτό που κάνουν, σκέφτομαι και φεύγω για να επανέλθω με ενδιαφέρον στις 17 Ιουνίου, στην Αυλή...

Η παράσταση ανεβαίνει στο πλαίσιο του Φεστιβάλ Αθηνών, 17-21 Ιουνίου, στην Αυλή του χώρου «Το Σχολεϊόν», Πειραιώς 52. **Σκηνοθεσία:** Μάξιμος Μουμούρης. **Ηθοποιοί:** Γιάννης Αναστασάκης, Δημήτρης Κουρούμπιαλης, Τζίνη Παπαδοπούλου, Γιάννης Στεφάνουλης, Νίκος Σταθόπουλος, Προμηθέας Αλειφερόπουλος, Χριστόδουλος Στυλιανού. **Συντελεστές:** Κοστούμια: Άγγελος Μέντης, Φωτισμοί: Μελίνα Μάσχα, Μουσική: Νίκος Βελιώτης, Κίνηση: Φρόσω Κόρρου, Σκηνογραφία: Ανδρέας Σκούρτης, Γραφιστικά: ΜΟ, Βοηθοί: Αλίνα Σαπρανίδου, Γιώργος Κοτσάκος.

19.5.- 30.6. flavors 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

uk Bundesministerium für
Unterricht, Kunst und Kultur

cheapart
www.cheapart.gr

Austrian Embassy
Athens
www.bmeia.gv.at/ath

taf
the Art Foundation

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

RACID OURAMDANE

συνέντευξη με ένα σαφήθη-μάρτυρα χορογράφου...

Ο Κος Ρασίντ Ουραμντάν –Γάλλος, αλγερινός καταγωγής–, χορογράφος και συνοδικός σύγχρονος καλλιτέχνης, με κοινωνικο-πολιτικές ανησυχίες και δημιουργία πέρα από τα στενά όρια και την ωραιότητα που συνήθως προτείνει ο χορός ως τέχνη, επιστρέφει στην Αθήνα και στο Φεστιβάλ Αθηνών, όπου τον πρωτογνωρίσαμε (το 2006, με το έργο Les Morts Pudiques), για να μας προτείνει τα δύο πιο πρόσφατα έργα του, Loin... (2008) και Des témoins ordinaires (πρεμιέρα: Μάιος '09).

Ποιο θεωρείς πως είναι το «νόημα» του χορού; Πόσο σε ενδιαφέρει ο όρος αυτός, και τι συμπεριλαμβάνει για σένα;

Συχνά δουλεύω με μη χορευτές, με μη καλλιτέχνες, με ηλικιωμένους... ο χορός για μένα δεν είναι ένα τεχνικό πράγμα που πρέπει να ξέρεις και να αναπαράγεις, αλλά όταν χορογραφώντας μπορείς ν' αποσταξείς την ποιητική διάσταση στο σώμα και στο πώς κάποιος κινείται. Όπως ο Μαρσέλ Ντισάν δούλεψε με ready-made υλικό, κάπως έτσι δουλεύω, με τη διαφορά ότι αυτό προέρχεται από το σώμα και προσπαθώ να το μετατοπίσω σε νέο υλικό και να το οδηγήσω σε νέα κατεύθυνση. Μ' ενδιαφέρει περισσότερο η έννοια του live art και του να μπορώ να είμαι παρών και να προσεγγίσω την προσοχή κάποιου με την κίνηση του σώματος, αλλά και με οποιοδήποτε άλλο μέσο.

Ποιους καλλιτέχνες θεωρείς ως επιρροές σου;

Στις παραστάσεις μου γίνεται συχνά η χρήση βίντεο, και ειδικότερα συνεντεύξεις και ντοκιμαντέρ. Ο κινηματογραφιστής Chris Marker, που συνδυάζει το ντοκιμαντέρ και τη μυθοπλασία, είναι ένας δημιουργός που μ' έχει επηρεάσει. Επίσης, ο τρόπος συγγραφής του William Burroughs, που σπάει τους κανόνες της αφηγηματικότητας και κεντρίζει τη φαντασία.

Ποια θεωρείς πως είναι τα κατάλληλα εφόδια, δεξιότητες και εργαλεία που θα πρέπει να έχει ένας μεθιλο-ντικός «σύγχρονος» χορογράφος;

Η καλλιέργεια της φαντασίας ίσως είναι το πιο σημαντικό εφόδιο, το να μπορείς ν' αγγίξεις τη φαντασία του κοινού. Είναι σημαντικό για έναν καλλιτέχνη το να μπορεί η πρακτική του ν' αλληλεπιδρά με την κοινωνία με πολύ ευρύ τρόπο, παρά να γίνεται αυτοαναφορικός ή απλώς να αναπαράγει κίνηση.

Ποιες είναι οι κύριες πηγές της έμπνευσής σου; Υπάρχει κάποιο πρότυπο/σχέδιο που επαναλαμβάνεται σε σχέση μ' αυτό; Θεωρείς πως η καταγωγή σου και οι προσωπικές σου εμπειρίες, καθώς και τα ταξίδια σου αποτελούν αναπόσπαστα στοιχεία της δημιουργίας σου και πηγές έμπνευσης;

Όταν με ρωτάνε τι κάνω ως καλλιτέχνης, εγώ απαντώ ότι κάνω πορτρέτα. Θεωρώ τον εαυτό μου περισσότερο έναν πορτρέτιστα παρά ένα χορογράφο. Δημιουργώ πορτρέτα ανθρώπων που συναντώ και πολύ συχνά εμφανίζονται και οι ίδιοι επί σκηνής για να τα εκτελέσουν. Για μένα είναι πολύ σημαντική η «ιστορική» κληρονομιά μέσα από τις προσωπικές και αποσπασματικές μνήμες. Κατά τη διάρκεια των ταξιδιών έρχεσαι αντιμέτωπος με την ταυτότητά σου, με τον ίδιο σου τον εαυτό. Για μένα η ταυτότητα αλληλάζει σε σχέση με τον περιβάλλοντα χώρο. Μου αρέσει να παίρνω συνεντεύξεις από ανθρώπους που ήταν εξόριστοι, ή αναγκάστηκαν να μεταναστεύσουν και να μεγαλώσουν σε ένα άλλο μέρος.

Στα δύο έργα που θα παρουσιάσεις στο Φ.Α. πραγματεύεσαι έννοιες όπως η ταυτότητα, η καταγωγή, η στάση απέναντι στην ιστορία και το παρελθόν, τα θύματα βασανιστηρίων... Η δουλειά σου θεωρείται ότι έχει αρκετά πολιτική χροιά, με πολλούς τρόπους. Τι σου κεντρίζει το ενδιαφέρον σε αυτού του είδους τη δημιουργία και γιατί επιλέγεις να καταπιάνεσαι με αυτά τα θέματα;

Υπάρχουν δύο λόγγοι-πλευρές σε αυτό. Η πρώτη έχει να κάνει με το ότι υπάρχει μια ανάγκη σε προσωπικό επίπεδο: ο πατέρας μου βασανίστηκε κατά τη διάρκεια του Γαλλο-Αλγερινού πολέμου και το γεγονός αυτό το έμαθα πολύ αργά, μετά την ενηλικίωσή μου. Η δεύτερη είναι συνδεδεμένη με την επικαιρότητα. Και οι δύο δουλειές που πρόκειται να παρουσιάσω δημιουργήθηκαν κατά τη διάρκεια της προεδρίας του Bush. Πραγματεύονται θεματικές όπως το Γκουαντάναμο, την εποχή που οι ΗΠΑ είχαν υιοθετήσει τη λογική ότι τα βασανιστήρια μπορούν ν' αποτρέψουν την τρομοκρατία [...] Μου κάνει εντύπωση που υπάρχει ένα είδος αποδοχής αυτής της ιδέας και αυτό βασίζεται σε μια πολιτική που προωθείται από συγκεκριμένες κυβερνήσεις...

Πλήρες κείμενο της συνέντευξης στο: <http://decadance-velvet.blogspot.com/>, Site: www.rachidouramdane.com

Coca-Cola Soundwave! Volume 3

www.cocacolasoundwave.gr

Όλοι μαζί, περισσότερη μουσική!

Το Coca-Cola Soundwave Volume 3 φτάνει θριαμβευτικά στο τέλος του! Μέσα σε λιγότερο από ενάμιση μήνα, πάνω από 160 μπάντες/δημιουργοί, ανέβασαν τα κομμάτια τους στο www.cocacolasoundwave.gr. Η ελληνική επιτροπή σε συνεργασία με την AWAL, επέλεξε και προώθησε τις 10 καλύτερες συμμετοχές στο πρόγραμμα COKE ICE! Η τελική τετράδα, που αναδείχθηκε μέσα από τα live gigs και ύστερα από ψηφοφορία του κοινού είναι οι: **Le Page**, **Flakes**, **Pop Eye** και **Loonattack**. Τα 4 συγκροτήματα έπαιξαν σε live gigs ανά 2 σε Θεσσαλονίκη και Αθήνα. Το κοινό συνεχίζει να ψηφίζει και, μαζί με την κριτική επιτροπή, στέλνει 2 μεγάλους νικητές να παίξουν στην απόλυτη καλοκαιρινή συναυλία, το Coca-Cola Soundwave Summer Sounds. Εκεί η επιτροπή θα διαλέξει το ένα και καλύτερο συγκρότημα που θα ηχογραφήσει το demo του στα Rak Studios στο Λονδίνο (από όπου έχουν περάσει τα μεγαλύτερα ονόματα: Radio Head / Arctic Monkeys / Last Shadow Puppets...).

Le Page

Flakes

Pop Eye

Loonattack

Πες ΝΑΙ στην πιο HOT συναυλία του καλοκαιριού με Coca-Cola Soundwave Summer Sounds!

Κράτησε θέση τώρα, ο αριθμός των εισιτηρίων είναι περιορισμένος και πες ναι στην καλύτερη συναυλία του καλοκαιριού!

Τιμή εισιτηρίου: 8€

**Τετάρτη 1η Ιουλίου
Ολυμπιακό Κέντρο Φαλήρου
Γήπεδο ΤΑΕ KWON DO**

Ώρα έναρξης 18:00

Προώληση: Public, Ticket House, i-ticket.gr, ticketquest.gr, Είθευθερουδάκns, ACS

Πες ναι στο Coca-Cola Soundwave Summer Sounds!

Featuring
Bloc Party
Primal Scream
Let's Tea Party
Special Disco Version
Featuring Pat Mahoney
(LCD Soundsystem DJ Set)

**ΤΙΜΗ ΕΙΣΙΤΗΡΙΩΝ
8€**

Villette Sonique 2009
HEADBANGING KAI XΑΣMOYΦHTA

Οι διοργανωτές του φετινού Παρισινού φεστιβάλ εναλλακτικής μουσικής αναμφίβολα κέρδισαν το στοίχημά τους: το κοινό, πολυπληθές και εξαγριωμένο, επιδόθηκε σε φρενήρεις χορούς και άφθονο crowdsurfing, ενώ η κριτική αγκάλησε και εξύμνησε το θεσμό, προσθέτοντάς του ακόμη περισσότερο κύρος. Παρά τα προφανώς αναπόφευκτα παραστρατήματά του, πρόκειται όντως για μια σημαντική και αξιόλογη εκδήλωση που έχει αρχίσει να καθιερώνεται ολοένα και περισσότερο.

Μετά τη σχετική έλλειψη αλληλουχίας της περσινής χρονιάς, έγινε προσπάθεια να στοιχισθεί το line-up γύρω από ένα συγκεκριμένο θέμα, ας πούμε με απλά λόγια την ενσωμάτωση πρωτόγωνων ρυθμών στη σύγχρονη μουσική παραγωγή. Εξ ου και ο τίτλος "Tambours Mutants" (Μεταλλαγμένα Ταμπούρλα). Μια τόσο γενική έννοια δεν θα μπορούσε φυσικά παρά να διευκολύνει την επιλογή των συγκροτημάτων, αλλά αυτή υπήρξε ως επί το πλείστον ενδιαφέρουσα, τουλάχιστον όσον αφορά στα live, μια και δεν είχα την ευκαιρία να παρευρεθώ στα ουκ ολίγα dj sets που έλαβαν χώρα. Δυστυχώς ή ευτυχώς, όπως και πέρσει, οι βασικοί πόλοι έλλξης ήταν «ιερά τέρατα» του παρελθόντος, των οποίων την επανεμφάνιση δύσκολα θα μπορούσε να φανταστεί κανείς. Τρανταχτό παράδειγμα οι Νεοϋορκέζοι Liquid Liquid, των οποίων η δισκογραφική και συναυλιακή δράση περιορίστηκε ανάμεσα στις χρονιές 1980-1983, παραμένοντας έκτοτε μια αξιοσέβαστα νεκρή cult σελίδα στην ιστορία του post-punk. Παρόλ' αυτά, το κέφι και η ενέργειά τους καταφέρνει να υπερνικήσει τη δεδομένη θλιψη του «ας κάνουμε κι εμείς ένα reunion γιατί τα νοίκια στο Μανχάταν έχουν πάρει φωτιά». Η συνταγή τους όπως και τότε είναι απόλυτα πετυχημένη: ευφραδές και θρασύτατο μπάσο ως σπονδυλική στήλη κι από πάνω ένας οργασμός κρουστών (έχετε δει ποτέ κύμβαλο σε μορφή σπείρας;) συν τα άτακτα tribal φωνητικά του εξαιρετικά καλογερασμένου τραγουδιστή Sal Principato. Έτερος μετεωρίτης του φεστιβάλ οι Goblin, ναι το θρυλικό ιταλικό prog-rock σχήμα της δεκαετίας του '70, σε πρώτη εμφάνιση στο Παρίσι! Εδώ πρόκειται όμως εν μέρει για διαφημιστική απάτη, μια και οι γερόλυκοι δεν περιορίζονται στην εκτέλεση των διάσημων soundtrack των ταινιών του Dario Argento, όπως είχε ανακοινωθεί, αλλά μας χαρίζουν και πλείστα αποσπάσματα από προσωπικές τους και μάλιστα πρόσφατες κυκλοφορίες οδυνηρά stadium rock χρώματος, που τονίζεται ακόμη περισσότερο από το macho φωτισμό της σκηνής, ο οποίος εξάλλου σαμποτάρει τις ούτως η άλλως αδιάφορες προβολές αποσπασμάτων από τις ταινίες σε μια εκνευριστικά συνεχή ρούπα, χωρίς καμία πρωτοτυπία. Όπως είναι φυσικό, οι ευχάριστες εκπλήξεις προέρχονται από φρέσκα σχήματα, όπως οι Γαπωνέζες Nisennenmondai. Το set τους είναι απλό και σύντομο, αλλά τόσο έντονο και ουσιαστικό. Αριστερά και δεξιά δύο ψηλόλιγνες καλλονές σε στατικό και νευρώδες μπάσο και κιθάρα και στη μέση μια μικροσκοπική ντράμερ με μία τούφα από μαλλιά να μαστιγώνουν το πρόσωπό της, η οποία είναι ικανή να παίξει το ίδιο πράγμα για δέκα λεπτά συνεχόμενα αλλά και να παραληρεί με το κεφάλι γεμμένο σε σημείο που αναρωτιέσαι αν είναι μέρος του προγράμματος ή αν βρίσκεται στα πρόθυρα επιληπτικής κρίσης. Το πρόγραμμα του φεστιβάλ καταλογίζει τη μουσική τους, όπου επικρατεί πλήρης έλλειψη φωνητικών, ως free rock. Εγώ θα έλεγα αξιολάτρευτος και γαργαλιστικός θόρυβος! Εξίσου συμπαθητική και απαραίτητη η performance των μαργαριταρένιων Ariel Pink's Haunted Graffiti. Ένα είδος καυστικής παρωδίας αντρικού rock'n'roll συγκροτήματος, τόσο πηκτικό όσο και εμφανισιακά, χαϊδεύουν τόσο διαφορετικά ακούσματα (από καραμελωμένη psych pop μέχρι heavy metal) χωρίς να εκμεταλλευθούν κανένα και χωρίς να πέσουν σε καμία από τις εύκολες παγίδες που ελλοχεύουν ανάμεσα στον εξοπλισμό και στις καταβολές τους. Ένα είδος σύγχρονου Kim Fowley, αυτό το μικροσκοπικό και διοπτροφόρο πειραχτήρι ανεβαίνει ακόμη περισσότερο στην εκτίμησή μου όταν ειρωνεύεται τα

