

44

οκτώβριος 09
διανέμεται δωρεάν

VELVET

mornings


WeSC activists Lady Tigra, Love Eneroth, Jonas Wiehager, Chris Pastras and Mika Edin contributing to "WeAretheSuperlativeConspiracy"
Pick up a copy at your nearest WeSC retailer.

For more information visit www.wesc.com

wesc
© WeAretheSuperlativeConspiracy


Index

02 VELVET MORNINGS

UNMADE BEDS

04 Κωνσταντίνος Δαγριτζίκος

CAMERA

10 66ο Φεστιβάλ Βενετίας

13 Dogtooth's Penetration

THEATER

14 Αναζητώντας τη Ραπουζέη

DECADANCE

16 Till death do us part...
Pina Bausch | Merce Cunningham

B-SIDES

18 Nina Hagen

20 Gig Posters (Part 2)

21 Italians Do it Better - Mike Simonetti

22 **Pick-up:** Vivian Girls, Ha!Riot, Zebra
Tracks, Dread Astaire, The Pains Of
Being Pure At Heart

23 Dread Astaire

24 The Velvoids

FASHION

26 Διάλογος με τον στιλιστικό εαυτό μας

28 Burn It, Burn It All Away

ART

34 Yes, we can't

36 Art Agenda

DIGITAL CULTS

37 Immobilité

ARCHITECTURE

38 Ανάποδος Χρόνος

BOOK

40 Η Ζυράννα Ζατέλη και οι ήλιοι

COMICS

41 Strangers In Paradise, pocket book
vol.1 - Terry Moore
Lowbright #1 & Tune (new on-line
comic) - Derek Kirk Kim
Greek News!

FOOTBALL IS LIFE

42 Foxtrot

FOOD

43 Eat your myth in Greece

POT POURRI

44 News, Parties, Events, Gigs

ZEPPELIN

46 New Deal

VELVET POSTER: The Velvoids

Velvet mornings

- Τι χαρά που είχε ο Άρης των Calvin στο πάρτυ του το προηγούμενο Σάββατο!
- Σαν παιδάκι.
- Εκεί, με τα πετάλια του και τόσο όμορφο κόσμο και Zebra Tracks και Exposed By Observers και My Wet Calvin και Callas και άλλους.
- Πού να τους θυμάσαι τώρα όλους.
- Μου 'λεγε η Μόνικα πως έχει καμιά εικοσαριά καινούργια τραγούδια και περιμένει πώς και πώς να τα βγάλει.
- Σημαντικό και δύσκολο το δεύτερο βήμα.
- Το 'χει όμως.
- Έκανε εντύπωση στους βλάκες τους τηλεοπτικούς δημοσιογράφους η ηλικία των παιδιών που πιάσανε στο Χαλάνδρι.
- Απίστευτο ήέει... μέχρι και καρτούν βρεθήκαν...
- Μαύρα μεσάνυχτα.
- Σε λίγο θα αναρωτιούνται γιατί πιάνουν παιδιά δημοτικού.
- Πάει και η δεύτερη Athens Biennial.
- Φαντάζομαι πολλοί θα τη χάσανε.
- Κλασικά Ελλάδα.
- Μακάρι να πιάσει τόπο όλη αυτή η γαμάτη προσπάθεια.
- Μπάχαλο και στα κινηματογραφικά ε;
- Μακελειό.
- Η ουσία πάντως είναι οι Κυνόδοντες, Μέσα στο Δάσος, Κακό, Ιστορία 52, Στρέλλα και τόσες άλλες γαμάτες ταινίες απέναντι στην ηλιθιότητα.
- Μόνο έτσι τους γελοιοποιείς.
- Έτσι ξεβρακώνεται όλη η βλακεία.
- Μόνο με τη δημιουργία.
- Όχι με καφεδιά, κριτική απ' έξω και μπλαμπλαμπλαμπλαααααα...


Για να χαρείς κάποια πράγματα χρειάζεσαι μεγάλη παρέα.
Στον κόσμο του What's Up την έχεις για να απολαμβάνεις το

CALL THEM ALL 600

που σου δίνει 600 λεπτά ομιλίας και βιντεοκλήσεων προς όλο τον κόσμο του What's Up, μόνο με 5€. Όταν έχεις τόσο μεγάλη παρέα, όλα είναι δυνατά!

Στείλε 600 στο 1313.
Ελάχιστη διάρκεια κλήσης 3'. Χρέωση ανά δευτερόλεπτο. Διάρκεια ισχύος 30 ημέρες.


ΚΩΝΣΤΑΝΤΙΝΟΣ ΔΑΓΡΙΤΖΙΚΟΣ

Curator, DJ, creative director του 6 D.O.G.S.,
το οποίο ανοίγει στις 9 Οκτωβρίου στην Αβραμιώτου.

www.6dogs.gr


Έχοντας ξεκινήσει από το 1999, τα **Prime Timers** κλείνουν φέτος μια δεκαετία επιτυχημένης παρουσίας στο χώρο του street fashion. Με μότο τους το **"We Love Jeans, We Love Sneakers, We Love Music"**, τα Prime Timers παραμένουν **"young at heart"** προτείνοντάς μας πάντα τα πιο νεανικά σχέδια!! Φέτος γιορτάζουν μια δεκαετία γεμάτη αξέχαστες στιγμές και πολύ κέφι, ενώ παράλληλα μας συστήνουν με το καινούργιο τους project, Prime Timers Radio: μπείτε στο www.primetimersradio.gr και ακούστε την καλύτερη μουσική της εποχής μας!!

www.primetimers.gr

10
ΧΡΟΝΙΑ

**PRIME
TIMERS**
1999-2009


Με αφορμή την κυκλοφορία του μουσικού cd, VELVET bus - Experimento Músico con Pampero, τα συγκροτήματα που συμμετείχαν στην περιοδεία θυμούνται εικόνες από την on the road εμπειρία τους, ενώ παράλληλα μας αποκαλύπτουν τα άμεσα σχέδιά τους!

THE CALLAS

Τι μένει από όλη αυτή την ιστορία του VELVET bus - Experimento Músico con Pampero...; Η αίσθηση ότι είμαστε μια μεγάλη παρέα... με κοινά γούστα πάνω-κάτω... σε ένα πούλμαν... με έναν φοβερό τύπο στο τιμόνι... και όλη μέρα-κάθε μέρα κάνεις αυτό που γουστάρεις... να ασχοηθείσαι με τη μουσική... και τελικά όσα myspacew itterlastfmfacebook κι αν υπάρξουν... το σκηνικό της μεγάλης παρέας που πίνει, ταξιδεύει, παίζει, γλεντάει και έρχεται σε επαφή με τόσο κόσμο θα είναι για πάντα μαγικό... άιντε... πάμε για τα επόμενα τώρα...

Οι Callas πριν το καλοκαίρι κυκλοφόρησαν το δεύτερο LP τους και έκαναν μίνι ευρωπαϊκή περιοδεία (Λονδίνο, Μπράιτον, Βαρκελώνη, Μαδρίτη, Βερολίνο). Τον Οκτώβριο θα ταξιδέψουν πάλι στο Λονδίνο για να παίξουν στο ιστορικό Camden Barfly. Παράλληλα δουλεύουν πάνω σε νέο υλικό και ετοιμάζουν videoclip για το τραγούδι τους Lipstick, σε συνεργασία με τον The Boy.