συγκροτήματα που θ' ακολουθήσουν, λέγοντας ότι θα βγει πρώτος επί σκηνής όποιος διαθέτει το μεγαλύτερο πέος. Και όντως τι ψυχρολουσία, μετά από ένα τόσο πολύχρωμο και πρωτότυπο καρουζέλ, η εμφάνιση των άσμων και άχρωμων Black Lips, ενός κινούμενου κλισέ που δεν έχει τίποτε καινούργιο να προσφέρει (πόσο μάλλον μεταλλαγμένα ταμπούρλα!), αλλά φυσικά επιτάσσει άμεσα το χοροπηδητό δεκάδων teenagers που σπεύδουν να τους δοξάσουν. Το φεστιβάλ κλείνει με μια πληθώρα υπαίθριων εμφανίσεων που κρύβουν τόσο ευχάριστες εκπλήξεις, όσο κι ανώδυνες απογοητεύσεις. Η βασική ατραξιόν για πολλούς, ο Σύριος πρίγκιπας του τσιμεντένιου υπονόμου, Omar Souleyman, δεν έχει δυστυχώς και πολλά να επιδείξει πέρα από τη χορταστική του εμφάνιση, κάτι ανάμεσα σε Γιασέρ Αραφάτ και Phil Spector, τουλάχιστον όχι στο εν προκειμένω περιβάλλον: ένα αδιάφορο πάρκο γεμάτο εκνευριστικά μούλικά και ακόμα πιο εκνευριστικούς γονείς. Η ατμόσφαιρα παραείναι χαρηνή και ιδρωμένη, και αδίκως εκλιπαρούμε για λίγη ψυχεδελική ελεγεία. Αντιθέτως, ευπρόσδεκτα γκρίζα σύννεφα καλύπτουν τον ουρανό ενόσω βρίσκονται επί σκηνής οι παιχνιδιάρικοι Deerhoof, έτοιμοι να προσαρμοστούν σε οποιαδήποτε κατάσταση και γλώσσα ως σωστά, άρρωστα με τη μουσική, nerds, που εκτός από τα δικά τους ηλεκτρισμένα και αφελή αραβουργήματα, διασκευάζουν μεταξύ άλλων Μίκη Θεοδωράκη και Canned Heat. Το κλίμα στη συνέχεια γίνεται οργαστικό χάρη στο ορεγάτο παχύδερμο που ακούει στο όνομα Dan Deacon και τη δωδεκαμελή παρέα του. Η ατμόσφαιρα θυμίζει παιδικό πάρτυ και το κοινό υπακούει τυφλά στις οδηγίες του παρανοϊκού κλόουν, πίνοντας μονορούφι το μπιχλιμιπίδατο του krautrock. Τέλος, το μοδάτο Λονδρέζικο τσίρκο των Ebony Bones, με το παγανιστικό percussio και τα τσιριχτά συνθεσάιζερ a la Les Georges Leningrad, σπείρει χορευτική έκσταση παντού, αλλά δυστυχώς το ασταμάτητο γάβγισμα της τραγουδίστριας και η απογοητευτική ομοιότητα των τραγουδιών μεταξύ τους δημιουργούν ένα άνισο αποτέλεσμα.

www.villetesonique.com

THE CLOSE LOBSTERS

make some new plans

Όταν ο Andrew Burnett, frontman των Close Lobsters, μπήκε στο αμφιθέατρο του πανεπιστημίου δεν θύμιζε σε τίποτα συνηθισμένο ακαδημαϊκό. Τα φθαρμένα denim pants, το στιλ Ian Brown και τα αστεία ή οι αναφορές σε Monty Pythons, σε bands και lyrics, στη μουσική σκηνή της Σκωτίας και του Μάντσεστερ κατά τη διάρκεια του lecture παρέπεμπαν στο μουσικό παρελθόν του, που στην πραγματικότητα δεν εγκατέλειψε ποτέ. Με αφορμή την ετοιμασία του best-of album των Close Lobsters και την αναβίωση του κιθαριστικού indie pop ήχου των 80s, μίλησε για τη σύντομη μουσική πορεία της underground indie pop/new wave/C86 μπάντας από τη Σκωτία, την επιτυχία τους στις ΗΠΑ και τη σχέση του με την Αθήνα.

Πώς προέκυψε το όνομα "Close Lobsters";

Όταν δημιουργήσαμε το γκρουπ ήμασταν ανάμεσα σε δύο ονόματα: The Close ή The Lobsters. Ως λάτρεις του παράδοξου και του σουρρεαλισμού καταλήξαμε στο Close Lobsters.

Οι Close Lobsters εμφανίστηκαν στα μέσα των 80s ως πολλή υποσχόμενη new wave band από τη Σκωτία. Κάνετε μια πετυχημένη περιοδεία στις ΗΠΑ, μπήκατε στα charts και το περιοδικό Rolling Stone έγραφε επαίνους για το άλμπουμ σας "Foxheads Stalk This Land". Τι συνέβαλε στην επιτυχία αυτή και τι πήγε λάθος στην πορεία;

Απλά δημιουργούσαμε μουσική που αγαπούσαμε και δουλεύαμε καλά ως ομάδα. Ξεκινήσαμε για τη Νέα Υόρκη και παίξαμε στο CBGB, η εμπειρία μας στις ΗΠΑ ήταν συγκλονιστική. Επιστρέφοντας στην Αγγλία, ο τρόπος ζωής και οι δυσκολίες που αντιμετώπιζε ο καθένας από εμάς χαλάρωσαν τη συνοχή του γκρουπ. Δυστυχώς πέρα από μια εκπληκτική tour στη Γερμανία δεν γνωρίσαμε πολύ την Ευρώπη. Ίσως να έπρεπε να είχαμε έρθει στην Ελλάδα και να μη φύγουμε ποτέ!

Παίξατε με αρκετές και γνωστές μπάντες: Primal Scream, Stump, June Brides, That Petrol Emotion. Ποιες στιγμές ή συνεργασίες αναπολείς;

Είμαι πολύ καλός φίλος με μέλη των June Brides και That Petrol Emotion μέχρι σήμερα. Δεν υπήρχε κανένας ανταγωνισμός ανάμεσά μας και δεν μπήκαμε ποτέ σε αυτό το παιχνίδι των media. Το μόνο που μας απασχολούσε ήταν η μουσική.

Συνεργαστήκατε και με τους Wedding Present, σωστά;

Ναι, κάναμε αρκετές περιοδείες μαζί και οι Wedding Present έκαναν μια πολύ καλή διασκευή του κομματιού μας "Lets Make Some Plans", στο single τους "California".

Ποιοι είναι οι πέντε καλλιτέχνες ή συγκροτήματα που σε επηρέασαν περισσότερο;

The Spirit of Punk Rock, Purveyors of Underground House Music, The Velvet Underground, The Clash, Robert Johnson. Και πολλοί άλλοι.

Τώρα εργάζεσαι ως καθηγητής στο Πανεπιστήμιο στη Σκωτία. Πόσο διαφέρει ο Andrew ως μουσικός από τον Andrew ως ακαδημαϊκό;

Όλοι πρέπει να ζήσουμε κάπως! Οι διαφορές δεν είναι πολύ μεγάλες πάντως, καθώς και οι δύο ρόλοι απαιτούν έκθεση σε κοινό και ικανότητες performer.

Rangers ή Celtic;

Θα συμφωνήσω με τον γνωστό Σκωτσέζο οικονομολόγο Adam Smith, που δήλωνε πως αντιπαθεί τα καρτέλ. Είμαι υποστηρικτής της Hibernian of Edinburgh και της FC United of Manchester. Σπανιότερα, λόγω του φίλου μου Paul, πηγαίνω σε αγώνες της Celtic, η οποία νομίζω πως θα παίξει με τον Παναθηναϊκό και τον Ολυμπιακό σύντομα.

Indie ή Techno;

Independent Minimal Techno...

Ibiza ή Havana;

Προτιμώ το μαγευτικό νησί Eivissa, όπως το αποκαλούν στα Καταλανικά. Η Κούβα είναι πανέμορφη, αλλά το αμερικανικό εμπόργκο έχει προξενήσει στασιμότητα και απίστευτα προβλήματα επιβίωσης.

Ο Greame Willington, κιθαρίστας των Close Lobsters, είχε πει σε μια παλιότερη συνέντευξή του πως το Trainspotting προβάλλει τη Σκωτία σαν ταινία του Disney. Συμφωνείς με αυτό; Ποια είναι τα μεγαλύτερα προβλήματα των νέων της Γκλάσκωβης;

Δεν θα συμφωνήσω, προσωπικά πιστεύω πως το φιλμ αποτελεί ένα εξαιρετικό πορτρέτο της Σκωτίας των 90s. Απλά οι νέοι σήμερα, είτε στην Αθήνα είτε στη Σκωτία, έχουν ν' αντιμετωπίσουν, πέρα από τα γνωστά φαινόμενα ή προβλήματα που προβάλλονται και στην ταινία, την κατάρρευση του καπιταλισμού, ενός πολιτικού και οικονομικού συστήματος χτισμένου εδώ και χρόνια σε άμμο.

Ποιες σημαντικές πολιτικές ή ιστορικές φυσιογνωμίες σε έχουν επηρεάσει;

Ernesto "Che" Guevara, Johan Cruyff, Diego Armando Maradona, Andreas Baader, Robert Burns, Joe Strummer.

Ποια είναι η σχέση σου με την Ελλάδα;

Η Ελλάδα είναι σαν δεύτερο σπίτι μου και τη λατρεύω. Αν μπορούσα θα έμενα εκεί. Μέχρι στιγμής έχω επισκεφτεί την Αθήνα, την Αίγινα, την Κόρινθο, το Βόλο, τη Θεσσαλονίκη, τη Ρόδο, τη Σύρο και ελπίζω να δω και πολλές περιοχές ακόμη.

Τις δύο τελευταίες φορές που επισκέφτηκες την Αθήνα φέτος, γίνονταν επεισόδια στο κέντρο της πόλης. Θυμάσαι πως είχε συγκλονιστεί από τον πυροβολισμό του ανήλικού αγοριού, τους αστυνομικούς να προστατεύουν το Χριστουγεννιάτικο δέντρο και τις επιθέσεις στους διαδηλωτές με δακρυγόνα;

Ήταν μια πραγματική τραγωδία. Το βράδυ που ξέσπασαν τα επεισόδια βρισκόμουν σε ένα μπαρ στο κέντρο της Αθήνας, όταν ένας νεαρός άρχισε να φώναζει: "Central Athens is on Fire!" Η Αθήνα βρισκόταν στο επίκεντρο των media το Δεκέμβρη και κάποιοι δημοσιογράφοι δήλωναν πως σύντομα η εικόνα θα επαναλαμβανόταν και σε άλλες πόλεις του Δυτικού κόσμου, ως απόρροια της οικονομικής κρίσης. Το εντυπωσιακό είναι πάντως πως όταν ένα αγόρι πυροβολείται από αστυνομικούς στο Λονδίνο είμαστε πιο απαθείς και η κάλυψη από τα εγχώρια μέσα συχνά είναι ελλειπής. Άλλωστε τώρα έχουν μεγαλύτερο ενδιαφέρον οι διεφθαρμένοι πολιτικοί της Μεγάλης Βρετανίας ή όπως είχαν πει και οι New Order, οι ειδήσεις που σχετίζονται με "Power, Corruption and Lies".

Γυρνώντας στη μουσική, είναι αλήθεια πως θα κυκλοφορήσει ένα "best of" άλμπουμ των Close Lobsters, με τίτλο "Forever Until Victory"; Ο τίτλος μοιάζει οικείος.

Ναι, ουσιαστικά είναι η μετάφραση στα Αγγλικά της τελευταίας φράσης του Che Guevara στον Castro πριν τη δολοφονία του και αποτελεί προσωπική νεποίηση και στάση ζωής για μένα. Πιστεύω πως ταίριαζει και στο γκρουπ. Την κυκλοφορία έχει αναλάβει η Fire Records of London.

Τι μουσική ακούς αυτόν τον καιρό; Ετοιμάζεις κάποιο σόλο project;

Στα αγαπημένα μου κομμάτια περιλαμβάνονται τα "Me and the Devil Blues" από Robert Johnson, "Hot Knives" από Slam, "Pearls on a String" από Plasmik, "My Own Band" από Nico Purman και "Island" από The Phantom Band. Το project με το οποίο ασχολούμαι τώρα είναι ένα μουσικό offshoot των Close Lobsters, με τίτλο CLS KUNSWERK. Έχει ανέβει ήδη στο myspace.

Κλείνοντας, τι θα έλεγες σε κάποια μπάντα ή σε κάποιο νεαρό καλλιτέχνη που κάνει τώρα τα πρώτα του βήματα στη μουσική; Θα τους έδινα τη συμβουλή του Άμλετ: να είναι ειλικρινείς με τον εαυτό τους και να' ναι καλά!

THE BRIDAL SHOP

Αν περιμέναμε από τους άηλους!

Περιμένοντας το τρίτο άλμπουμ των The Radio Dept., που εδώ και ένα χρόνο πηγαίνει από αναβολή σε αναβολή, οι Bridal Shop φαίνεται πως κατά κάποιον τρόπο μπορούν να παίξουν το ρόλο τους, αφού, εκτός της καταγωγής τους (αμφότεροι προέρχονται από τη Σουηδία) κι έχοντας σχεδόν την ίδια ηλικία, εμφανίζουν και κοινά στοιχεία στον ήχο και το ύφος τους. Αν εξαιρέσουμε τις χαρακτηριστικές shoe-gaze κιθάρες των The Radio Dept. που και στους Bridal Shop υπάρχουν αλλιώς όχι πολύ συχνά, και τα δύο γκρουπ βγάζουν ακριβώς το ίδιο μελαγχολικό συναίσθημα και την ίδια πρεμία, ενώ και οι φωνές τους είναι αρκετά κοντά. Το 2006 κυκλοφόρησαν μόνοι τους σε CD-R το πρώτο τους άλμπουμ, From Seas, και φέτος το mini άλμπουμ In Fragments. Τη δισκογραφία τους συμπληρώνουν και δύο EPs στην Cloudberry Records, τα Bay The Moon και In Violation, από το 2007 και 2008 αντίστοιχα.

www.myspace.com/thebridalsshop

LIECHTENSTEIN

www.fractiondiscs.se/liechtenstein/

Οι Σουηδέζες... Liechtenstein κυκλοφόρησαν το πρώτο τους άλμπουμ, Survival Strategies In A Modern World, με γυναίκα φωνητικά και ήχο pop και c86. Flatmates, Talulah Gosh, Shop Assistants και Heavenly.

NEILS CHILDREN

Μια του κλέφτη, δυο του κλέφτη...

10 ολόκληρα χρόνια πέρασαν για τους Neils Children, μέχρι επιτέλους να κυκλοφορήσουν ένα κανονικό άλμπουμ. Πέρα από αρκετά singles και το mini άλμπουμ Change/Return/Success το 2004, οι Βρετανοί Neils Children ακύρωσαν δύο φορές την κυκλοφορία του ντεμπούτου τους LP, την πρώτη το 2000 -που θα λεγόταν Demand

The Impossible- και τη δεύτερη το 2008 -με τίτλο Pop:Aural. Ευτυχώς το κακό δεν τρίτωσε, και επιτέλους φέτος κατάφεραν να κυκλοφορήσουν το X.Enc. Ο ήχος τους έχει αρκετές 80s επιρροές, κυρίως post punk/new wave, και γκρουπ όπως οι Josef K και οι A Certain Ratio. Αν και καθυστερημένα, οι Neils Children κατάφεραν να βγάλουν ένα άλμπουμ αντάξιο του ονόματος που έχουν κάνει τα τελευταία χρόνια στη Μεγάλη Βρετανία.

www.neilschildren.co.uk

BLANK DOGS

Με σήμα τη μούμια

Ένα πέπλο μυστηρίου κάλυπτε για αρκετό καιρό το όνομα Blank Dogs, μέχρι να αποκαλυφτεί ότι πίσω από το νεοϊορκέζικο γκρουπ κρύβεται ουσιαστικά ένας και μόνο άνθρωπος, ο Mike Sniper, που εμφανιζόταν με καλυμμένο το πρόσωπο, άηλιτο δεμένο με επιδέξιμο κι άηλιτο με κουκούλα ΚΚΚ. Ο ήχος των Blank Dogs, παρά τις επιρροές του, είναι ιδιαίτερα ευρηματικός αλλιώς και αρκετά πειραματικός. Lo-fi με αρκετή βαβούρα στην κιθάρα και βαρύ μπάσο, που παραπέμπει αρκετά στο post-punk και new wave ήχο της Factory (στα πρώτα της χρόνια), Joy

Division, Bauhaus, Cabaret Voltaire ίσως και Desperate Bicycles, αλλιώς και ακόμη παλαιότερα πράγματα, 70s minimal και kraut rock. Το 2008 κυκλοφόρησαν το πρώτο full album, με τίτλο On Two Sides και πριν μερικές μέρες το δεύτερο και διπλό Under and Under.

www.myspace.com/blankdogs

THE LOVELY EGGS

Καθίστε στ' αβγά σας!

Δεν κάθονται στ' αβγά τους οι The Lovely Eggs, αφού από το 2006 που δημιουργήθηκαν είναι από συναυλία σε συναυλία. Ήδη έχουν γυρίσει όλο τον κόσμο και συνεχίζουν ακάθεκτοι. Το ντουέτο από το Lancaster αποτελείται από το έγγαμο ζεύγος Holly Ross (κιθάρα-φωνή) και David Blackwell (ντραμς). Ο ήχος τους με δυο ήξεις μπορεί να χαρακτηριστεί punk-pop και στα αγαπημένα τους γκρουπ ξεχωρίζουν οι Velvet Underground, Daniel Johnston, Sonic Youth, Jonathan Richman, Bikini Kill, Pavement, Stereolab, The Beach Boys, The Fall και Serge Gainsbourg. Το πρώτο τους άλμπουμ, If You Were a Fruit, κυκλοφορεί την 1η Ιουνίου και στο εξώφυλλο απεικονίζεται ένα ήμερο, πάνω στο οποίο είναι με μαρκαδόρο γραμμένη η φράση: Eat Shit! Στα μούτρα σας!

www.myspace.com/theloveleyeggs

Rockwave festival

THE WAVE IS BACK

ROCK MUSIC, ROCK ATTITUDE & CUERVO ON THE ROCKS!

Το **13ο Rockwave Festival** είναι εδώ για μία ακόμη χρονιά, πιο δυνατό από ποτέ! Αντιλώντας δύναμη από το ορμητικό κύμα της **Jose Cuervo**, συναντά το δυναμισμό των rock ήχων στις **27, 28, 29** και **30 Ιουνίου**, στην καταπράσινη φεστιβαλική όαση του **Terra Vibe Park**, με ένα συγκλονιστικό line up που θα μείνει στην ιστορία! 4 μέρες γεμάτες μουσική, ένταση και **Jose Cuervo**, στα 2 πλέον stages, το Terra Stage & το Vibe Stage, με έναν καταιγισμό από αγαπημένα συγκροτήματα. Ξετιλίγοντας την απόλυτη rock εμπειρία αυτού του καλοκαιριού, αρχίζουμε με το **Σάββατο 27 Ιουνίου**, όπου την αυλαία ανοίγει ο θηρικός **Aniv Geffen**, ενώ ακολουθούν οι **Gogol Bordello** με ένα εξωτικό μείγμα τσιγγάνικου πανκ. Στη συνέχεια ο αεικίντος **Moby** θα ανεβάσει τους ρυθμούς, ενώ αποκορύφωμα της βραδιάς η εμφάνιση των αγαπημένων του ελληνικού κοινού **Placebo**, με όλες τις γνωστές τους επιτυχίες. Παράλληλα, στο εξίσου δυναμικό Vibe Stage, headliners θα είναι οι βρετανοί **Foals** με το φρέσκο τους ήχο που δεν θα αφήσει κανέναν αδιάφορο!! Την **Κυριακή 28 Ιουνίου**, οι δημοφιλέστατοι **The Killers** θα εμφανιστούν ως headliners στο Terra Stage ακριβώς μετά την 24χρονη οπαδούς σε όλο τον κόσμο. Το ίδιο stage θα ανοίξουν οι γνώριμοι στο ελληνικό κοινό **Dinosaur Jr.**, παρουσιάζοντάς μας το καινούργιο τους άλμπουμ, Farm. Στο Vibe Stage από την άλλη, ο ιδιοφυής **Tricky** θα μας συνεπάρε με τις trip hop μελωδίες του!

Την επόμενη μέρα, **Δευτέρα 29 Ιουνίου**, το Terra Stage μετονομάζεται σε **CrueFest Stage** και μας καλεί να ζήσουμε μια μοναδική hard rock εμπειρία. Το line up αρχίζει με τη **Lauren Harris** και τη μαγευτική φωνή

της, συνεχίζεται με τους αντισυμβατικούς death metal **Arch Enemy** και απογειώνεται με τους **Monster Magnet** και τους **Motley Crue!** Την ίδια μέρα το Vibe Stage θα κατακλυστεί από τους fans των θρυλικών **W.A.S.P.** και **Voivod**.

Την **Τρίτη 30 Ιουνίου**, τελευταία μέρα, η νέα metal σκηνή θα κλείσει πανηγυρικά το φετινό **Rockwave Festival**, με τους **Slipknot** και τους **Mastodon**. Την ίδια ώρα στο Vibe Stage, θα εκτυλίσσονται σκηνές άπειρου κάλλους, με τους βετεράνους **Saxon** να μας ξεσηκώνουν με τον metal ήχο τους!

13ο Rockwave Festival, το απόλυτο festival, παρέα με τη **Jose Cuervo** μας προσφέρουν για μία ακόμη φορά την πιο έντονη, ανατρεπτική και αντισυμβατική γιορτή ήχων!!

Vive Rockwave... Vive Cuervo!

Προώληση εισιτηρίων
Ticket House | www.ticketpro.gr

Οργάνωση παραγωγής
Di Di Music - Big Star Promotion

VIVE Cuervo
Hecho en México. Desde 1795.

GIG POSTERS (PART 1)

Το διαδίκτυο και το Myspace δεν υπήρχαν, η ελεύθερη ραδιοφωνία και τηλεόραση στα σπάργανα, τα χρήματα για διαφήμιση ανύπαρκτα, ο κόσμος όμως έπρεπε να μάθει για τη συναυλία...

Το ρόλο αυτό έπαιζαν οι αφίσες που διαφήμιζαν το γεγονός. Κολλημένες στους συναυλιακούς χώρους και σε κάποια σημεία-στέκια, αρχικά σαν ένα κατεβατό με τα συγκροτήματα που συμμετείχαν, με έντονα γράμματα στα πιο γνωστά. Αργότερα, με την άνθιση της underground ελληνικής σκηνής, γύρω στο 1985, εμφανίζονται και οι πρώτες πραγματικά αξιόλογες αφίσες. Ασπρόμαυρες φωτοτυπίες κυρίως, μερικές χρωματισμένες και στο χέρι. Do It Yourself κατάσταση, με δημιουργούς τα ίδια τα συγκροτήματα ή κάποιους φίλους. Όσοι έχουν συμβόλαιο σε μεγάλη εταιρεία, ελάχιστα δηλαδή, μπορούν ν' αντέξουν το κόστος μιας τυπογραφημένης αφίσας. Επειδή όμως μία εικόνα είναι χίλιες λέξεις, ως περάσουμε σε κάποια δείγματα από το προσωπικό μου αρχείο...

Leon Segka : Mosanto remixes by Deadbeat, Steamcut, Kiki Ntrop014

Lemos : Boomstu / Techeran Ntrop015

Roomates.One Bougetoes, Hidenobu Ito, Siopis Ntrop016

coming next
Leon Segka : Kude with Bodycode mix / 12"
Felizol & The Boy : Debut LP
Joalz : Sweeping Range LP

out on vinyls

WWW.NTROPRECORDINGS.COM

ΣΩΤΗ ΤΡΙΑΝΤΑΦΥΛΛΟΥ
Αύριο, μια άλλη χώρα
μυθιστόρημα

Το *Αύριο, μια άλλη χώρα* είναι η ιστορία του Κάρολου και της Λίλης, οι καλές και οι κακές μέρες μιας παιδικής ηλικίας· οι καλές και οι κακές μέρες μιας χώρας – και, ύστερα, μιας άλλης χώρας.

ΦΩΤΟ: Κ. ΑΜΟΙΡΙΔΗΣ

νέα έκδοση

Πλησιάζουμε στο τέλος της δεκαετίας των 00s. Η αναβίωση στοιχείων περασμένων δεκαετιών έχει καταντήσει πλέον κουραστική κι επαναλαμβανόμενη, πλην ελαχίστων εξαιρέσεων. Έχουμε και την οικονομική κρίση να διχάζει τους σχεδιαστές για το πώς θα τη χειριστούν δημιουργικά. Στην πρόσφατη παρισινή εβδομάδα μόδας, ο Alber Elbaz, επικεφαλής του οίκου Lanvin, δήλωσε: «Όλοι προσπαθούν να χωρίσουν τους σχεδιαστές σε αισιόδοξους και πεσιμιστές. Αλλά εγώ προτιμώ να είμαι ρεαλιστής». Υπάρχει όμως ένας άλλος δημιουργός, που χωρίς να γίνεται εμπαθής, όπως ο Elbaz, είναι ρεαλιστής και προσπαθεί αθόρυβα, αν κι όχι απαλλαγμένος κι αυτός από σχεδιαστικές γραμμές του παρελθόντος, να φέρει μια πιο ώριμη εκδοχή της γυναικείας σεξουαλικότητας: ο Christophe Decarnin.

Ξεκίνησε σχεδιάζοντας για τον ισπανικό οίκο Paco Rabanne στα μέσα της δεκαετίας του '90. Ο ιστορικός γαλλικός οίκος Balmain επί 25 και πλέον χρόνια, απ' όταν πέθανε ο ιδρυτής του, Pierre Balmain, είχε γίνει πεδίο μάχης και συνεχούς αναίτητης ιδιοκτητών και σχεδιαστών. Μέχρι πριν δύο χρόνια που τον ανέλαβε ο Christophe Decarnin παρέβαινε, έχοντας αφήσει την τύχη του στον Oscar de la Renta και στον κατά γενική ομολογία γραφικό Laurent Mercier. Ο 45χρονος Γάλλος ανακρύχθηκε ο Νο1 πιο αντιγραμμένος σχεδιαστής των δύο τελευταίων σεζόν. Η Carine Roitfeld, editor-in-chief της γαλλικής Vogue, μετά από την ξεκάθαρη στήριξη του στο περιοδικό σχεδόν ένα χρόνο πριν, κυκλοφορούσε στην πρόσφατη μιλιανέζικη εβδομάδα μόδας μαζί με την κόρη της, φορώντας τα jackets του. Ο Michael Jackson, που επιστρέφει σύντομα με μια παγκόσμια περιοδεία, είναι η νέα μεγάλη εμμονή της Emanuelle Art, fashion director της γαλλικής Vogue επίσης. Πρόσφατα, ο παρκμασμένος pop star εμφανίστηκε φορώντας ένα jacket από τη συλλογή Balmain του επερχόμενου χειμώνα. Το ίδιο κάνουν κι αναρίθμητοι A-list stars. Τα jeans του κοστίζουν περισσότερο από

1000 ευρώ έκαστο. Πέρυσι όμως εξαντλήθηκαν άμα τη κυκλοφορία τους στη λονδρέζικη αγορά. Η ευρωπαϊκή μόδα, γιατί η Αμερική ακόμα δεν συγκινείται, έχει να ενθουσιαστεί τόσο από τότε που πρωτοσχεδίασε ο Tom Ford για τον Gucci την περασμένη δεκαετία. Το ύφος, που κατά κύριο λόγο έχουν τα ρούχα του, είναι dirty rock'n'roll sexy, με σαφείς αναφορές στους Thierry Mugler και Azzedine Alaïa, που μεσουρανούσαν στα 80s. Ο Giuseppe Zanotti, στον οποίο έχει αναθέσει το σχεδιασμό των παπουτσιών που πηλασιώνουν τα σύνολά του, υποστηρίζει καλά το εν λόγω ύφος, αν και οι δημιουργίες του δεν θα ήλεγ κανείς ότι είναι κάτι το εξαιρετικό. Ο Decarnin πόνταρε σε ένα μάλλον πιασάρικο, αλλιά ταυτόχρονα «επικίνδυνο» στιλ, επαναφέροντας τη σεξουαλικότητα. Σίγουρα δεν είναι ο μόνος σχεδιαστής που το επιχειρήσει.