BERLIN BRIDES

Με το VELVET bus - Experimento Músico con Pampero γυρίσαμε την Ελλάδα σε fast-forward μέσα σε 13 μέρες! Το καθημερινό, επαναλαμβανόμενο και απaráλληλατο πρόγραμμα μάς έκανε να νιώθουμε ότι ζούμε και ξαναζούμε τη μέρα της μαρμάτας: ξύπνα νωρίς, μάζεψε τα πράγματά σου, κουβάλα τα όργανα, ταξίδεψε μέχρι την επόμενη πόλη, κουβάλα ξανά τα όργανα στη μουσική σκηνή, στήσε και κάνε soundcheck, πήγαινε τα πράγματά σου στο ξενοδοχείο, ετοιμάσου για το live και παίξε το ίδιο πρόγραμμα για νιοστή φορά και μετά χόρεψε με τα live των άλλων συγκροτημάτων... Η επανάληψη αυτής της ρουτίνας εξηγεί τα συμπτώματα ιδρυματισμού που σύντομα εμφανίσαμε όλοι... Η διαδικασία αυτή μάς έγινε απαραίτητη και ακόμη πηγαίνουμε ο ένας στα live του άλλου! Κάθε μέρος και συναυλία ήταν ξεχωριστά, με αγαπημένους σταθμούς τα Γιάννενα, τις Σέρρες και το Ηράκλειο. Το πιο περίεργο και εντυπωσιακό live για μας ήταν αυτό της Θεσσαλονίκης, που έγινε μέσα σ' ένα κλαμπ με μπράβους στην πόρτα και ξεραμένα γαρύφαλα στο πάτωμα! Οι υπεύθυνοι του κλαμπ μάς αντιπάθησαν από την πρώτη στιγμή, μέλη του Bus «έτρωγαν πόρτα» επειδή φορούσαν φόρμα, τσαμπουκάδες με τις μπάντες επειδή θέλαμε λιγότερο φωτισμό γιατί τα light boxes στη σκηνή μας τσουρούφλιζαν κυριολεκτικά! Κάτω από αυτές τις αντίξοες συνθήκες κάναμε το καλύτερό μας live, με highlight τη στιγμή που ανέβηκαν στη σκηνή παιδιά από το κοινό και χόρεψαν μαζί μας!

Υπάρχει ζωή μετά το "Bus"; Ένα μήνα μετά παίξαμε πρώτη φορά στο Λονδίνο, καλεσμένες από το περιοδικό Artrocke. Εκεί μας πρότειναν να παίξουμε στο φεστιβάλ Offset, απ' όπου μόλις επιστρέψαμε, ενθουσιασμένες με την ανταπόκριση του αγγλικού κοινού! Τώρα ετοιμάζουμε τον πρώτο μας δίσκο με παραγωγή τον Coti.


www.myspace.com/lepagemusic


www.myspace.com/exposedbyobservers

LE PAGE

Ήμασταν στην προβολή της ταινίας VELVET bus - Experimento Música con Pampero στις Νύχτες Πρεμιέρας, και ειλικρινά παραδεχόμαστε ότι είχαμε ζηλέψει. Πολύ! Καθώς βγαίναμε από την αίθουσα, αναρωτιόμασταν πώς θα ήταν αν συμμετείχαμε εμείς. Υποθετικά. Γιατί στην πραγματικότητα ούτε στα πιο τρελά μας όνειρα δεν θα το ημπούσαμε να διανοηθούμε ότι θα ήμασταν κι εμείς μέρος του Velvet Bus μόλις την επόμενη χρονιά. Όταν μας ανακοινώθηκε, δεν το πιστεύσαμε! Η μέρα της αναχώρησης έφτασε και εμείς ακόμα δεν μπορούσαμε να συνειδητοποιήσουμε αυτό που ζούσαμε. Μια ατέλειωτη περιπέτεια γεμάτη μουσική, ταξίδι σε όλη την Ελλάδα, ανθρώπους για τους οποίους είσαι τόσο ευγνώμων που τελικά είχες την ευκαιρία να τους γνωρίσεις καλύτερα. Τι άλλο θέλει κανείς;

Έτσι οι μέρες πέρασαν γρήγορα, κάθε βράδυ το party συνεχιζόταν μέχρι εξαντλήσεως, αλλιώς κανείς δεν φαινόταν να πτοείται. Οι δραστηριότητές μας ποικίλλαν, από δοκιμή όλων των εκάστοτε τοπικών ηλιουδιών έως ποδόσφαιρο σε κρητικές παραλίες. Όταν είχε έρθει η στιγμή του γυρισμού, κανείς δεν φαινόταν να θέλει να γυρίσει στο κρεβάτι του. Συναντηθήκαμε και πάλι στην Αθήνα για ένα τελευταίο βράδυ.

Αυτό τον καιρό ετοιμάζουμε τον πρώτο μας δίσκο και οργανώνουμε τα επόμενά μας live. Αλλά ποτέ δεν θα ξεχάσουμε το "Bus".

Οι Le Page θα εμφανιστούν στις 11/10 στο After Dark, μαζί με τους Boo Hoo (Ger) και Dan Costello (USA) και στις 26/11 στη Ακτή Δυμαίων στην Πάτρα, ανοίγοντας για τους Nouvelle Vague.

EXPOSED BY OBSERVERS

Δεν υπάρχει περίπτωση να σου γίνει πρόταση από τα παιδιά του Velvet να συμμετάσχεις στο επερχόμενο Bus και να αρνηθείς. Θα κάνει τα πάντα έτσι ώστε να ζήσεις αυτή την «εμπειρία», αφού έχεις δει την ταινία. Σε αυτή τη φάση ήμασταν και εμείς.

Όταν μας έγινε η πρόταση δεν το πολυσκεφτήκαμε, το μόνο που ξέραμε ήταν ότι έπρεπε να το κάνουμε. Φεύγοντας από την Αθήνα για τη Λιβαδειά ξέραμε περίπου τι μας περίμενε.

Είχαμε την αίσθηση ότι για πρώτη φορά (για εμάς) είμαστε τέσσερα συγκροτήματα, μία σκηνή. Δεν θα ξεχάσουμε ποτέ το live στις Σέρρες, όπου κοινό και Bus-ίτες τα δώσαμε όλα. Επίσης δεν θα ξεχάσουμε το Pampero που μας κράτησε συντροφιά σε όλο το ταξίδι! Εντυπωσιακή ήταν η συμπεριφορά της πλειονότητας του κοινού στις περισσότερες πόλεις, το οποίο ήρθε για να χορέψει και όχι για να μας «παρατηρήσει». Αυτό που έμεινε σε εμάς από το VELVET bus - Experimento Música con Pampero είναι μια ελπίδα ότι οι μπάντες της Ελλάδας μπορούμε να γίνουμε σκηνή, φτάνει να μην τραγώμαστε μεταξύ μας.

Αυτή τη στιγμή δουλεύουμε τον πρώτο μας δίσκο, διάφορα remixes π.χ. σε Adam Virgo, Zebra Tracks, Mary And The Boy και κάθε μήνα θα ανεβάζουμε ένα mixtape στο myspace.

Το EP μας, "Secondhand Youth", θα κυκλοφορήσει στα μέσα-τέλη Οκτωβρίου, ενώ μπορείτε ήδη να το κατεβάσετε από το myspace μας.


66ο Φεστιβάλ Βενετίας

Τρία τα μεγάλα φεστιβάλ παγκοσμίως, αν σας ενδιαφέρει το σινεμά: Κάνες, Βερολίνο, Βενετία. Το πρώτο, το φεστιβάλ των δημιουργών. Το δεύτερο, αυτό των νέων φωνών. Το τρίτο; Κανείς δεν ξέρει, ούτε η ίδια η διεύθυνσή του. Η αλήθεια είναι ότι είχα καιρό να την επισκεφτώ, μέχρι που μου το σφύριξε ένας συνάδελφος. Οπότε είπα: Και δεν πάω;


Το είχα αμελήσει για πέντε χρόνια περίπου για λόγους πολλούς, και ήταν σαν να επισκέπτομαι έναν φίλο από τα παλιά. Ή μάλλον όχι και τόσο. Το Φεστιβάλ έχει χάσει αρκετή από την αίγλη του (κάποιες χρονιές «άνοιγε» με το "Fight Club" και «έκλεινε» με το "Eyes Wide Shut" –σε παγκόσμια πρεμιέρα εννοείται). Τώρα έχει να αντιμετωπίσει τον ανταγωνισμό του Τορόντο αλλά και της Ρώμης. Ως εκ τούτου τα πράγματα είναι ελαφρώς ξεθυμασμένα και η οργάνωση, σκέτο μπάχαλο. Την πρώτη μέρα, κάνω τα βασικά: επίσημο πρόγραμμα, χάρτης, σχεδιασμός της εβδομάδας. Τζάμπα κόπος: ο προγραμματισμός μου πάει στα κομμάτια: χάνω δυο ταινίες καθώς... μένω απ' έξω. Τα τζιμάνια του γραφείου τύπου μού έχουν βγάλει πάσο Περιοδικού Τύπου, ενώ καλύπτω τη διοργάνωση για την εφημερίδα Metro και η άνθηση των κινηματογραφοφιλικών ιστοσελίδων (και των διαπιστευμένων συντακτών) «γονατίζει» τις αίθουσες. Μαθαίνω ότι χτίζονται καινούργιες, αλλά θα είναι έτοιμες το 2011. Δύσκολη δουλειά διάλεξα.

Χαζεύω περίπτερα με φτηνά dvd –κάποια από αυτά, αξιόλογα. Ανακαλύπτω άγνωστες ταινίες του Αλμπέρτο Λατουάντα, τις πρώτες του Μορέτι, κωμωδίες του Αλμπέρτο Σόρντι. Κάποιες από αυτές έχουν αγγλικούς υπότιτλους, αλλά ελάχιστα. Οι υπεύθυνοι εκεί με κοιτάζουν λίγο περίεργα. «Αν ξέραμε ότι υπάρχει κοινό γι' αυτά τα φιλμ, θα είχαμε αγγλικούς υπότιτλους σε όλες». Τα πισιρίκια που μου μιλούν, δυστυχώς, δεν μπορούν να συνειδητοποιήσουν πως κάποτε το σινεμά τους ήταν παγκόσμιο, πως στη Γαλλία, τη

Γερμανία, την Ελλάδα, την Ιαπωνία, ο Ούγκο Τονιάτσι ήταν πρώτο όνομα και οι απανταχού έφηβοι την έπαιζαν με την Ορνέλα Μούτι, πως η φιγούρα του Αλμπέρτο Σόρντι έκρυβε μια γνώριμη ζεστασιά σε εκατομμύρια θεατές εκτός Ιταλίας. Έχουν μεγαλώσει στην τρωινή, αμερικανοκρατούσα πραγματικότητα και τρίβουν τα μάτια τους όταν τους μιλάς για τις ταινίες του Ντίνο Ρίτσι, του Τότο ή, ακόμα χειρότερα, όταν τους πετάς ατάκες από τους «Έντιμότατους Φίλους Μου». Προσπαθώ να τους το εξηγήσω, αλλά δεν δείχνουν να με πολυκαταλαβαίνουν. Απογοήτευση. Βλέπω την πόρτα ανοιχτή και μπαίνω. Πρώτη ταινία του Φεστιβάλ, ο σκοτεινά μελλοτολογικός «Δρόμος», του Τζον Χίλκοουτ. Η σκηνογραφία στέλνει το σαγόνι μου στο πάτωμα από το πρώτο δεκάλεπτο. Ωραία δουλειά! Βασισμένη, μαθαίνω, σε βιβλίο του Κόρμακ ΜακΚάρθι. Βιβλίο αντικινηματογραφικό, με πληροφορούν. Φαίνεται. Η ατμόσφαιρα κάνει περισσότερη δουλειά απ' ό,τι το σενάριο και οι Σαρλίτζ Θερόν και Βίγκο Μόρτενσεν συνεισφέρουν σ' αυτήν, περισσότερο με την παρουσία τους παρά με τις ερμηνείες τους, όπως συνεπάγεται. Στο «όχι και τόσο μακρινό» μέλλον, σε μια Γη γκρίζα και στείρα, οι μοναδικοί επιζήσαντες καταφεύγουν στον κανιβαλισμό, και ο Μόρτενσεν προσπαθεί να οδηγήσει το μικρό γιο του σε ασφαλές μέρος, για να μην του τον φάνε. Ντεκουπαρισμένο σε τόπους «φυσικά» κατεστραμμένους και

όχι σε γιγαντιαία στούντιο –η σημαντικότερη σήμανση του Χίλκοουτ. «Στάλκερ» δεν έκανε, αλλά είναι μάγκας.

Ο τρόμος έχει την τιμητική του εδώ. Νέα ταινία ο Τζο Νταντέ (σε 3D), νέα ταινία ο Τζορτζ Ρομέρο, εντυπωσιακές αναμετρήσεις μεταξύ αστυνομικών και ζόμπι στο "Le Horde" –ένα μικρό διαμάντι– και βέβαια το "[•REC]" σίκουελ του υπερ-πετυχημένου ισπανικού φιλμ. Αλλά και οι Ασιάτες εκπρόσωποι του Φανταστικού είναι εδώ: ο Τσουκαρότο, ιδιαίτερα αγαπητός στη Βενετία, παρουσίασε το τρίτο φιλμ της σειράς "Tetsuo", απογοητεύοντας τους πάντες, μαζί τους κι εμάς. Η αγγλική γλώσσα δεν λειτουργεί όταν συνδυάζεται με ερμηνείες που παραπέμπουν στο θέατρο Καμπούκι, και η high-definition εικόνα ξεπροσιάζει τον χαμηλό προϋπολογισμό. Μιλάμε για ολοκληρωτική αποτυχία.