Είναι όμως πολύ δύσκολο πια, εν έτει 2009, ελλείψει παρθενογένεσης, να δώσει κανείς κάτι πραγματικά νέο και πρωτοποριακό στη μόδα, που κάνοντας εδώ και δύο σεζόν στροφή 180 μοιρών αφαιρεί ύφασμα από τα σύνολα, νομίζοντας ότι έτσι θα χάσει όσο γίνεται λιγότερο αγοραστικό κοινό, δεδομένης της πτώσης των πωλήσεων. Κάποιοι ήδη αποκαλούν τον Decarnin "Versace of tomorrow", την ώρα που η Donnatella Versace σαν να κουράστηκε να επενδύει στην προφανή σεξουαλικότητα και φλερτάρει με τον καθωσπρεπισμό. Ο Decarnin θα χρειαστεί αρκετή ακόμα δουλειά μέχρι ν' αποκτήσει τον παραπάνω τίτλο. Το σίγουρο όμως είναι ότι ενώ τα ρούχα του είναι δυσπρόσιτα από άποψη τιμών, δημιουργεί μόδα που μπορούν όλοι να κατανοήσουν κι αυτό απαιτεί, πέρα από ικανότητα ελιγμών, πολύ ταλέντο. Είναι ένα αντιφατικό παιχνίδι, το οποίο δεν δηλώνει ευθέως και δεν το υποστηρίζει με δικές του δημόσιες εμφανίσεις. Αυτό θέλει να επιτύχουν κι οι γυναίκες που θα επιλέξουν να φορέσουν τα ρούχα του. Να ελέγχουν το βαθμό της εξωστρέφειάς τους. Να μην προσπαθούν να περάσουν υπέρμετρα αυτοπεποίθηση και να 'χουν αντίληψη της ενδυματολογικής τους δεινότητας.

Liar

She's killing me softly with her beautiful lies.

Γυαλιά, Electric - Master
Μαγιό, Reef - Master
Πέδιλα, Timberland

IBERIAN HEAT

Fashion Editor / Φωτογράφος: Photoharrie, Styling: Άννυ Χασομέρη
Βοηθός Styling: Αντζελα Δεμεντή, Μοντέλα: Miguel, Goanna

Λευκό t-shirt με στάμπα, Sixpack - Prime Timers
Βερμούδα μαύρη, Elvine - Prime Timers

T-shirt, Muitas Coisas
Κοδόν & παπούτσια, προσωπική συλλογή

T-shirt μαύρο με στάμπα, Elvis Jesus - Prime Timers
Βερμούδα μαύρη, Elvine - Prime Timers
Παπούτσια, προσωπική συλλογή

ΟΠΩΣ Η ΝΥΦΙΤΣΑ ΡΟΥΦΑΕΙ ΑΥΓΑ, ΟΠΩΣ ΟΙ ΝΕΚΡΟΝΑΥΤΕΣ ΠΛΩΗΓΟΥΝ ΣΤΟΝ ΩΚΕΑΝΟ ΤΗΣ ΑΝΑΥΘΕΝΤΙΚΟΤΗΤΑΣ: ΜΙΑ ΣΧΕΔΙΑ ΣΤΑ ΝΕΡΑ ΤΗΣ ΣΤΥΓΟΣ ΜΕΣΑ ΣΤΟ ΜΕΣΟΓΕΙΑΚΟ ΚΑΛΟΚΑΙΡΙ

Τι είναι αυτό που κάνει τη σημερινή σκοτεινή φιλοσοφία τόσο ενδιαφέρουσα; Και ποιες οι διαδρομές της; Ποίηση, λογοτεχνία και φιλοσοφία φαίνεται να διασταυρώνονται ξανά με την τέχνη, με ένα τρόπο που έχει λιγότερη λάμψη και ελπίδα, αλλά περισσότερο σκοτεινό χιούμορ, από ό,τι στην εποχή των ιστορικών πρωτοποριών.

Περίπτωση Πρώτη:

Ο Daniel Birnbaum, ποιητής και ανατόμος της έννοιας της μελαγχολίας σε βιβλία, δοκίμια και εκθέσεις (50 moons of Saturn, Torino Triennial 2009), είναι ο επιμελητής της φετινής Μπιενάλε της Βενετίας (Ιούνιος-Νοέμβριος 2009) και όταν αυτό το τεύχος κυκλοφορήσει θα ξέρουμε τι ακριβώς σημαίνει αυτό για την κουρασμένη, ιστορική, διοργάνωση. Αντιγράφω από το εξαιρετικό βιβλίο του 2008, το οποίο πρωτοπαρουσιάστηκε σαν δοκίμιο το 1992 (As a Weasel Sucks Eggs: An Essay on Melancholy and Cannibalism. Daniel Birnbaum & Anders Olsson, Sternberg Press, 2008) και περιέχει αναγνώσεις των Kafka, Beckett, Bernhard, Freud, Hegel & Ekelof: «Όπως συμβαίνει συχνά είναι οι ποιητές και σε ένα βαθμό οι φιλόσοφοι, που μας οδηγούν βαθύτερα στον λαβύρινθο της πείνας. Είναι αποστασιοποιημένοι από τις

απαιτήσεις με τις οποίες το εκ της κοινότητας παραχθέν γεύμα είναι συνδεδεμένο, είτε γιατί βρίσκονται έξω από την κοινότητα, είτε γιατί διαθέτουν μια όρεξη, ή πείνα η οποία υπερβαίνει συνεχώς τα όρια του Άβατου του κανονιστικού σχήματος της κρατούσας κουλτούρας. Κατά παράδοση έχουν υιοθετήσει μια μελαγχολική θέση, αδυνατώντας να ξεχάσουν τη Χρυσή Εποχή του Κρόνου, μια εποχή συνδεδεμένη με εικόνες μιας πληθωρική πλούσιας, ρέουσας αφθονίας – μια ανάμνηση η οποία εύκολα προβάλλεται στο μέλλον ως ουτοπία κάνοντας το παρόν να χλωμιάζει στο φόντο».

Περίπτωση Δεύτερη:

«Εμείς η Πρώτη Επιτροπή της Διεθνούς Κοινότητας των Νεκροναυτών, δηλώνουμε τα ακόλουθα:

1. Ότι ο θάνατος είναι ένα είδος χώρου, τον οποίο σκοπεύουμε να χαρτογραφήσουμε, στον οποίο σκοπεύουμε να μπούμε, τον οποίο σκοπεύουμε να αποικήσουμε και στον οποίο σκοπεύουμε, τελικά, να κατοικήσουμε.
2. Ότι δεν υπάρχει ομορφιά χωρίς τον θάνατο, το ενυπάρχον της. Θα τραγουδήσουμε την ομορφιά του θανάτου, δηλαδή την ομορφιά.
3. Ότι θα αναλάβουμε εμείς, ως καθήκον μας, να φέρουμε τον θάνατο στον κόσμο. Θα καταγράψουμε όλες τις μορφές και τα μέσα του: στη λογοτεχνία και την τέχνη όπου είναι πιο προφανής. Επίσης στην επιστήμη και την κουλτούρα όπου ελλοχεύει μισοκρυμμένος αλλά παρόλ' αυτά ικανός για το θόλωμα της κρίσης. Θα προσπαθήσουμε να παρεμβληθούμε στις συχνότητες του –στο ράδιο, το ίντερνετ και όλους τους τόπους όπου οι διαδικασίες και τα δικά του avatars είναι ενεργά. Στο καθημερινό, είναι που ο θάνατος κινείται σε αντίστοιχο βαθμό: σε αυτοκινητικά δυστυχήματα, πραγματοποιηθέντα ή κατ' ολίγον αποφευχθέντα. Σε νεκροφόρες και καταστήματα Τελετών, στα στεφάνια των ανθοπωλείων, στα ψυγεία των χασάπικων και στους σκουπιδοτενεκέδες με υλικά σε σήψη. Ο θάνατος κινείται στα διαμερίσματά μας, μέσα από τις τηλεοπτικές οθόνες μας, μέσα από τους σωλήνες και τα καλώδια στους τοίχους μας, μέσα από τα όνειρά μας. Τα ίδια τα σώματά μας, δεν είναι παρά οχήματα που μας μεταφέρουν αναπόφευκτα προς τον θάνατο. Είμαστε όλοι νεκροναύτες, πάντα, ήδη». (First Manifesto of the International Necronautical Society, www.necronauts.org).

Στην έκθεση **Hotel Paradies στη Δεύτερη Μπιενάλε της Αθήνας (Ιούνιος-Οκτώβριος 2009)**, οι Simon Critchley και Tom McCarthy, Chief Philosopher και General Secretary της International Necronautical Society αντίστοιχα, θα παρουσιάσουν στην Αθήνα τη Διακήρυξη της Αναυθεντικότητας -The Athens Declaration: INS Statement on Inauthenticity.

Περίπτωση Τρίτη:

A guest + A host = A ghost. Στο Ίδρυμα ΔΕΣΤΕ στη Νέα Ιωνία, τα έργα της συλλογής Δάκη Ιωάννου κάνουν τον αφορισμό του Marcel Duchamp έναν οπτικό γρίφο, με τον θάνατο μεγάλο απόντα/παρόντα και τιμώμενο πρόσωπο. (Μάιος – Δεκέμβριος 2009).

Περίπτωση Τέταρτη:

Ρομέο Καστελιούτσι στο Φεστιβάλ Αθηνών (Ιούνιος 2009). Η Κόληση, ο Παράδεισος και το Καθατήριο. Η Θεία Κωμωδία revisited, από έναν από τους πιο τολμηρούς χορογράφους/εικαστικούς της εποχής μας. Απευθύνεται, ρίξει ο ίδιος, πάντα στο κοινό, «αυτήν την τόσο αποξενωμένη αλλά και τόσο οικεία παρουσία». Ή στον θάνατο.

He said to me, "Son of man, feed your stomach and fill your body with This scroll which I am giving you." Then I ate it, and it was sweet as honey in my mouth.

Ezekiel 3:3

ANCIENT GREECE

K44

Επτά καλλιτέχνες αναζητούν τη σχέση των σύγχρονων Ελλήνων με το πνεύμα και τις αξίες της αρχαιότητας, σε μια έκθεση που εστιάζει στην απροσδιόριστη και γενικευμένη εικόνα που κυριαρχεί σήμερα για εκείνη την περίοδο. Μέσα από ένα συνονθύλευμα ετερόκλητων μύθων, ρητών, μνημείων και ονομάτων, οι Νίκος Γουλιός, Άντζυ Ανδρεαδάκη, Κάισαρας Βρεττός, Βασιλική Κουρουπάκη, Χρήστος Πόννης, Σωκράτης Σωκράτους και Χρυσουγή Τσοβίλη θα παρουσιάσουν έργα εμπνευσμένα από την αρχαία Ελλάδα, με τον τρόπο που ο καθένας τους την αντιλαμβάνεται.

2 Ιουλίου - 18 Ιουλίου
Κωνσταντινουπόλεως 44, Γκάζι
S: www.k44.gr
E: info@k44.gr
Δευ.-Σάβ. 12:00-18:00

TRANS/SPACE -
12 ΑΘΗΝΑΪΚΕΣ
ΙΣΤΟΡΙΕΣ
FLAVORS OF AUSTRIA

Taf

Ένας νέος, μεγάλος εκθεσιακός χώρος άνοιξε στο κέντρο της Αθήνας και εγκαινιάζει το πρόγραμμά του με δύο ομαδικές εκθέσεις. Στην πρώτη, υπό τον τίτλο "Trans/space - 12 αθηναϊκές ιστορίες", 12 σύγχρονοι Έλληνες καλλιτέχνες επεμβαίνουν στο χώρο, προσθέτοντας τις δικές τους αστικές αφηγήσεις δίπλα σε εκείνες που έχουν αφήσει τα σημάδια τους στο κτήριο από τον προπαρασμένο αιώνα. Η δεύτερη έκθεση, "Flavors of Austria", παρουσιάζει έργα ζωγραφικής, γλυπτικής, βίντεο και εγκαταστάσεις νέων Αυστριακών καλλιτεχνών, προσφέροντας μια γεύση της σύγχρονης εικαστικής σκηνής της Βιέννης.

19 Μαΐου - 30 Ιουνίου
Νορμανού 5, Μοναστηράκι
T: 210 3238757
S: www.theartfoundation.gr
E: info@theartfoundation.gr
Δευ.-Κυρ. 19:00-24:00

IMPERMANENT
COLLECTION

Qbox

Στην ατομική έκθεση της Αμερικανίδας εικαστικού Heide Fasnacht στην γκαλερί Qbox, κυρίαρχο θέμα είναι η ιστορία των χιλιάρων έργων τέχνης που πωλήθηκαν, κληθήκαν ή κατασχέθηκαν για να καταλήξουν –και σε μεγάλο βαθμό να καταστραφούν– στη Γερμανία την περίοδο του Δευτέρου Παγκοσμίου Πολέμου. Βασισμένα σε φωτογραφικά αρχεία της εποχής, τα σχέδια και η εγκατάσταση της

Fasnacht αναπαριστούν σημεία συγκέντρωσης και επαναδιανομής των έργων, παρουσιάζοντας μια διαφορετική, δηκτική αλληλ και πικρά χιουμοριστική, εκδοχή της ιστορίας της τέχνης.

12 Μαΐου - 30 Ιουνίου
Αρμαδίου 10, Βαρβάκειος Αγορά
T: 211 1199991
S: www.qbox.gr
E: info@qbox.gr
Τρ.-Παρ. 14:00-20:00, Σάβ. 12:00-16:00

HEADQUARTERS

Αίθουσα Τέχνης
Ρεβέκκα Καμχή

Με αφορμή την πρόσφατη –και πρώτη– συνεργασία τους για ένα project στο Μουσείο Jeu de Paume στο Παρίσι, ο εικαστικός Άγγελος Πλέσσας και ο αρχιτέκτονας Ανδρέας Αγγελιδάκης παρουσιάζουν την κοινή τους έκθεση στην Αίθουσα Τέχνης Ρεβέκκα Καμχή. Τα προσωπικά έργα του καθενός, καθώς και τα προϊόντα της από κοινού δουλειάς τους, όπου ο ένας τροποποιεί συνεχώς το έργο του άλλου, αναμειγνύονται με άλλα αντικείμενα που έχουν συλλέξει και μεταμορφώσει, μεταφέροντας στον εκθεσιακό χώρο την αίσθηση της κοινής τους έδρας.

2 Ιουνίου - 19 Σεπτεμβρίου
Λεωνίδου 9, Μεταξουργείο
T: 210 5233049
S: www.rebeccacamhi.com
E: gallery@rebeccacamhi.com
Τρ.-Παρ. 15:00-20:00, Σάβ. 12:00-17:00

2ND ATHENS BIENNALE
Heaven is a place on the beach

Μετά τις δυσσώβνες –και για πολλούς προκλητικές– προτροπές για την καταστροφή της πρωτεύουσας προ διετίας ("Destroy Athens"), η Μπιενάλε της Αθήνας επιστρέφει και μας καλεί σε μια επίσκεψη στον Παράδεισο, διά της παραλιακής οδού. Η 2η Μπιενάλε της Αθήνας, με τον τίτλο "Heaven", είναι γεγονός και ανοίγει τις πόρτες της στις 15 Ιουνίου, σε μια σειρά εσωτερικών και εξωτερικών χώρων κατά μήκος της παραλίας του Παλαιού Φαλήρου.

Έχοντας τη μορφή μιας σπονδυλωτής, μεγάλης κλίμακας διοργάνωσης σύγχρονης τέχνης, η 2η Μπιενάλε παρουσιάζει ένα ιδιαίτερα διευρυμένο πρόγραμμα που περιλαμβάνει, πέραν του εκθεσιακού τμήματος, μια πληθώρα πολλών και διαφορετικών εκδηλώσεων, με μουσικές και θεατρικές παραστάσεις, performances, προβολές κ.λπ. και τη συμμετοχή περισσότερων από εκατό καλλιτεχνών από όλο τον κόσμο. Οι καλλιτεχνικοί διευθυντές και ιδρυτικά στελέχη της διοργάνωσης XYZ (Ξένια Καληπατσόγλου, Ροκα - Υίο και Αυγουστίνος Ζενάκος), κάλεσαν οκτώ επιμελητές από την Ελλάδα και το εξωτερικό για να διερευνήσουν και να οργανώσουν εκθεσιακά το θέμα του Παραδείσου. Ο σκηνοθέτης και χορογράφος Δημήτρης Παπαϊωάννου και ο εικαστικός Ζάφος Ξαγοράρης είναι υπεύθυνοι για τις εικαστικές και παραστατικές εκδηλώσεις που θα παρουσιαστούν στους εξωτερικούς χώρους. Η Chus Martínez, επικεφαλής επιμελήτρια του Μουσείου Σύγχρονης Τέχνης της Βαρκελώνης και οι ανεξάρτητοι επιμελητές Cay Sophie Rabinowitz, Νάντια Αργυροπούλου, Diana Baldo και Χριστόφορος Μαρίνος έχουν επιμεληθεί –με τη δική του προσέγγιση ο καθένας– τις εκθέσεις, τις εγκαταστάσεις, τις δημόσιες δράσεις και τα προγράμματα προβολών. Θεματικά, ο Παράδεισος αγγίζει μια ευρεία γκάμα εννοιών και αναπτύσσεται σε επί μέρους ενότητες, που εστιάζουν σε θέματα όπως η χαμένη αθωότητα, η φύση και η οικολογία, οι ουτοπίες και οι ιδανικές κοινότητες. Παρά τη φαινομενικά διασπασμένη διάρθρωση χάρin του μεγάλου αριθμού και αυτονομίας των επιμελητών, όλες οι εκδηλώσεις θα επικοινωνούν δημιουργικά και θα συνδέονται σε έναν κεντρικό αφηγηματικό ιστό, γεγονός στο οποίο θα συμβάλει καθοριστικά ο αρχιτεκτονικός σχεδιασμός του χώρου από τον αρχιτέκτονα και καλλιτέχνη Ανδρέα Αγγελιδάκη.

Με σημαντικά ονόματα της διεθνούς εικαστικής σκηνής, αλλά και χαρακτηριστικά παραδείγματα της νεότερης γενιάς σύγχρονων Ελλήνων καλλιτεχνών ανάμεσα στις συμμετοχές, ένα γεμάτο πρόγραμμα και πολλές παράλληλες εκδηλώσεις, προβλέπεται η 2η Μπιενάλε της Αθήνας να αποτελέσει μια διαφορετική αφορμή για μια βόλτα δίπλα στη θάλασσα.

15 Ιουνίου - 4 Οκτωβρίου
S: www.athensbiennial.org, T: 210 5232222 - 210 5232232

Λυδία Λαμπασίνα (Lydia Lambassina), Le Lac
Προβολή με 33 original slides. Τις φωτογραφίες τραβήσαν οι:
Yves Fajberg και Λυδία Λαμπασίνα. Το φωτογραφικό υλικό
είναι ευγενική παραχώρηση της καλλιτέχνιδας.

Benita - Immanuel Grosser, Participating, at the same time.
Φωτογραφία από μαθήματα γόλφου που θα παραδίδονται στην έκθεση
της Cay-Sophie Rabinowitz κάθε απόγευμα.
Εικαστικό δρώμενο με τη συμμετοχή του κοινού.

SPAM ME, SPAM ME NOT...

και η εξέλιξη του spam culture

70s spam:

Ένα ζευγάρι, ο κύριος και η κυρία Bun –που υποδύονται οι Idle και Charman– παραγγέλνει πρωινό στη σερβιτόρα ενός μαγαζιού, η οποία εξηγεί ότι όλα τα πιάτα έχουν σπam, ένα είδος ζαμπόν σε κονσέρβα. Η κυρία Bun επιμένει ότι δεν θέλει σπam στο πρωινό της, αλλά η σερβιτόρα λέει πως αυτό είναι αδύνατο! Δεν γίνεται χωρίς σπam... και οι Βίκινγκς (!) που βρίσκονται στο χώρο μαζί με τον Mr Bun αρχίζουν να τραγουδούν... "SPAM, SPAM, SPAM, SPAM... lovely SPAM, wonderful SPAM...". Ένα σκετς των Monty Python από τις αρχές της δεκαετίας του '70, δίνει το όνομά του σ' ένα από τα βασικά ζητήματα που προέκυψαν με το Διαδίκτυο.

spam mail:

Ο εφιάλτης που κράτησε μέχρι πριν λίγα χρόνια. Ανεξέλεγκτος βομβαρδισμός άχρηστων συνήθως πληροφοριών για φαρμακεία, viagra, δίαιτες, κέρδη. Άνοιγες το mail σου κι έψαχνες να βρεις τι δεν είναι spam. Φοβερός εκνευρισμός. Δεν φτάνει που έχανες ένα σωρό χρόνο, συχνά κινδύνευες και δικά σου mail να φιλτράρονται λανθασμένα από το spam filter των παραληπτών. Τελικά το θέμα ξεπεράστηκε με την εξέλιξη των μηχανισμών ανεύρεσης spam και σε πολλές περιπτώσεις... εξαργυρώθηκε με τη διάθεση του περιεχόμενου σε εταιρείες και την εμφάνιση «σχετικών» διαφημίσεων στη σελίδα των mail.

spam art:

Δημιουργοί όπως η Netochka Nezvanova και ο Alex Draculescu βρήκαν κάτι συναρπαστικό σε όλη αυτή την υπερφόρτωση πληροφορίας και στους μηχανισμούς φιλτραρίσμάτος της. Διαμορφώσαν έργα που βασίζονταν στις mail list και δημιουργούσαν σύγχυση και αντιφάσεις με το περιεχόμενό τους ή παρατηρούσαν τον τρόπο λειτουργίας τους και σχολίαζαν τις δομές τους με μεταφορές στον πραγματικό χώρο.

spam 2.0:

Είναι το spam passé; Η αίσθηση είναι ότι το νευρικό σύστημα των χρηστών βρίσκεται μάλλον σε χειρότερη κατάσταση. Ίσως γιατί ξαφνικά γίνανε όλοι spammers, κι έτσι κανείς δεν είναι και υπόλογος σε κανέναν. Βρίσκεσαι σε μια δίνη πληροφοριών για το τι κάνουν οι φίλοι σου, τι βίντεο προτιμούν, σε ποια events θα πάνε. Αν μάλιστα σου ταριάζουν αυτά που λένε, τους φιλτράρεις. Ξαφνικά είσαι προσκεκλημένος σε μια σειρά από εκδηλώσεις, μόνο που δεν προλαβαίνεις να τα πολυδιαβάσεις. Τα επιβεβαιώνεις ή τα αγνοείς στα γρήγορα. Ελπίζεις να προλάβεις να πας μια βοητίτσα για να δεις από κοντά τι παίζει...

spam attention:

Το spamming έχει να κάνει με την προσοχή και το χρόνο. Είναι έκφραση του φαινομένου που περιγράφεται ως attention economy. Ο στόχος είναι η προσοχή που θα δώσει ο χρήστης σε μία πληροφορία και ο χρόνος που θ' αφιερώσει. Μπορείς να τραβήξεις το ενδιαφέρον; Κάπου εκεί παίζεται το παιχνίδι για να διαβάσουν οι άλλοι τι γράφεις, τι διοργανώνεις, τι δουλεύεις και παρουσιάζεις αυτό τον καιρό.

spam side effects:

Ξαφνικά μια ομιλία ή performance λίγων λεπτών από πολλούς συμμετέχοντες σε περιβάλλον πάρτι αποκτά μεγαλύτερη σημασία από μια μεγαλύτερης διάρκειας σε πιο εστιασμένο κοινό. Δεν πειράζει να 'ναι απλά ένα «πέραςμα». Η ιδέα είναι να μην κουραστεί κανείς, να πάρουν όλοι μια γεύση και μετά βουρ για ποτά και σχόλια. Σύγχυση, σύγχυση, σύγχυση... και commodities, commodities, commodities... οι ομιλητές, οι καλλιτέχνες, οι χρήστες, οι θεατές, ο χρόνος τους... Δεν γίνεται αλλιώς... "SPAM, SPAM, SPAM, SPAM... lovely SPAM, wonderful SPAM..."

ΕΥΡΩΠΑΪΚΗ ΓΙΟΡΤΗ ΤΗΣ ΜΟΥΣΙΚΗΣ

Εθνικός Συντονιστής

Μ.Ε.Σ.Ο

ΜΕΛΟΣ ΤΗΣ

Εθνικός Συνδιοργανωτής

Εθνικός Υποστηρικτής

Υπό την Αιγίδα

Διοργάνωση Αθηνών

Χορηγός Αθηνών

Θεσμικοί υποστηρικτές:

BRITISH COUNCIL 75 YEARS OF CULTURAL RELATIONS

Διεθνής χορηγός επικοινωνίας

Με την υποστήριξη

10

ΧΡΟΝΙΑ

19-23/6

σε 23 πόλεις
σε όλη την Ελλάδα

ΕΙΣΟΔΟΣ ΕΛΕΥΘΕΡΗ

ΣΟΥ ΑΝΘΙΓΕΙ τα αυτιά!

www.musicday.gr

Εθνικοί Χορηγοί Επικοινωνίας

Επικοινωνία:

Ο Ανδρέας Αγγελιδάκης ήγειπει σε δουλειές.

2η Μπιενάλε
της Αθήνας 2009

HEAVEN

15 Ιουνίου - 4 Οκτωβρίου

www.athensbiennial.org

BOYS' LIBRARY

Μάλλον ο χαρακτηρισμός «αγορίστικη» για μια βιβλιοθήκη μοιάζει λίγο κουτός, αλλά ατενίζοντας σχολαστικά τελευταίως μία τέτοια, διαπίστωσα ότι μπορεί να είναι αρκετά εύστοχος. Οι επιλογές μιας βιβλιοθήκης είναι ενδεικτικές του χαρακτήρα του ιδιοκτήτη της, όπως τα παπούτσια και η τουαλέτα του. Έτσι, οι επιλογές ενός ενήλικου αγοριού εξακολουθούν να είναι γαλλίζες ή πράσινες και να καθορίζονται από μια μπάλα, ηλεκτρικές κιθάρες, τις Μπάρμπι και τους G. I. Joe, με ολίγη επικάλυψη κουλτούρας και κοινωνικοϊστορικής αναζήτησης.

•**The place:** Ακουμπισμένη στον κεντρικό τοίχο της σαλονοτραπεζαρίας.

•**The furniture:** Ιδιαίτερα προσεγγμένη κατασκευή των IKEA, με ελαφρύ μεταλλικό σκελετό και τέσσερα επιμήκη ξύλινα ράφια, βαμμένα σκούρο πράσινο ή ανθρακί. Την εικόνα συμπληρώνει ένα πράσινο γ्लाστράκι στο πάνω-πάνω ράφι (που δεν θέλει πότισμα) και μια ξεχασμένη λαμπάδα (πράσινη κι αυτή).

•**The books:** Λαμβάνοντας υπόψη το διαχωρισμό του αγοριού, κινούμαστε από τα ψηλά στα χαμηλά και δεξιόστροφα:

Τα κόμικς: Κυμαίνονται από την κλασική λογοτεχνία των κόμικς, με τους Watchmen (εκδ. Anubis-μεταπολεμικοί μασκοφόροι-τιμωροί του εγκλήματος) να πρωτοστατούν, μέχρι τη διάσημη manga της Shonen Jump, όπου «σε έναν εναλλακτικό κόσμο οι νίντζα είναι πανίσχυροι»-και σέξι. Ξεχωρίζουμε τα "Naruto", «Η Ρομαντική Ιστορία του Ξιφομάχου της Εποχής Μείτζι» και «Βασιλιάς Σαμάνος». Φυσικά, ως κομικ-λάτρης που σέβεται τον εαυτό του, δεν παραλείπει την «Ιστορία των Κόμικς» (εκδ. Αιγόκερως).

Τα coffee-tables: Είναι προφανές ότι τα κριτήρια της κατηγοριοποίησης είναι και αισθητικά εφόσον πάνω-πάνω, εκεί που πέφτει το μάτι κατά τη γνώμη του, βρίσκουμε την εικονογράφηση (εδώ παρεισφύει το υποκειμενικό στοιχείο-το αγόρι είναι 1.89 cm). Εδώ λοιπόν, συναντάμε την avant-garde των μεγάλων-όμορφων βιβλίων, τις εκδόσεις Thames & Hudson, με το chill-out "At Home With Books" και το Underground "200 Trips from the Counterculture-Graphics and Stories from the Underground Press Syndicate". Εντύπωση (δεν) προκαλούν τα I LOVE Tokyo-books, "Fresh Fruits" και "The Tokyo look book", μια που οι δίδυμες Γιαπωνεζούλες με τα κοσιδία και το σκωτσέζικο μίνι αποτελούν την ultimate φαντασίωση κάθε «μονδέρνου» αγοριού.

Literature & stuff: Όλες οι γενιές και οι εκδοχές της μπίντικ γενιάς. Περιθώριο-καταχρήσεις-ωμός στοχασμός / βιωματική -υπό επήρεια- κινηματογραφική γραφή. Από πίσω προς τα μπρος χρονολογικά ξεχωρίζουμε τους Μπάρουζ, Μπουκόφσκι, Μπρετ Ήστον Έιλις, John King, Irvine Welsh, Chuck Palahniuk. Από κλασική λογοτεχνία

διακρίνουμε μια παλιά έκδοση του Κόμη Μοντεχρήστου και τον μετρ του αστυνομικού μυθιστορήματος Ίαν Ράνκιν. Κάπου εδώ συντελείται μια μεταπήδηση -ποιοτική και κυριολεκτική-, αφού περνάμε στο κάτω ράφι και στο σύγχρονο κοινωνιολογικό προβληματισμό, με τον ιδιοφυή αμερικανό Μάικλ Μουρ-«Ηλίθιοι Λευκοί» (εκδ. Αιώρα), το δημοσιογράφο-blogger Don Gilmour-«Εμείς είμαστε το μέσο» (εκδ. Οξύ), το λεξικό Larousse «Ο Αιώνας των Ανατροπών» (εκδ. Οξύ), «Μάινς του '68» (εκδ. Πολύτροπον) και ο «Φάκελος 17 Νοέμβρη» (εκδ. Εστία), γιατί απλά τα αγόρια αγαπούν πολύ την επανάσταση.