Κάνω στάση και πέφτω πάνω στον Τάσο Θεοδωρόπουλο, ιδανικό σύντροφο για την επόμενη ταινία στο πρόγραμμα, το "Survival Of The Dead" του Ρομέρο. Ο παπουλής είχε προ διετίας απογοητεύσει τους πάντες με το "Diary Of The Dead", ένα φιλμ δήθεν νεανικό (κάμερα στο χέρι και συνεχείς αναφορές στο «INTEPNET»), ρητορικό του κερατά (σαν τον μαλάκα καθηγητή γυμνασίου που κουνάει προκλητικά τον δείκτη για να τον προσέξεις –και συ από μέσα σου τον χέξεις) και διόλου εμπνευσμένο σε ό,τι αφορά τα ζουμερά φονικά του. Δεν ξέρω


αν βρήκε 18χρονη γκόμενα, αλλά το "Survival" γαμεί και δέρνει. Σινεμασκόπ παραδοσιακή φωτογραφία, ρυθμός που σε πιάνει από τον γιακά, πολιτικές σημάνσεις ακριβείς και εξόχως δουλεμένες μέσα στην πλοκή, σφαχτάρια που σε στέλνουν, χαρακτήρες που αντιλαμβάνονται, και μια τελική σεκάνς που είναι, δίχως υπερβολή, η καλύτερη που έχει δώσει το Φανταστικό την τελευταία δεκαετία. Το κοινό ξεθεώθηκε να χειροκροτεί στην Pala Biennale, αν και κάποιοι που ήρθαν απροετοίμαστοι έφυγαν τρέχοντας από την πρώτη μπομπίνα. Αμέσως μετά πάμε για ποτάκι, αλλά το μυαλό μου είναι ακόμη στην ταινία. «Μπράβο στον παππού» αναφωνώ και παραγγέλνω ένα ακόμη τζιν τόνικ, το οποίο και πίνω βιαστικά για να προλάβω το βαπορέτο μου.

Γιατί το Φεστιβάλ διεξάγεται στο Λίντο, ένα νησάκι δίπλα από τη Βενετία όπου εγώ έχω και πάλι επιλέξει να μένω. Μοναχική εμπειρία μεν, αλλά προτιμώ να χάνω ένα τέταρτο στο ταξίδι και να πίνω έναν πρωινό καφέ στην πλατεία του Σαν Μάρκο. Όπως φτάνω, πέφτω πάνω στον Τζορτζ Λούκας. Συνοδεύεται από μια μελαμψή κουκλήρα και δείχνει να τα έχει ψιλοκοπανήσει. Την επόμενη μέρα θα μάθω ότι είναι εδώ για να δώσει τιμητικό βραβείο στον Τζον Λάσιτερ της Pixar. Στην τηλεόραση του ξενοδοχείου πέφτω πάνω σε ιταλική σειρά γουέστερν με τον Τέρενς Χιλ και τον Πολ Σορβίνο. Δείχνει φρεσκογουρισμένη. Σκέφτομαι τον φίλο μου, τον Γιάννη Ζουμπουλάκη, που είναι άρρωστος με τα spaghetti. Θα το γούσταρε. Τον παίρνω τηλέφωνο. Είναι στο ξενοδοχείο του, τέζα με γρίπη. Δύσκολη δουλειά σας λέω.

Με το που ξυπνώ, διαβάζω μήνυμα στο κινητό μου από συνάδελφο: «Δες το 'Λίβανο!'». Την αναζητώ στο πρόγραμμα. «Μα καλή ταινία από το Ισραήλ!» σκέφτομαι. Το πετυχαίνω και, με τη λήξη του, βγαίνω από την αίθουσα άρρωστος. Το φιλμ ξεκινά από ένα επεισόδιο στην περίοδο του πρώτου πόλεμου του Λιβάνου, το 1982, και είναι όλο γυρισμένο μέσα σ' ένα ταγκ: Το "Das Boot" συναντά το «Κτήνος του Πολλέμου» του Μαστροσιμόνε. Κλειστοφοβία, άγχος, οδυνηρό σασπένς, η μεγάλη ταινία του Φεστιβάλ. Κανείς δεν έχει αμφιβολία πλέον για το πού θα πάει ο Χρυσός Λέοντας και κανείς δεν διαψεύεται. Πολιτικά, το Φεστιβάλ δείχνει αρκετά φωνακλάδικο: ο Όθιβερ Στόουν παραδίει ντοκιμαντέρ για τον Ούγκο Τσάβεζ, ο Μάικλ Μουρ παρουσιάζει το «Κανιβαλισμός: μια Ιστορία Αγάπης» με αρκετό χιούμορ αλλά και τον γνωστό λαϊκισμό του, και το σαρωτικό Videocracy περιγράφει το πώς ο Μπερλουσκόνι έγινε πρωθυπουργός χρησιμοποιώντας τα κανάλια του.

Ως φίλος του ιταλικού κινηματογράφου, παρακολουθώ και αρκετές ταινίες του εγχώριου προγράμματος. Δύο εξ αυτών τσιμπούν –κάπως υπερβολικά– βραβεία για τις ερμηνείες τους, το "La Doppia Ora" –θρίλερ της κακιάς ώρας με μια θεά Ξένια Ράπαορτ, και το "Il Grande Sogno" του Μικέλε Πλάσιντο, κοινωνικό, με πολιτική επιστροφή και μαϊντανό Μαγιάτικο (εσοδείας '68). Πρώτη παρατήρηση: προτιμώ μια κακή ιταλική ταινία από μια κακή ελληνική. Οι άνθρωποι κατέχουν και την τεχνική της αφήγησης και το κατασκευαστικό know-how. Δεύτερη παρατήρηση: κάθε ιταλική ταινία που βλέπω αναζητά μια κορύφωση που δεν επιτυγχάνεται ποτέ, μια ανάταση που ξεμένει από καύσιμα. Δεν αρκεί που είστε Ιταλοί παιδιά, μελετήστε λίγο περισσότερο τον Μονιτσέλι... Τουλάχιστον


απολαμβάνεις τις ερμηνείες –ο Όρσον Γουέλς το είχε κάποτε πει και είχε δίκιο, οι Ιταλοί είναι γεννημένοι ηθοποιοί.

Παράλληλα με το Φεστιβάλ έχουμε και τον πόλεμο των αφίξεων: ποιοι σταρ φτάνουν, τι ήνε στις συνεντεύξεις τύπου και τα ρέστα. Τα χρειάζονται αυτά οι ανταποκρίσεις για τις εφημερίδες. **Μόνικα Μπελούτσι, Νικόλας Κέιτζ, Τζορτζ Κλουνί, Ματ Ντέιμον, Βέρνερ Χέρτζοκ, Γιούαν Μακ Γκρέγκορ, Μπεατρίς Νταλ, Τίλντα Σουίντον**, δίνουν το χρώμα τους και ήνε τις νοστιμιές τους. Στο Φεστιβάλ και ο **Έιμπελ Φεράρα** με το **“Napoli”**, ένα όμορφο δραματοποιημένο ντοκιμαντέρ, που θα ήταν αριστούργημα αν ήταν μόνο ντοκιμαντέρ και άφηνε τη φιξιόν ιστοριούλα του στο cutting floor. Υπάρχει μια ενδι-αφέρουσα ιστοριούλα όμως: ο Χέρτζοκ βρισκόταν στη Βενετία με το ριμέικ τού **“Bad Lieutenant”**, ονόματι **“Bad Lieutenant - Port Of Call: New Orleans”**. Για το οποίο ο Φεράρα είχε πει δημοσίως: «μακάρι ο Χέρτζοκ να καίει στην κόλαση» –χωρίς βεβαίως να έχει δει το φιλμ. Το οποίο τελικά μόνο ριμέικ δεν είναι. Έχει καταρχήν πολλή ηλίκα, μια γκροτέσκα ειρωνεία που διαστρεβλώνει τα πάντα. Και ο Κέιτζ είναι σκέτη απόλαυση στον πρώτο ρόλο. «Εήλιζω να δω τον Έιμπελ και να τα κουβεντιάσουμε κατεβάζοντας ούισκι», θα πει ο Χέρτζοκ στη συνέντευξη τύπου. Η ταινία-έκπληξη του Φεστιβάλ είναι επίσης δική του, αλλά όσοι τη βλέπουν φρικάρουν. Η επόμενη ταινία στο πρόγραμμα ενδέχεται να μας τονώσει κάπως την διάθεση.