Leisures: Σε όλο το υπόλοιπο ράφι στοιβάζεται η ιστορία του ροκ εν ρολ, του πανκ και των λαοφιλών αθλημάτων της καλαθοσφαίρισης και του ποδοσφαίρου. Από τους Doors, τους Joy Division και το Μάντσεστερ περνάμε στο ελληνικό μπάσκετ (με πράσινη πάντα κατεύθυνση), στον Πελέ και στο «Εγώ, ο Ντιέγκο Μαραντόνα»-50 τρόποι για να παχύνετε, να σαπίσετε και να μετανοήσετε, άντρες! Υποθέτω, ότι στα ανέλαχτα -πλην όμως αντιπροσωπευτικά της αγορίστικης ψυχουσύνθεσης- τοποθετούμε τον Άρν Βελουχιώτη/«Άρνος ο Αρχηγός των Ατάκτων» και μια καλή έκδοση του Ταρζάν, «Ταρζάν 303», από τη "Bollywood Collections".

Στα δύο κάτω ράφια δεν έγινε αναφορά, διότι αναμένεται ακόμα να γεμίσουν από ένα δεύτερο αγόρι και τότε, ποιος ξέρει, ίσως αποκατασταθεί η υπερφίαλη, ανώριμη, σεξιστική αλλά 100% αρσενική -κι αυτό ανακουφίζει, κορίτσια, ε;- αντιμετώπιση του βιβλίου και ξεπηδήσει ξαφνικά η ποίηση, τα εικαστικά, η κλασική λογοτεχνία, το φωτορομάντζο και «100 Ιδέες για Γλυκά με Κουβερτούρα».

SCHIZO-IVAN BRUNETTI (2009, INKPRESS, ΕΚΔΟΣΕΙΣ ΚΟΡΜΟΡΑΝΟΣ)

«ΓΙΑ ΤΟΝ ΑΝΤΙ-ΧΡΙΣΤΟ ΕΧΕΙ ΠΟΛΥ ΠΛΑΚΑ»

Πριν μερικούς μήνες οι εκδόσεις Κορμωράνος (από τη γνωστή ομάδα που επιμελείται τόσα πολλά και διαφορετικά μεταξύ τους events) ξεκίνησαν ένα νέο imprint με όνομα inkpress, το οποίο θα εξειδικεύεται στην έκδοση comics. Αφετηρία για τη νέα εταιρεία αποτελεί η έκδοση του "Schizo" του Ivan Brunetti (ο πρωτότυπος τίτλος του τόμου είναι "misery loves comedy", Fantagraphics Books), στα Ελληνικά. Πρόκειται για έναν τόμο περίπου 180 σελίδων, που συλλέγει τα τρία (από τα τέσσερα που έχουν κυκλοφορήσει συνολικά μέχρι σήμερα)

τεύχη του προσωπικού comics του δημιουργού, "Schizo". Πολύ τολημνή έκδοση, αν αναλογιστεί κανείς ότι τα περισσότερα comics είναι αυτοβιογραφικά και τίγκα στη μαυρίλα (με τον Brunetti ν' αυτοσαρκάζεται ανεπανόρθωτα ή να χάνεται στις απαισιόδοξες σκέψεις του), ενώ τα υπόλοιπα είναι απλά εξαιρετικά βλάσφημα (π.χ. σε ένα από αυτά υπάρχει σκίτσος του Ιησού που αυνανίζεται με τις τρύπες από τα στήγμάτα του!). Φυσικά, σκοπός του Brunetti, πέρα από το να μας ψυχαγωγήσει, είναι να μας κάνει να αναρωτηθούμε, τι σκατά έχουμε στο κεφάλι μας;;; Και τα καταφέρει τόσο καλά ο μπαγάσας! Το "Schizo" είναι αναμφισβήτητα ένα από τα εκδοτικά γεγονότα (σχετικά με comics) της χρονιάς, από μια φρέσκια εταιρεία που υπόσχεται πολλά. Ο τολμών νικά!

Official site: www.kormoranos.gr
Wiki link: http://en.wikipedia.org/wiki/Ivan_Brunetti

MINI INTERVIEW ME ΣΥΝΤΕΛΕΣΤΕΣ (ΔΗΜΗΤΡΗ, ΙΛΑΝ ΚΑΙ ΧΑΡΗ) ΤΗΣ INKPRESS:

Ξεκινήσατε δυναμικά και τολημνά με την έκδοση του Schizo. Το εξώφυλλο της έκδοσης είναι λευκό με μαύρη τυπογραφία μόνο, κάτι που δεν συνθίζεται σε εκδόσεις comics, και το περιεχόμενο γροθιά στο στομάχι. Πώς πήρατε αυτή την απόφαση;

Ο ίδιος ο Ivan Brunetti προτίμησε στην αμερικάνικη έκδοση ένα αυστηρό εξώφυλλο, για να προστατεύσει το ανυποψίαστο κοινό από το σκληρό περιεχόμενό του. Κάναμε το ίδιο και στην ελληνική έκδοσή του.

Διάβασα κάπου ότι θα εκδίδετε ένα comic ανά χρονιά. Ποια άλλα comics βρίσκονται στη λίστα αναμονής προς έκδοση; Έχετε κλείσει κάποιον άλλο τίτλο;
Ετοιμάζουμε τώρα το "Like A Velvet Glove Cast in Iron", του Dan Clowes.

Σούπερ νέα! Η αφρόκρεμα των αμερικάνικων ανεξάρτητων comics. Με Έλληνες δημιουργούς υπάρχει πλέον για συνεργασία ή σας ενδιαφέρει μονάχα η μεταφορά ξένων τίτλων στα Ελληνικά;

Η συλλογή inkpress είναι αποκλειστικά αφιερωμένη στη μετάφραση ξένων κόμικς που θα θέλαμε να δούμε στα Ελληνικά. **Εύχομαι ολόψυχα καλή επιτυχία!**
Ευχαριστούμε!

ΟΙ ΟΜΑΔΕΣ ΤΗΣ ΧΡΟΝΙΑΣ

Η σεζόν στα ευρωπαϊκά πρωταθλήματα τελείωσε, η καινούργια αρχίζει οσονούπω, μοναδική ευκαιρία για εύσημα σ' όσους ξεπέρασαν τους εαυτούς τους:

Αλκμάαρ (Ολλανδία)

Γνωστή –και δυνατή– στα 80s ως Άλφα Ζήτα 67, χαμένη στο διάστημα στα 90s, ανέκαμψε στα 00s και φέτος κέρδισε (μετά από 29 χρόνια) περίπατο την Eredivisie, κλασικό πρωτάθλημα-μπαλάκι μεταξύ Άγιαξ και Αϊνχόβεν, με ολίγη από Φέγενορντ. Με αρχιπαίκτη τον Μαροκινό στράικερ Μουνίρ Ελ Χαμταουί και πιλότο τόν συμπαθητικούλη –πρώην ξεχασμένο– κο Φαν Χάαλ, που ήδη ανέλαβε να συμμαζέψει τη Μπάγερν Μονάχου.

Βόλφσμπουργκ (Γερμανία)

Στο συναρπαστικότερο ράλι της χρονιάς, με συνεχή προσπεράσματα, κληταρίσματα, στραβοτιμονιές και τετακέ, νικητής αναδείχτηκε, για πρώτη φορά στην ιστορία του, ο σκαρβαίος από τη μικρή πόλη της Volkswagen. Γενική ανεπάρκεια των υπόλοιπων –κυρίως της δέκα φορές πλουσιότερης Μπάγερν–, αλλά κι ένα φονικό επιθετικό δίδυμο (Γκραφίτε-Τζένκο, με 54 γκολ ήτρωισμα), όπως κι ένα μαντρόσκυλο-αρχιδεκανέας στον πάγκο (Φέλιξ Μάγκατ).

Γιούβενες-Ντογκάνα (Σαν Μαρίνο)

Αντικειμενικά η πιο αδύναμη ομάδα στα ερχόμενα Κύπελλα Ευρώπης. Κέρδισε το ονειρεμένο δικαίωμα χάρη στο θρίαμβό της στον τελικό του Σανμαρινέζικου Κυπέλλου (Coppa Titano), απέναντι στην Ντομανιάνο, έναν Τίτανο που βρίσκεται σε φάση παρακμής.

Γκινγκάμπ (Γαλλία)

13η στην εγχώρα Ligue 2 (Β' Εθνική), η ομάδα της Βρετάνης θα ζύσει μια βαθιά πληκτική χρονιά αν δεν υπήρχε η Λαϊκή Δημοκρατία του Κυπέλλου: η τρελή πορεία ξεκίνησε το Δεκέμβριο με πρόκριση στα πέναλτι κόντρα στη Λα Βιτρεέν (Δ' Κατηγορίας), συνεχίστηκε με διαδοχικά προσπεράσματα των Σεντ-Ομέρ, Μπρεστ, Λε Μαν, Σεντάν, Τουλούζ και κορυφώθηκε το Μάιο στο κλασικά υπερηλήρες Stade de France, με νίκη-ανατροπή κόντρα στη Ρεν.

Μπαρτσελόνα (Ισπανία)

Παρότι παραδοσιακά όχι συμπαθής σ' αυτόν που γράφει, τι να πεις... ήταν σίφουνας! Κι άλλοι είχαν μπάζετ, αλλά δεν έπαιζαν κι έτσι...

Μπέρνλι (Αγγλία)

Με ύμνο μια διασκευή του Wild Rover των Pogues και παίζοντας στο ίδιο γήπεδο (Turf Moor) από την ίδρυση (1882) μέχρι σήμερα, η γαλαζο-γκρενά ομάδα από το Λάνκασιαρ θα είναι ξεχωριστός συνδαιτυμόνας της Premiership από τον ερχόμενο Σεπτέμβρη, ύστερα από 33 χρόνια περιπλάνησης στις αγγλικές εσχαιές. Πρωταθλητές Αγγλίας το '21 και το '60, Κυπελλούχοι το '14, μιλάμε για ιστορία, ενώ η φετινή σεζόν περιλάμβανε μακροσκελείς καμπάνιες σε Λιγκ Καπ (ημιτελικά) και Κύπελλο (στους 16) κι απογειώθηκε στο Γουέμπλεϊ, στον τελικό των

ηλί-οφ προβιβασμού κόντρα στη Σέφιλντ Γιουνάιτεντ. Κι όλα αυτά με αμέτρητες σέντρες και κεφαλιές, λόγω ταπεινότητας αγγλο-σκοτσέζικου ρόστερ...

Μπορντό (Γαλλία)

Στα 90s άλλαζε κάθε χρόνο χέρια, στα 00s κόλλησε στη Λιόν, το γαλλικό σαμπιονά. Οι «Ζιροντέν» από το Μπορντό έσπασαν τη μονοτονία, με προπονητή-εγκέφαλο τον πρώην εγκεφαλικό μπακ Λοράν Μπλαν και καταλύτη στο γήπεδο τον εξάισιο χαφ Γιοάν Γκουρκίφ, που ήρθε στην ομάδα ως δανεικός, έχοντας ριζώσει 3 χρόνια στον πάγκο της Μίλαν. Τελικά οι Γιρονδίνιοι τον έκαναν δικό τους για 4 χρόνια κι ονειρεύονται βραδιές σαν κι εκείνες που τους χάρισε στα ξεκινήματά του ένας άλλος εξάισιος, ο Ζινεντίν Ζιντάν.

Ουνιρέα Ουρζιτσένι (Ρουμανία)

Η πιο ξεκούδουνη απευθείας παρουσία στους ομίλους του ερχόμενου Τσάμπιονς Λιγκ. Γαλαζωπή και με σήμα το λέοντα, εξού και το παρατσούκλι «Τσέλι της Λαλομίτα» (όπου Λαλομίτα η επαρχία στην οποία ανήκει το 17.000 κατοίκων Ουρζιτσένι), η Ουνιρέα είχε προπονητή τον πολύ αγαπητό στο Τσέλι Νταν Πετρέσκου, βασικότατο μπακ της προ Αμπράμοβιτς εποχής. Με τρία μόνο χρόνια στη Liga 1, άσημος παίκτης και γήπεδο 7.000 θέσεων, κατάφερε κάτι που αντίστοιχα στην Ελλάδα θα μπορούσε ας πούμε να κάνει ο...

...Πανθρακικός ;;;

Κι όμως, με πρωταθλητή αναμενόμενο, δευτεραθλητή αναμενόμενο, τριταθλητή αναμενόμενο, τεταρταθλητή αναμενόμενο κ.ο.κ, πρέπει να φτάσεις στην 11η θέση της φετινής Σουπερλίγκας (sic) για να πεις ότι υπήρχε και μία ομάδα που έκανε κατιτίς παραπάνω απ' αυτό που φαινόταν γραφτό. Με καλή όνομα συνδέσμου φίλων («Κροκόδειλοι») και –κυριολεκτικά– καλή στοιχείο την εκκλήση στην προέκταση του κόρνερ, ο Πανθρακικός κέρδισε ακόμα περισσότερες συμπάθειες με την κίνηση να μοιράσει δωρεάν διαρκείας σ' όσους έμειναν άνεργοι στην Κομοτηνή.

NAUTICA STORES: ΚΗΦΙΣΙΑ • Κ. ΕΡΥΘΡΑΙΑ • ΜΑΡΟΥΣΙ • Κ. ΨΥΧΙΚΟ • ΦΙΛΟΘΕΗ • ΚΟΛΩΝΑΚΙ • ΠΑΓΚΡΑΤΙ • ΠΥΛΑΔΑ • ΡΕΝΤΗΣ • ΠΕΙΡΑΙΑΣ
• ΘΕΣΣΑΛΟΝΙΚΗ • ΒΟΛΟΣ • ΑΡΑΧΟΒΑ • ΖΑΚΥΝΘΟΣ • ΗΡΑΚΛΕΙΟ • ΜΥΚΟΝΟΣ

ΝΑΥΤΙΚΑ

COCA-COLA SOUNDWAVE VOL. 3 SUMMER SOUNDS

Η σκηνή του Coca-Cola Soundwave θα στηθεί για να φιλοξενήσει μερικές από τις πιο αγαπημένες σύγχρονες μπάντες. Αυθαία λοιπόν για το Coca-Cola Soundwave Vol. 3 την Τετάρτη 1η Ιουλίου με: BLOC PARTY, PRIMAL SCREAM, LCD Soundsystem DJ Set (Special Disco Version feat. Pat Mahoney), LET'S TEA PARTY. Όλοι τους θα είναι εδώ και θα παίξουν ζωντανά μαζί με τους 2 νικητές του φετινού διαγωνισμού! Εισιτήρια προπωλούνται ήδη στη συμβολική τιμή των 8 ευρώ!! Μέχρι τότε, το Coca-Cola Soundwave vol. 3 συνεχίζεται και το κοινό μπορεί ακόμη να ενημερώνεται και να ψηφίζει για τις μπάντες του τελικού στο www.cocacolasoundwave.gr. Coca-Cola Soundwave! Όλοι μαζί, περισσότερη μουσική!

01/07/09
Ολυμπιακό Κέντρο Ψαλλήρου
Γήπεδο Tae Kwon Do
Ώρα έναρξης 18:30

10 ΧΡΟΝΙΑ ΕΥΡΩΠΑΪΚΗ ΓΙΟΡΤΗ ΤΗΣ ΜΟΥΣΙΚΗΣ ΣΤΗΝ ΕΛΛΑΔΑ

Οι δρόμοι των πόλεων ηχούν για ακόμα μια φορά διαφορετικά

Η Ευρωπαϊκή Γιορτή της Μουσικής γιορτάζει τα 10α γενέθλιά της. Οι τρεις μέρες κάθε χρόνου που επιτρέπουν στους κατοίκους να ζήσουν τις πόλεις τους διαφορετικά ήρθαν -ευτυχώς- και φέτος, ανοίγοντας τα μάτια και τ' αφτιά σε εικόνες και μουσικές του κόσμου. 355 καλλιτεχνικά σχήματα από ολόκληρη τη χώρα ανταποκρίθηκαν στο κάλεσμα της Γιορτής για συμμετοχή, στέλνοντας τα demos και τις προτάσεις τους. Σκηνές σε 23 πόλεις σε όλη την Ελλάδα θα γεμίσουν με μουσικές, ενώ περισσότερα από 70 σχήματα θα μετακινηθούν μεταξύ διαφόρων σημείων του εθνικού δικτύου, αναδεικνύοντας αδιαμφισβήτητη τη φετινή εν Ελλάδι Γιορτή σε μία από τις πλέον δυναμικές της Ευρώπης. Για μία ακόμη χρονιά δεν θα λείψουν και οι απεσταλμένοι της Ελλάδας στο εξωτερικό: οι παλιοί γνώριμοι της Γιορτής, Maraveyas Illegal και Λευτέρης Χριστοφής, θα ταξιδέψουν στη Γιορτή του Βερολίνου και της Λωζάννης αντίστοιχα. Όσο για τους καλεσμένους της χώρας μας, αυτοί εκπροσωπούν μια τεράστια μουσική γκάμα: δανέζικη pop, γαλλικό electro - punk, γερμανική tzaz, πολωνική ambient και πολλά ακόμη, μεταξύ των οποίων ονόματα όπως οι Fuse Factory και η Lise Dres. Οι δρόμοι θα γεμίσουν ξανά με ρυθμούς και ανθρώπους.

21-23 Ιουνίου (κατά τόπους οι εκδηλώσεις της Γιορτής ξεκινούν από τις 18 Ιουνίου)
www.musicday.gr

"FROM THE FUTURE, WE COME" EXHIBITION

Εσύ πώς αντιλαμβάνεσαι το χρόνο;

"From the Future, We Come", είναι ο τίτλος της ομαδικής έκθεσης που εγκαινιάζεται στις 9 Ιουνίου στους Κυθινδρόμους Σαραντόπουλου στον Πειραιά. 11 νέοι καλλιτέχνες συνομιλούν για την έννοια του χρόνου και τον προσδιορισμό μας σε σχέση με αυτόν, τη μεταβλητότητα του μέλλοντος, τη συγχρονικότητα του παρελθόντος και τη ρευστότητα αυτού του συστήματος. Στις 15 Ιουνίου, θα βρεθούν στον χώρο της έκθεσης καλλιτέχνες από διαφορετικές μουσικές σκηνές, για μια αυτοσχεδιαστική μουσική performance.

Διάρκεια έκθεσης: 9 -16 Ιουνίου. Ώρες λειτουργίας: 5μ.μ. - 9 μ.μ.
Χρυσοστόμου Σμύρνης και Κενταύρου, Πειραιάς
<http://fromthefuturewecome.blogspot.com/>

THE WAVE IS BACK

Rock music, Rock attitude & Cuervo on the Rocks!

Το ορμητικό κύμα της Jose Cuervo συναντά για μία ακόμη χρονιά το δυναμισμό των Rock ήχων στο 13ο Rockwave Festival! The Wave Is Back στις 27-28-29-30 Ιουνίου, σε ένα από τα καλύτερα line ups στην ιστορία του φεστιβάλ! Μια ξεχωριστή μουσική εμπειρία στα καθιερωμένα πλέον 2 stages του Terra Vibe, το Terra Stage & το Vibe Stage, με τους καλλιτέχνες του Rockwave να εμφανίζονται back to back. Placebo, Moby, The Killers, Duffy, Tricky, Motley Crue, W.A.S.P., Monster Magnet, Slipknot, Mastodon... και αυτά είναι μερικά μόνο από τα ονόματα που θα «παρελάσουν» από τις 2 σκηνές του Terra Vibe!

THE SILVER SUN PICKUPS

@GAGARIN 205

Μία συναυλία με ιδρώτα, rock, pop, fuzz και distortion

Στις 24 Ιουνίου, οι Silversun Pickups έρχονται στην Αθήνα. Στο μουσικό shaker του ήχου τους υπάρχει λίγος τσαμπουκάς από το Silver Lake του Los Angeles, οι μουσικές από τις κυκλοφορίες τους Swoon, Carnavas και Pikul, μια αίσθηση από τις ερήμους της California, alternative 90's rock feeling, americana επιρροές και αναφορές σε παλιότερα γνωστά συγκροτήματα όπως My Bloody Valentine, Smashing Pumpkins και Pixies. Μια νύχτα με ένταση, οπασμένες χορδές κιθάρας μπερδεμένες με χορδές μπάσου, μπερδεμένες με πλήκτρα και ανηλεές drumming, δυνατές και χαμηλές επικές συνθέσεις, όπως τα "Lazy Eye", "Panic Switch", "Kissing Families", "Little Lover's So Polite", "Rusted Wheel", "Well Thought Out Twinkles", "Sort of" και όχι μόνο, όλη αυτά συνδυασμένα με στίχους που παραπέμπουν σε φροϊδικές, ονειρικές καταστάσεις.

www.myspace.com/silversunpickups
Gagarin 205, Λιοσίων 205
Τηλ: 210 8547600, www.gagarin205.gr
Τιμή Εισιτηρίου: 25 Ευρώ

KEEP ROLLIN ON YOUR SEVEN PLIES!

Η τέταρτη έκδοση του Vodafone CU 7ply Project, που διοργανώθηκε από την Propaganda Rollin Co. με την υποστήριξη της Vans, έλαβε χώρα με μεγάλη επιτυχία το διήμερο 9 & 10 Μαΐου στο χώρο της Τεχνόπολης στο Γκάζι. Η προσέλευση του κόσμου αυτή τη χρονιά ξεπέρασε κάθε προηγούμενο, ενώ αποκορύφωμα ήταν η βραδιά της 10ης Μαΐου, με τον Καλιφορνέζο super star DJ Steve Aoki να κλείνει το φεστιβάλ. Θα ήταν παράλειψη να μην αναφερθούμε στο εκπληκτικό demo show του διεθνούς φήμης pro skater της Vans "Danny Wainwright", στο καταιγιστικό live p.a. των Αρτέμης/Ευθύμη, στην ιδιαίτερη ανατρεπτική παρουσία των "Bikini Girls With Machine Guns" και στους ξεσηκωτικούς One Drop Forward. Στον εικαστικό διαγωνισμό που πραγματοποιήθηκε, νικητής αναδείχθηκε ο Ζάχος Ελευθεριάδης (kuruku), του οποίου την υπογραφή θα φέρουν limited edition κομμάτια της Propaganda για το 2010.

"CULTURE INDUSTRY", FOLKLORE AND CLICHÉS @ VOX.

Το φοιτητικό και το κλισέ από τη ματιά 30 καλλιτεχνών

Η έκθεση Culture Industry, Folklore and Clichés στο VOX στην Αθήνα, καλεί 30 καλλιτέχνες από την Ελλάδα και την Ανατολική Ευρώπη να εξερευνήσουν τον τρόπο με τον οποίο οι έννοιες Folklore και Clichés αλληλεπιδρούν και προτείνουν νέα νοήματα και ιδέες, πέρα από τις κοινές εμπειρίες και σκέψεις μιας γεωγραφικής περιοχής. Τα έργα τοποθετούνται σε όλες τις εγκαταστάσεις του VOX, που

θεωρείται ως ένα από τα πιο γνωστά «μπουζούκια» της πόλης. Το κύριο-ορόσημο της αντίστοιχης νυχτερινής κουλτούρας της Αθήνας, χωρίς να αλληλεπιδρά με τα περιεχόμενα έργα, μετατρέπεται προσωρινά σε ένα κοντέινερ που αλληλεπιδρά με τα περιεχόμενα έργα, αρθρώνοντας νέες διηγήσεις από την επεξεργασία οικείων καταστάσεων.

VOX, Ιερά Οδός 16, Κεραμεικός, Αθήνα.
Διάρκεια Έκθεσης: 12 Ιουνίου - 10 Ιουλίου. Ώρες Λειτουργίας: καθημερινά από τις 17:00 έως τις 21:00
www.cultureindustryatvox.com

ΚΕΙΜΕΝΑ ΓΙΑ ΤΙΣ ΦΩΤΟΓΡΑΦΙΕΣ ΤΗΣ ΜΑΡΙΑΣ ΚΟΥΡΚΟΥΤΑ

1. Το οικονομικό σύστημα υπέστη ενδόρηξη: έσπασε στις ραφές. Οικονομική κρίση: άνθρωποι χάνουν τις δουλειές τους* τα σπίτια τους βγαίνουν σε πλειστηριασμό* ωστόσο, ο κάθε πλιθιος μπορεί να τα βγάλει πέρα μπροστά σε μια κρίση* το δύσκολο είναι η καθημερινότητα. Ο πληθυσμός του Μανχάταν γεννάει: καμπούριασμένες γριούλες σέρνουν καρτσάκια φορτωμένα παλιοπράγματα, μαύροι με μεγάλες κοιλιές κάθονται πάνω σε βαρέλια στο πεζοδρόμιο. Κι όμως όλα μοιάζουν στη θέση τους: εξάλληλο, έχω και την πόλη σε χειρότερους καιρούς: το '87 γίνονταν δυόμισι χιλιάδες φόντοι τον χρόνο, χάρια οι βιασμοί και οι ένοπλες ηπαστείες* στα ρείθρα των πεζοδρομίων ξεδιψούσαν αρουραίοι. Μπορείς να επισκεφτείς τη Νέα Υόρκη και να μη δεις τίποτα, τίποτα να μη θυμάσαι: οι τουρίστες περιφέρονται γύρω από τα θέατρα του Μπρόντγουεϊ και στο Σέντραλ Παρκ* φωτογραφίζουν την Times Square, τις γιγάντιες, ψηφιακές διαφημίσεις* κι όμως η πόλη είναι μια κλιωσιά στα σωθικά. Στο λεωφορείο για το Κανάρτζι είμαι το μοναδικό λευκό

πρόσωπο* έχω συνηθίσει* άλληωστε κανείς δεν μου δίνει σημασία. Σκέφτομαι πόσο κακό έκανε στις Ηνωμένες Πολιτείες – και στον κόσμο – η προεδρία του Τζορτζ Μπους: the man who sold the world. Το Κακό δεν είναι θεαματικό* κοιμάται στο κρεβάτι μας, τρώει στο τραπέζι μας. Περπατώντας στο Κανάρτζι, στα βόθρα του Μπρούκλιν, με σταματάει κάποιος που μοιράζει χριστιανικά φυλλάδια: «Όταν ο Ιησούς ήρθε στο δαίμνο,» μου λέει, «οι άνθρωποι κοιτάζαν στους ουρανούς και είδαν αγγέλους». Παίρνω το φυλλάδιο: όσο δυσκοιότερες είναι οι μέρες, τόσο περισσότερες οι προσευχές.

Αν θέλεις να δεις αλληλαγή στον κόσμο, πρέπει να αλληλάξεις εσύ ο ίδιος.

2. Στη Νέα Υόρκη το ένα «μη» διαδέχεται το άλλο. Μην κάνετε αυτό, απαγορεύεται εκείνο. Νόμος και Τάξη. Don't Even Think of Breaking the Law. Ο Μπαράκ Ομπάμα μπορεί να επιβάλει τα πάντα: η χώρα βρίσκεται κάτω από τη σαγήνη του. Obamafanland. Ωστόσο, δεν χρειαζόμαστε χαρισματικούς ηγέτες* χρειαζόμαστε τίμιους, ειλικρινείς, αποτελεσματικούς. Καμιά φορά σκέφτομαι: Δεν καταλαβαίνω γιατί οι άνθρωποι φοβούνται τις καινούργιες ιδέες* εγώ φοβάμαι τις παλιές.

3. Ο μεγαλύτερος κίνδυνος της παγκοσμιοποίησης είναι η αντίδραση στην παγκοσμιοποίηση: η αναδίπλωση σε μικρές κοινότητες που επιμένουν πεισματικά στη διατήρηση των ηθών και των εθίμων τους. Η «εθνική» ταυτότητα σε μετατρέπεται σε σκεπτόμενο βούρλο. Οι πλιθιοί συνασπίζονται. Η μοίρα των πολιτισμών είναι να εξελίσσονται, να αλληληλεπιδρούν, να εξαφανίζονται* στις μεγαλουπόλεις ο καθένας μαθαίνει να αναγνωρίζει την παρουσία των άλλων. Αν, κατηγορίζοντας τη Δέκατη Λεωφόρο, μείνω σιωπηλή, ακούω έναν καινούργιο κόσμο να αναπνέει. Σ' αυτόν τον κόσμο δεν επιζεί ο ισχυρότερος* επιζεί αυτός που μπορεί να αλληλάξει. Κι εκτός απ' αυτό: όταν γνωρίζεις μια καινούργια ιδέα, δεν μπορείς να επιστρέψεις στην παλιά.

Όλες οι μεγάλες αλήθειες, αρχίζουν ως βλασφημίες.

4. Ο γιορταστικός άνθρωπος, ο παιγιώδης άνθρωπος: ηγαίνουμε εκεί όπου υπάρχουν άλλοι άνθρωποι* παρότι παραπονιόμαστε για τη πλιθη, το θόρυβο, τη φασαρία, αποφεύγουμε τις ερήμους, δεν πλιησιάζουμε στο κενό. Καμιά φορά, στριμωγμένη στο βαγόνι του υπόγειου, μαρίζω στον αέρα βανίλια. Κάθε φορά που φεύγω από τη Νέα Υόρκη, δακρυσμένη σχεδόν, λέω: Ελπίζω να μην κάνετε κάτι φριχτό, ή κάτι ανεπανήληπτα υπέροχο ώσπου να ξαναέρθω.

You gotta say yes to another excess.