“Soul Kitchen” λέγεται, και ο διευθυντής του Φεστιβάλ, Μάρκο Μίλερ, την τοποθέτησε στο τέλος της διοργάνωσης ανεβάζοντας τα κοντέρ. Με υπογραφή Φατίχ Ακίν (που είπε να πεταχτεί και σ’ ένα άλλο Φεστιβάλ να σηκώσει κι από κει ένα βραβείο), που βάζει στην άκρη τα μελοδράματα –αλλά όχι και τις σεναριακές απιθανότητες. Περί κωμωδίας πρόκειται, με τον Αδάμ Μπουσοδούκο σε ρόλο πυροβολημένου εστιατορίου (με το όνομα Ζήνος Καζαντζάκης!) που προσπαθεί να τα φέρει βόλτα. Ανά φάσεις πεθαίνεις στο γέλιο, αλλά μια ευκολία προς τη φάρσα υπάρχει. Μερικές μουσικές επιλογές θα κάνουν θραύση στο ελληνικό κοινό (το «Όταν ηγαίναμε μαζί σχολείο» σε σεκάνας παρτούζας κόντεψε να με στείλει στον άλλο κόσμο και φυσικά, οι υπόλοιποι στην αίθουσα με κοιτούσαν σαν εξωγήινο –δεύτερη φορά που μου συμβαίνει στη Βενετία). Ναι, μπορεί και να σηκώσει κάποιο βραβείο, σκέφτομαι, σε αντίθεση με τον άκρως απογοητευτικό Ζακό Βαν Ντορμέλι του **“Mr. Nobody”**. Επιστημονική φαντασία αλλά και αλληγορία πάνω στη ζωή, τον θάνατο και τον έρωτα, εκφωνημένα από τον Τζάρνεντ Λέρο με βαρύ μείκ απ. Είναι γεμάτο «ιδέες» που δεν έχουν τίποτε να προσφέρουν, ούτε στην ταινία ούτε στο σινεμά το ίδιο. Κρίμα τα πεταμένα λεφτά –60 εκατομμύρια δολαριάκια στοίχισε, κι αν αποφέρει το ένα δέκατο να μου σφυρίζετε κλέφτικα.

Αφήνω το Λίντο κι επιστρέφω στη Βενετία, όπου και βρίσκομαι με φίλο Έλληνα ηθοποιό

που ζει και εργάζεται εκεί. Εντοπίζουμε ντίσκο που ξενυχτά μέχρι τις τέσσερις ονόματι **“Piccolo Mondo”**. Ο φίλος μου, μου διηγείται μια έξοχη ιστορία από την πρόσφατη δουλειά του: έχοντας έναν βασικό ρόλο σε κλασικό έργο της comedia dell’arte (αυτόν του Pantallone, για τους ειδικούς επί του θέματος), προσθέτει στοιχεία «ξεσηκωμένα» από το παίξιμο του Αυλωνίτη και του Σταυρίδη, τα οποία «αγκαλιάζει» αμέσως το ιταλικό κοινό. Η επικοινωνία άμεση! Δεν το σχολιάζω περαιτέρω γιατί νομίζω ότι θα πιάσω όλο το τρισέλιδο. Το οποίο, απ’ ό,τι βλέπω, ήδη μας έχει τελειώσει.

Τα βραβεία έχουν ανακοινωθεί. Το **«Λίβανο»** ταιμπάει το πρώτο, το **«Γυναίκες Χωρίς Άνδρες»**, μια βουτηγμένη στην καλλιτέπεια ιρανική ταινιούλα που μοιάζει περισσότερο με ξεχειλωμένο διαφημιστικό της Unicef (δεν υπερβήθη!) παίρνει το δεύτερο, ο Φατίχ Ακίν του **“Soul Kitchen”**, αυτό της σκηνοθεσίας. Ο Σιλβέστερ Σταλόνε έρχεται και παραλαμβάνει βραβείο για την προσφορά του στο σινεμά. Γουστάρω –και δεν το ήλω ειρωνικά. Γυρίζω στη Βενετία. Στο βαπορέτο της επιστροφής μια φοιτητοπαρέα τραγουδάει Beatles με σπαστά αγγλικά και ξεκούρδιστη κιθάρα. Βγάζω τα ακουστικά μου και κλείνω το mp3 player για να μην τους θίξω –κάθομαι ακριβώς απέναντί τους. Θα κατέβουν αγχωμένοι στην επόμενη στάση, μόλις φανεί ο ελεγκτής. Φτάνω στον Σαν Μάρκο. Η ώρα τρεις το πρωί. Η ηλιετία, πανέμορφη και άδεια. Το πρωί θα ξαναγεμίσει με φασαριόζους τουρίστες και τροφαντά περιστερία. Μελαγχολώ λίγο, αλλά καλύτερα που φεύγω, σκέφτομαι. Πόσο ήλιο να καθήσεις, μόνος, σε μια πόλη φτιαγμένη για να (την) ερωτευτείς;

DOGTOOTH'S PENETRATION

Greek Cinema is alive and kicking! Η απόδειξη ήρθε με την τελευταία ταινία του Γιώργου Λάνθιμου: «Ο Κυνόδοντας». Έχοντας ήδη αποσπάσει αρκετά βραβεία στο εξωτερικό –ανάμεσά τους το βραβείο “Un Certain Regard” του φετινού Φεστιβάλ Κανών, τη μεγαλύτερη διάκριση που έχει δοθεί σε ελληνική ταινία τα τελευταία δέκα χρόνια– «Ο Κυνόδοντας» προκάλεσε αίσθηση και στην Αθήνα με την ειδική προβολή του στις Νύχτες Πρεμιέρας. Η ταινία πραγματεύεται την ιστορία μιας οικογένειας που ζει απομονωμένη έξω από την πόλη. Οι νεαρές κόρες και ο γιος έχουν περάσει όλη τη ζωή τους κλεισμένοι στο σπίτι, χωρίς κανένα εξωτερικό ερέθισμα και με μια περίεργη αντίληψη για τον κόσμο. Ο μόνος άνθρωπος που επιτρέπεται να μπαίνει στο σπίτι είναι η Χριστίνα, που εργάζεται στο εργοστάσιο του πατέρα και τα παιδιά τη λατρεύουν. Βρεθήκαμε, λοιπόν, ένα Κυριακάτικο απόγευμα στο Βίος, με τις δύο πρωταγωνίστριες του «Κυνόδοντα», την Αγγελική Παπούλια και τη Μαίρη Τσώνη, και συζητήσαμε για την παράξενη αυτή ιστορία, για το επιτυχημένο εγχείρημα του Λάνθιμου και το ελληνικό σινεμά.

Αρχικά συχαρητήρια για την ταινία και για το βραβείο Α΄ Γυναικείας Ερμηνείας που δόθηκε εξίσου και στις δύο στο φεστιβάλ του Σαράγεβο. Περιμένετε την αναγνώριση αυτή;

Μ: Η πρώτη έκπληξη είχε γίνει με τις Κάνες και την αντίδραση του κόσμου εκεί. Για το Σαράγεβο έμαθα επιστρέφοντας από τις διακοπές μου στα Χανιά από ένα φίλο και φυσικά χάρηκα πολύ.

Α: Εγώ και ο Χρήστος (Πασσαλής) βρισκόμασταν στο Σαράγεβο για την προβολή της ταινίας. Είχαμε ήδη φύγει όταν μας ειδοποίησαν πως κέρδισε το Ειδικό Βραβείο Επιτροπής και το Α΄ Βραβείο Γυναικείας Ερμηνείας και ενθουσιαστήκαμε.

Η Libération χαρακτήρισε τον «Κυνόδοντα» ως «το χρονικό του καθημερινού φασισμού». Ποια είναι η κεντρική ιδέα του φιλμ;

Α: Κατά τη γνώμη μου η ταινία αποτελεί ένα σχόλιο για την οικογένεια με κοινωνικές, παράλληλα, προεκτάσεις.

Μ: Η οικογένεια εξήλιου είναι μικρογραφία της κοινωνίας που ζούμε και αναπτυσσόμαστε.

Οι ηρώιδες σας στην ταινία είναι δύο ιδιαίτερα κορίτσια με περιορισμένη αντίληψη για τον κόσμο, λόγω του ότι έχουν περάσει όλη τους τη ζωή έγκλειστες σε μια πολυτελή μονοκατοικία. Πόσο εύκολος ήταν ο ρόλος σας αυτός;

Α: Ο Γιώργος σε όλη τη διάρκεια των γυρισμάτων μας ζητούσε να παίξουμε λιτά και αφαιρετικά, χωρίς να έχουμε συζητήσει καθόλου για την ψυχοσύνθεση των χαρακτήρων. Για μένα ήταν ασυνήθιστο, καθώς έχω κυρίως θεατρική εμπειρία και εκεί η ανάλυση του ρόλου και της ψυχολογίας του είναι απαραίτητη.

Μ: Ο ρόλος ήταν μια πραγματική πρόκληση και βλέποντας την ταινία αντιλήφθηκα τι πραγματικά μας ζητούσε ο Γιώργος και πόσο αποτελεσματική ήταν η ερμηνεία αυτή.

Ο Γιώργος Λάνθιμος είναι ένας από τους «σκηνοθέτες της ομίχλης» – δηλαδή από τους 100 Έλληνες κινηματογραφιστές που με επιστολή διαμαρτυρίας αρνούνται

να συμμετάσχουν στο 50ο Φεστιβάλ Θεσσαλονίκης και σε άλλα αντίστοιχα ελληνικά φεστιβάλ. Τι ελπίζετε να αλλάξει με αυτό;

Α: Βασικό αίτημα όλων των μελών της κίνησης είναι η ψηφιστεί ο Νόμος για τον ελληνικό κινηματογράφο. Στην Ελλάδα γίνονται εξαιρετικές ταινίες με ελάχιστα μέσα και μηδαμινό budget –όπως το «Σπιρτόκουτο» του Οικονομίδη. Είναι πολύ δύσκολο να είσαι συνεπής στις υποχρεώσεις σου όταν ξέρεις ότι δεν θα πληρωθείς και μόνη μας επιβίβαση είναι το ότι κάνουμε καλό σινεμά.

Μ: Κάτι αντίστοιχο συνέβη και στο Κακό 1, όπου γυρίζαμε μια ταινία με πολλή εξωτερικά γυρίσματα, δύσκολες σκηνές και καμία επιδότηση πέρα από τα φαγητά της μητέρας του Νούσια (γέλια). Γίνονται κάποιες ελάχιστες προσπάθειες από ιδιωτικούς φορείς για χρηματοδότηση, αλλά τα πράγματα πρέπει άμεσα να αλλάξουν, να βοηθήσουν επιτέλους τον ελληνικό κινηματογράφο και να σταματήσει το φιάσκο του Φεστιβάλ Θεσσαλονίκης.

Τα σχέδιά σας για το κοντινό μέλλον;

Α: Εγώ βρίσκομαι καθημερινά σε πρόβες με την ομάδα blitz για το έργο που θα ανέβει το Δεκέμβριο, ενώ μετά ακολουθεί η παράσταση εδώ στο Βίος, στο cinema scope.

Μ: Στις 15 Οκτωβρίου αρχίζω πρόβες για την καινούργια μουσική παράσταση του Κωνσταντίνου Τσιούκα. Έχω πολλά πράγματα στα σκαριά και ανάμεσα σε αυτά και το νέο σόλο άλμπουμ μου με μουσική blues!

Ο «Κυνόδοντας» αναμένεται στις αίθουσες από τις 22 Οκτωβρίου.

Αναζητώντας τη Ραπουνζέλ

Ο Σεπτέμβριος μας βρήκε καψαλισμένους από την τελευταία σπίθα στην Αθήνα, αναστατωμένους ή και ασυγκίνητους από τις επερχόμενες εκλογές, αγχωμένους για το ποιος έχει δουλειά, ποιος δεν έχει, χιλιοτρακαρισμένους (η γράφουσα) και γενικά ρε παιδί μου, μας βρήκε κάπως. Σε αυτό το κάπως, για να μας ξεκινήσει καλά η σχολική μας χρονιά, τα Velvetopαιδα απαντάμε αισιόδοξα και δυναμικά. Για το πρώτο τεύχος της σεζόν, το Lever De Rideau ανεβάζει την κουρτίνα σε μια παιδική παράσταση για εμάς τα παιδιά, αλλήλ και για εσάς τα πιο αθώα παιδιά. Χάσαμε τη Ραπουνζέλ και περιμένουμε να πιαστούμε από τα μαλλιά της, γιατί ο πνιγμένος...


Η Φον Κλοπίδου είναι μάγισσα, και όπως κάθε μάγισσα που σέβεται τον εαυτό της είναι κακιά, τόσο κακιά που δεν θα διατάσει να χρησιμοποιήσει ένα μαγικό για να βλάψει τον κόσμο. Ο παραγάλος είναι τρυφερός και πανικόβλητος, χωρίς φτερά, με τα δικά του ψυχολογικά προβλήματα, γενικά ψάχνεται και κώνει τη μύτη του παντού. Η Ραπουνζέλ (που πάει να πει Ραπανάκι;) είναι το μαγικό που έπεσε θύμα απαγωγής από τη μάγισσα και μεγάλωσε μέσα σε οθόνες και υπολογιστές, χαμένη στο δίκτυο και μεγαλωμένη με χάπια, μίσος και φόβο προς τον κόσμο εκεί έξω και τώρα έγινε μια μεγάλη και όμορφη κοπέλα (με πολύ μακριά και δυνατά μαλλιά) που ψάχνει να βρει τι θέλει και τι της γίνεται. Ο Ιάσοντας, εθελοντής από το «Χαμόγελο του Παιδιού», αναλαμβάνει να τη σώσει παίζοντας το παιχνίδι της μάγισσας. PC, οθόνες plasma, κάμερες που παίζουν live τα μαγνητοσκοπημένα επί σκηνής, ζωντανή εκτέλεση μουσικής που έγραψε για την παράσταση ο Λαυρέντης Μαχαιρίτσας, σκηνικά