5. Το μυστικό είναι να συνεχίζεις να αναπνέεις. Κατεβαίνω στο τέλος της γραμμής 6, στην είσοδο του Πέλιχαμ Παρκ. Κάποτε, σε τούτη εδώ τη γειτοιά, υπήρχαν μαραζιασμένα χτίρια και άχτιστα οικόπεδα γεμάτα σκουπίδια* τώρα όλα φαίνονται καθαρά, νοικοκυρεμένα* μια-παρέα κοριτσιών κατευθύνονται προς την όχθη του Λογκ Άιλαντ Σάουντ: φοράνε ψεύτικα κοσμήματα και κραγιόν που γυαλίζει. Σε λίγο καιρό θα γίνουν σύζυγοι και μητέρες. I wake and I bake a cake. Ή θα γίνουν μητέρες, αλλά όχι σύζυγοι. Η αντισύλληψη και η έκτρωση είναι σπά-νιες στο Μπρονξ. Επιστρέφοντας στο Μανχάταν, ακούω στο iPod μου: "I Knew the Bride When She Used to Rock'n'Roll".

ΝΕΟ ΠΡΟΓΡΑΜΜΑ ΣΤΟ ΚΟΚΚΙΝΟ

ΠΑΡΑΣΚΕΥΗ

6:00 - 7:30 ΘΗΡΙΑ ΕΝΗΜΕΡΑ ΓΙΩΡΓΟΣ ΤΡΙΠΕΣΙΩΤΗΣ - ΕΙΡΗΝΗ ΠΡΟΜΠΟΝΑ	14:00 - 15:00 ΜΑΓΚΑΖΙΝΟ ΜΠΟ ΝΙΚΑ ΜΙΧΑΛΟΠΟΥΔΟΥ ΑΝΔΡΕΑΣ ΠΑΠΑΔΟΠΟΥΔΟΣ
7:30 - 9:00 GOLDEN BOYS ΜΑΡΙΟΣ ΔΙΟΓΕΛΛΗΣ - ΚΩΣΤΑΣ ΣΑΒΒΟΠΟΥΔΟΣ	15:00 - 16:00 Η ΠΙΟΛΗ ΣΤΟ ΚΟΚΚΙΝΟ ΜΑΚΗΣ ΜΗΛΑΤΟΣ
9:00 - 10:00 ΛΑΘΡΑΝΑΓΝΩΣΤΕΣ ΓΙΩΡΓΟΣ ΑΝΑΔΡΑΝΙΣΤΑΚΗΣ - ΒΑΤΣΕΛΑΣ ΚΕΡΟΥΒΕΙΜ	16:00 - 19:00 POST ROCK ΑΝΤΩΝΗΣ ΘΑΛΗΣ (16:00-17:00 - ΣΥΝΕΝΤΕΥΞΗ)
10:00 - 11:00 ΝΕΑ ΚΑΤΑΣΤΑΣΗ ΝΕΑ ΚΑΘΗΚΟΝΤΑ ΑΓΓΕΛΟΣ ΤΣΕΚΕΡΗΣ - ΓΙΩΡΓΟΣ ΚΥΡΤΖΗΣ	19:00 - 21:00 "25" ΚΡΗΣΤΟΣ ΔΑΣΚΑΛΟΠΟΥΔΟΣ - ΗΡΩ ΚΩΜΜΕΝΤΑΚΟΥ
11:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΥΓΕΝΙΑ ΛΑΟΥΡΙΑΚΗ - ΧΡΥΣΟΣΤΟΜΟΣ ΛΟΥΚΑΣ	21:00 - 22:30 INNER CITY BLUES ΘΑΝΑΣΗΣ ΜΗΝΑΣ
12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΤΣΕΛΑΣ ΚΑΡΑΓΕΩΡΓΟΣ - ΝΙΚΟΣ ΣΕΡΡΟΣ ΙΑΣΟΝΑΣ ΠΑΝΑΓΙΩΤΟΠΟΥΔΟΣ ΣΥΜΜΕΤΕΧΟΝ Ο ΠΑΝΟΣ ΑΛΜΠΡΟΥ ΚΑΙ Ο ΝΙΚΟ ΛΑΓΟ	22:30 - 00:00 JAZZ N JAZZ ΜΕ ΤΟΝ ΣΥΝΤΑΚΤΕΣ ΤΟΥ ΠΕΡΙΟΔΙΚΟΥ JAZZ N JAZZ
13:30 - 14:00 ΣΧΟΛΙΟ ΣΤΑΘΗΣ ΣΤΡΗΠΟΠΟΥΔΟΣ (ΣΤΑΘΗΣ)	00:00 - 02:00 MIXTAPE RADIO SHOW ΜΕ ΤΗ ΣΥΝΤΑΚΤΙΚΗ ΟΜΑΔΑ www.mixtape.gr
	02:00 - 3:00 PLAY LIST ΕΠΙΛΟΓΕΣ ΤΩΝ ΜΟΥΣΙΚΩΝ ΠΑΡΑΓΩΓΩΝ ΤΟΥ ΚΟΚΚΙΝΟΥ

ΔΕΥΤΕΡΑ - ΠΕΜΠΤΗ

6:00 - 7:30 ΘΗΡΙΑ ΕΝΗΜΕΡΑ ΓΙΩΡΓΟΣ ΤΡΙΠΕΣΙΩΤΗΣ - ΕΙΡΗΝΗ ΠΡΟΜΠΟΝΑ	16:00 - 17:00 ΣΤΙΣ ΘΑΒΕΣ ΤΩΝ ΙΜΩΝ ΒΑΤΣΕΛΑΣ ΚΕΡΟΥΣ
7:30 - 9:00 GOLDEN BOYS ΜΑΡΙΟΣ ΔΙΟΓΕΛΛΗΣ - ΚΩΣΤΑΣ ΣΑΒΒΟΠΟΥΔΟΣ	17:00 - 19:00 ΔΕΣΠΟΙΝΙΣ ΜΟΥ ΟΥΤΟΠΙΑ ΠΑΛΕΣ ΚΑΝΑ ΧΑΡΟΥΜΕΝΟ ΘΩΤΕΡΗ ΛΑΜΠΡΙΛΗ - ΓΙΑΝΝΗΣ ΠΕΤΡΙΑΡΗΣ
9:00 - 10:00 ΛΑΘΡΑΝΑΓΝΩΣΤΕΣ ΓΙΩΡΓΟΣ ΑΝΑΔΡΑΝΙΣΤΑΚΗΣ - ΒΑΤΣΕΛΑΣ ΚΕΡΟΥΒΕΙΜ	19:00 - 20:00 AURORIS SOUND CHECK ΣΤΕΛΙΟΣ ΤΡΙΠΙΤΑΣ - ΙΑΡΗΣ ΣΥΜΒΟΥΛΙΑΣ
10:00 - 11:00 ΝΕΑ ΚΑΤΑΣΤΑΣΗ ΝΕΑ ΚΑΘΗΚΟΝΤΑ ΑΓΓΕΛΟΣ ΤΣΕΚΕΡΗΣ - ΓΙΩΡΓΟΣ ΚΥΡΤΖΗΣ	ΤΕΤΑΡΤΗ: ΣΙΝΕΜΑΔ ΝΙΚΟΣ ΚΟΥΡΚΟΥΤΑΣ
11:00 - 12:00 ALLEGRO MAME ΤΡΟΠΟ ΕΥΓΕΝΙΑ ΛΑΟΥΡΙΑΚΗ - ΧΡΥΣΟΣΤΟΜΟΣ ΛΟΥΚΑΣ	20:00 - 21:00 ΑΙΣΘΗΜΑΤΙΚΗ ΑΓΩΓΗ ΝΙΚΟΣ ΤΡΙΑΝΤΑΦΥΛΛΟΣ
12:00 - 14:00 ΚΙ ΘΜΟΣ ΚΙΝΕΙΤΑΙ... ΒΑΤΣΕΛΑΣ ΚΑΡΑΓΕΩΡΓΟΣ - ΝΙΚΟΣ ΣΕΡΡΟΣ ΙΑΣΟΝΑΣ ΠΑΝΑΓΙΩΤΟΠΟΥΔΟΣ ΣΥΜΜΕΤΕΧΟΝ Ο ΠΑΝΟΣ ΑΛΜΠΡΟΥ ΚΑΙ Ο ΝΙΚΟ ΛΑΓΟ	21:00 - 22:30 ΕΞΟΜΟΛΟΓΗΣΕΙΣ ΕΝΟΣ ΔΙΝΗΘΙΟΜΑΝΟΥΣ ΝΙΚΟΣ ΠΕΤΡΟΥΚΑΚΗΣ
	22:30 - 00:00 ΣΤΟΝ ΟΡΕΑΝΟ ΤΟΥ ΗΧΟΥ ΘΑΝΑΣΗΣ ΚΑΡΑΜΟΛΕΓΚΟΥ
13:30 - 14:00 ΣΧΟΛΙΟ ΣΤΑΘΗΣ ΣΤΡΗΠΟΠΟΥΔΟΣ (ΣΤΑΘΗΣ)	00:00 - 02:00 ΔΕΥΤΕΡΑ: ΜΕΤΑΛ HAMEL, TRITH: ΣΙΝΕΜΑΔ, ΤΕΤΑΡΤΗ: ΣΟΝΙΚ, ΠΕΜΠΤΗ: VELVET
	02:00 - 06:00 ΕΠΙΛΟΓΕΣ ΤΩΝ ΜΟΥΣΙΚΩΝ ΠΑΡΑΓΩΓΩΝ ΤΟΥ ΚΟΚΚΙΝΟΥ

ΣΑΒΒΑΤΟ

8:00 - 10:00 ΑΘΩΤΟΣ ΘΙΑΣΟΣ ΓΙΩΡΓΟΣ ΣΥΛΩΦΗΣ	16:30 - 18:00 Ο ΓΥΡΟΣ ΤΩΝ ΚΟΣΜΩΝ ΣΕ 90 ΛΕΠΤΑ ΘΩΔΟΡΗΣ ΠΑΠΑΘΕΟΔΩΡΟΥ
10:00 - 12:00 ΗΜΕΡΟΛΟΓΙΟ ΣΑΒΒΑΤΟΥ ΠΑΝΟΣ ΤΣΙΜΑΣ	18:00 - 19:30 TOTAL GLOBAL ΜΑΝΟΣ ΤΖΑΝΑΚΗΣ
12:00 - 13:00 ΤΟ ΚΟΚΚΙΝΟ ΠΙΠΕΡΙ!! ΣΤΕΛΙΟΣ ΕΛΛΗΝΙΑΚΗΣ	19:30 - 21:00 "25" ΚΡΗΣΤΟΣ ΔΑΣΚΑΛΟΠΟΥΔΟΣ - ΗΡΩ ΚΩΜΜΕΝΤΑΚΟΥ
13:00 - 14:00 ΑΤΑΚΤΗ ΤΑΞΗ ΚΡΗΣΤΟΣ ΕΛΛΗΝΙΑΚΗΣ	21:00 - 22:30 INNER CITY BLUES ΘΑΝΑΣΗΣ ΜΗΝΑΣ
14:00 - 14:30 ΜΑΓΚΑΖΙΝΟ ΓΙΑΝΝΗΣ ΑΝΔΡΟΥΛΙΑΚΗΣ	22:30 - 00:00 WEB SIDE STORY ΑΠΟ ΣΤΟΛΗΣ ΚΑΛΑΡΟΥΔΑΚΗΣ
14:30 - 15:00 ΑΔΑΝΕΙΣ ΚΥΡΙΑΚΟΣ ΜΑΝΤΟΥΒΛΑΟΣ	00:00 - 02:00 RADIO BUBBLE ΕΚΠΟΜΙΣΕΣ ΑΚΡΟΑΤΩΝ ΤΟΥ ΙΝΤΕΡΝΕΤ ΤΟΥ RADIO BUBBLE
15:00 - 16:30 ΤΟΝ ΠΙΟ ΜΙΚΡΟ ΤΟΝ ΠΙΟ ΜΙΚΡΟ, ΤΟΝ ΠΙΟ ΑΓΑΠΗΜΕΝΟ ΑΔΕΛΦΣ ΒΑΚΗΣ	02:00 - 3:00 PLAY LIST ΕΠΙΛΟΓΕΣ ΤΩΝ ΜΟΥΣΙΚΩΝ ΠΑΡΑΓΩΓΩΝ ΤΟΥ ΚΟΚΚΙΝΟΥ

ΚΥΡΙΑΚΗ

8:00 - 10:00 ΑΘΩΤΟΣ ΘΙΑΣΟΣ ΓΙΩΡΓΟΣ ΣΥΛΩΦΗΣ	16:30 - 18:00 ΛΙΓΟ ΕΛΛΑΔΑΚΟΜΗ ΝΤΙΝΑ ΜΑΤΙΤΣΙΑ
10:00 - 11:00 ΕΠΙ ΑΣΤΡΑΛΛΟΘΩΝ ΜΑΝΟΣ ΠΟΛΕΤΑΣ	18:00 - 19:30 TOTAL GLOBAL ΜΑΝΟΣ ΤΖΑΝΑΚΗΣ
11:00 - 12:00 ΓΑΛΕΡΑ ΣΤΟΥΣ ΠΕΡΑΚΑΜΠΟΥΣ ΓΙΑΝΝΗΣ ΚΑΛΑΪΤΣΗΣ	19:30 - 21:00 ANOKATOZIAN ΜΑΡΙΣ ΠΑΝΟΣΙΑΝ
12:00 - 13:00 ΑΠΟ ΤΗΝ ΠΙΟΛΗ ΕΡΧΟΜΑΙ... ΣΤΕΛΙΟΣ ΕΛΛΗΝΙΑΚΗΣ	21:00 - 22:30 INNER CITY BLUES ΘΑΝΑΣΗΣ ΜΗΝΑΣ
13:00 - 14:00 ΠΙΣΩ ΣΕΛΙΔΕΣ ΜΑΡΙΟΣ ΔΙΟΓΕΛΛΗΣ	22:30 - 00:00 ΤΡΑΝΘΗ ΤΩΝ ΚΑΚΩΝ ΝΑΙΑΣ ΑΝΑΣΤΑΣΟΠΟΥΔΟΣ
14:00 - 14:30 ΜΑΓΚΑΖΙΝΟ ΓΙΑΝΝΗΣ ΑΝΔΡΟΥΛΙΑΚΗΣ	00:00 - 02:00 OFF BROADWAY ΓΙΑΝΝΗΣ ΚΑΡΟΥΝΗΣ
14:30 - 15:00 ΑΔΑΝΕΙΣ ΚΥΡΙΑΚΟΣ ΜΑΝΤΟΥΒΛΑΟΣ	02:00 - 06:00 PLAY LIST ΕΠΙΛΟΓΕΣ ΤΩΝ ΜΟΥΣΙΚΩΝ ΠΑΡΑΓΩΓΩΝ ΤΟΥ ΚΟΚΚΙΝΟΥ
15:00 - 16:30 ΤΟΝ ΠΙΟ ΜΙΚΡΟ ΤΟΝ ΠΙΟ ΜΙΚΡΟ, ΤΟΝ ΠΙΟ ΑΓΑΠΗΜΕΝΟ ΑΔΕΛΦΣ ΒΑΚΗΣ	

105.5 FM
στο ΚΟΚΚΙΝΟ
ΡΑΔΙΟΦΩΝΟ ΑΠΕΝΑΝΤΙ

Foto: Tom Balkus

Color your world!

Timberland®