και κουστούμια της Άννας Μαχαιριανή, χορογραφίες του Χρήστου Παπαδόπουλου και ένα παραμύθι που ζωντανεύει μπροστά μας σκηνοθετημένο από το Γιάννη Βούρο. Η διακεκριμένη υψίφωνος Τζένη Δριβάλα πρωταγωνιστεί ως Φράου Φον Κλοπίδου, μεταφέροντας το θύρισμα στη σύγχρονη «Ραπουνζέλ». Η έννοια του παραμυθιού περνάει από δεύτερο και τρίτο φίλτρο και μας δίνει το ουσιαστικό του νόημα. Οι χαρακτήρες-καρικατούρες των παιδικών μας χρόνων ξυπνούν για να μας τρομάξουν ή για να μας πάρουν αγκαλιά και να μας κάνουν ευτυχισμένους. Η διασκευή του κλασικού παραμυθιού από τη συγγραφέα Κέλλη Σταμουλάκη διαπραγματεύεται θέματα που απασχολούν, παιδεύουν και τροφοδοτούν παιδιά, γονείς, μικρούς και μεγάλους. Η βία, η εκμετάλλευση των παιδιών, η απαξίωση αλλήλ και η δύναμη της τεχνολογίας, η πίστη και η αγάπη παίρνουν τη δική τους μορφή με όχημα ένα παιδικό παραμύθι.

Το «Αναζητώντας τη Ραπουνζέλ» ανεβαίνει τον Οκτώβριο στο Βεάκη σε σκηνοθεσία Γιάννη Βούρου, μουσική Λαυρέντη Μαχαιρίτσα, με τους Στάθη Βούτο, Άννα Κολλιοπούτη, Βαδωρή Πάνα, Ιωσήφ Ιωσηφίδη, Μαριάννα Λουκάκη και τους μουσικούς Ιάκωβο Παυλόπουλο, Γεωργία Κούρη και επικεφαλής ενορχηστρωτά τον Λουκά Αγγελίνα.

Αυτό το κόλλο με τα μαλλιά-σεντόνι και το παράθυρο θέλω να το έχω μάθει μέσα σε αυτή τη χρονιά και να μην έχω ανάγκη πλέον κανένα δημόσιο παροχέα ρεύματος. Αυτό για το τώρα και πολλά velvetοφιλιά για το μετά!
www.thiasosavanti.gr, www.theaterdiadromi.gr


other world's souvenirs

κατά κόσμο ενθύμια

22.9-
22.10
09

Κατερίνα Βαρειά
Νικόλας Βεντουράκης
Γιώργος Δέσης
Λεωνίδας Δημακόπουλος
Αγγελική Δουβέρη
Θαλασσινή Δούμα
Άγγελος Καλτσιής
Φάνης Λογοθέτης
Ινώ Μέη
Γεράσιμος Νεόφυτος
Άρης Ρουπίνας
Αγγελική Σβορώνου
Σπύρος Τσακίρης

APhF:09
Athens Photo Festival


Νορμανού 5, 105 55, Μοναστηράκι
5 Normanou str., 105 55, Monastiraki


Αθήνα
Athens

Δε.-Κυρ/Mon.-Sun. 13:00-21:00

www.theartfoundation.gr, info@theartfoundation.gr

TILL DEATH DO US PART...

Pina Bausch | Merce Cunningham

Μετά από ένα καλοκαίρι γεμάτο παραστάσεις, βουτιές, εκδρομές, φωτιές... το Decadance μπαίνει στο δεύτερο χρόνο του και, παρά το buzz της διεθνούς χορευτικής δραστηριότητας, εστιάζει εδώ στις απώλειες αγαπημένων καλλιτεχνών... Ο θάνατος της Pina Bausch (30 Ιουνίου) και του Merce Cunningham (26 Ιουλίου) με ένα μήνα σχεδόν διαφορά, σηματοδοτούν το τέλος μιας εποχής. Η γυναίκα που ένωσε το θέατρο με το χορό και ο πρώτος (και τελευταίος ίσως) avant-garde χορογράφος, τόσο διαφορετικοί αλλά και με τόσα κοινά...

PIINA BAUSCH

Πολλά έχουν γραφτεί και ειπωθεί για τη Φιλιππίνα Μπάους, γεννημένη στις 27 Ιουλίου του 1940 στο Solingen της Γερμανίας. Μαθήτριά του «μεγάλου δασκάλου» Kurt Jooss, ο οποίος υπήρξε καταλυτικός παράγοντας της αντίληψης περί μιας μορφής χορού με μήνυμα, αλλά και των Antony Tudor, Jose Limon, Paul Taylor μεταξύ πολλών άλλων. Επιστρέφοντας από τη Νέα Υόρκη το 1973 ανέλαβε τη καλλιτεχνική διεύθυνση του τότε Wuppertal Opera Ballet, όπου προσπάθησε να αναπτύξει τους δικούς της κώδικες και την προσωπική της γλώσσα. Κατά τον Norbert Servos η Μπάους διαπραγματεύεται στα έργα της την αγάπη και το φόβο, τον πόθο και τη μοναξιά, την απόγνωση και τον τρόμο. Την εκμετάλλευση του ανθρώπου από τον άνθρωπο και κυρίως την εκμετάλλευση των γυναικών από τους άντρες... Η ίδια μελετούσε σε βάθος και με λεπτομέρεια τους χαρακτήρες των κομματιών της και παρατηρούσε συνεχώς τον κοινωνικό ιστό. Υποστήριζε πως «τα κομμάτια της μεγαλώνουν από μέσα προς τα έξω» και πως τα βήματα δεν έρχονται από τα πόδια, αλλά από κάπου αλλού. Στις δημιουργίες της πάντα ξεκινούσε με ερωτήσεις. Με ριζοσπαστικές δηλώσεις, π.χ. ότι δεν την ενδιαφέρει το πώς κινούνται οι χορευτές αλλά το τι τους κινεί, η Μπάους αποκάλυπτε πάνω στη σκηνή προσωπικότητες ατελείς, έτοιμες να καταρρεύσουν από στιγμή σε στιγμή, απεγνωσμένα κορμιά, ανασφαλή παιδιά παγιδευμένα σε ενήλικα κορμιά, χαρακτήρες που λένε τις πιο ακατάλληλες λέξεις σε λάθος στιγμές. Κατά τον Richard Silks η συνεισφορά της στο χορό είναι μια διαδικασία και όχι ένα προϊόν. Το χοροθέατρο βρίσκεται σε διαρκή αλληλαγή, αλλά είναι φτωχότερο τώρα που η πρωτοπόρος του δεν κατοικεί πια στο "Cafe Muller"... Τι θα απογίνει άραγε η ιστορική ομάδα της;

MERCE CUNNINGHAM

Χόρεψε ως τα 70 του χρόνια... και για πάνω από το μισό 20ο αιώνα χορογράφησε έργα, καθιέρωσε τεχντροπία που διδάσκεται στις σχολές μοντέρνου χορού σε όλο τον κόσμο και ενέπνευσε ομότεχνους (και όχι μόνο). Ο Merce Cunningham γεννήθηκε το 1919, συναντήθηκε με τη Μάρθα Γκράχαμ και υπήρξε σολίστ στη θρυλική ομάδα της, κατόνιν

συνεργάστηκε με τον πρωτοπόρο της avant-garde μουσικής, John Cage, και το 1953 ίδρυσε την, επίσης θρυλική, Merce Cunningham Dance Company. Με τον Cage ήταν αχώριστο καλλιτεχνικό ζευγάρι για μια ολόκληρη ζωή. Μαζί πρότειναν μια σειρά από καινοτομίες, συχνά αμφιλεγόμενες, που κυρίως είχαν να κάνουν με τη σχέση μουσικής και χορού (τέχνες χρόνου). Το συμπέρασμα –δυσνόητο ακόμη και στις μέρες μας (...)- είναι ότι μπορούν και πρέπει να λειτουργούν και να υφίστανται ανεξάρτητα. Η πρωτοπορία του Cunningham βρίσκεται ακριβώς στο ότι άλλαξε κάτι σε σχέση με το χρόνο και το ρυθμό της παράστασης, καθώς και το λόγο ύπαρξής της. Μέσα από διαδικασίες «τυχαίου», εγκατέλειψε διάφορα συμβατικά στοιχεία χορογραφικής σύνθεσης, την έννοια της διήγησης και τις μουσικές φόρμες. Δεν ενδιαφέρονταν για ιστορίες ή ψυχογραφήματα, καθώς το υλικό και η ουσία του χορού του είναι ο χορός καθαυτός. Συνεργάστηκε όμως και με πολλούς άλλους γίγαντες της πρωτοποριακής μουσικής (από Erik Satie μέχρι Sonic Youth!), των εικαστικών, με κύριους τους Robert Rauschenberg και Jasper Johns και με τους σκηνοθέτες Charles Atlas και Elliot Caplan. Συνήθως οι συντελεστές του είχαν ως κοινό παρονομαστή μόνο τη χρονική περίοδο δημιουργίας και συχνά συναντιόντουσαν κατευθείαν την ώρα της παράστασης!

Τα έργα του παρομοιάστηκαν συχνά με αυτά του Dada ή της φιλοσοφίας του Zen. Ο ίδιος ζωγράφιζε, ενώ ήταν ο πρώτος που εφάρμοσε και καθιέρωσε το πρόγραμμα υπολογιστή Life Forms ή Dance Forms, για τις ανάγκες της χορογραφίας. Έμεινε στη ιστορία ως ο πρώτος χορογράφος που ξεκλείδωσε το χορό από τις υπόλοιπες τέχνες και τον καθιέρωσε ως μοναδική και αυτόνομη μορφή τέχνης.

R.I.P

www.pina-bausch.de / www.merce.org


NINA HAGEN

Άγιασθήτω η Σχιζοφρένειά Σου

Φήμες λένε ότι ο «Χανς Ιβάνοβιτς Χάγκεν», η Αγία Αικατερίνη του Ανατολικού Βερολίνου, η Νίνα μας τελιοσπάντων, θα πραγματοποιήσει συναυλία στην Αθήνα στις 24 Οκτωβρίου. Μακάρι ν' αληθεύουν, γιατί, ακόμα και σήμερα, θα είχα την περιέργεια να δω από κοντά αυτό το υπέροχα πολίχρωμο και σχιζοειδές φαινόμενο που προσγειώθηκε σαν ιπτάμενος δίσκος στο μουσικό κόσμο του '70 και '80 και από τότε άφησε μια τόσο νόστιμη ρωγμή, μέσα στην οποία χώρος υπάρχει μόνο για εκείνη.

Πριν λίγες ώρες μια κοπέλα 20 χρόνων με ρώτησε –προς μεγάλη μου έκπληξη– ποια είναι πάλη η Νίνα Hagen. Αν ήταν στο χέρι μου να της εξηγήσω περί τίνος πρόκειται, θα επέλεγα να προβάλω μία από τις πιο χαρακτηριστικές σκηνές του σουρεαλιστικού αριστουργήματος της Ulrike Ottinger «Πορτρέτο Μιας Μπεκρούς» (1979), όπου η μαυροντυμένη Χάγκεν πατάει μερικές νότες στο πιάνο με βινίλι μπότες στιλέτο και στη συνέχεια επιδίδεται σε μια αξέχαστη a capella ερμηνεία: ακατάληπτη, ιδιάζουσα, εξάισια φαιδρή και συνάμα ρυθμική, θυρική, μελοδραματική, παραληρηματική και ξεκαρδιστικά τραγική. Όλα τα μετέπειτα “trademark” στοιχεία της είναι παρόντα: η οπερέτορπικ φωνή που δεν πιστεύεις ότι εκπέμπεται από ανθρώπινο λάρυγγι, το γούρλωμα των τεράστιων και τόσο εκφραστικών αυτών ματιών, το καρτουνίστικο σαν από πηλαστέλινη στόμα που μπορεί να πάρει οποιοδήποτε σχήμα επιθυμεί, η ρετρό προφορά παλαιού Βερολίνου και το αφεγάδιαστο, αμίμητο fashion sense της πρωθιέριεας του διαστημικού μπαρόκ και της παγκόσμιας ειρήνης και αρμονίας.

Τώρα αν με ρωτούσε ποιο είναι το αριστούργημά της, θα απαντούσα χωρίς δεύτερη σκέψη ότι είναι η ίδια η Νίνα, όχι σαν ένα είδος ιδιοφυούς και παρανοϊκού new age φρικιού με το οποίο σπάμε πλάκα, αλλά ως ο μικρός, πολύτιμος εαυτός της –ένα τόσο σπάνιο επί γης πλάσμα που προσπαθεί με ό,τι καταπληκτικό της έλαχε σ' αυτή τη ζωή (αυτή τη φωνή, αυτό το πρόσωπο, αυτό το χάρισμα) να σκάψει τον ουρανό και να κάνει τους εκάστοτε θεούς που λατρεύει (από Κρίσνα μέχρι λίαν προσφάτως Ιησού Χριστό) όπως και όλα τ' αστέρια του γαλαξία να λιποθυμήσουν από έκσταση και αηδία και να καταφιλήσουν τα αλθαβάστρινα πόδια της, τα μεταξένια μαλλιά και τα στρογγυλά βερολι-νέζικα στήθη της.

Θα διάλεγα όμως και μερικά τραγούδια για να διαφωτίσω την άτυχη νεαρά που ζούσε μέχρι τώρα σε έναν τόσο φτωχό και θαμπό, μια και Χάγκεν-free, κόσμο: το φρενήρες Wau Wau από το Unbehagen του 1979, που βάζει τα γυαλιά τόσο στη Yoko Ono όσο και στην απαρτία των αντροκρατούμενων punk συγκροτημάτων της εποχής. Το Born in Xixax από το NunSexMonkRock του 1982, ανεπανάληπτο κράμα garage, new wave και όπερας με οξυδερκέστατο (sic) πολιτικό στίχο που βρίθει από σαρκασμό. Το The Change από το Angstlos του 1983, μόνο και μόνο για την εισαγωγή του yodeling στη συνθετική μουσική. Τέλος, τους φόρους τιμής στα είδωλά της –μια αβανγκάρντ διασκευή του Ich weiss es wird einmal ein Wunder geschehen της Zarah Leander, επίσης από το Angstlos και πιο πρόσφατα το Fur mich soll's rote rosen regnen της Hildegard Knef, όπου ακόμα και με συνοδεία μιας ολόκληρης ορχήστρας και παρά την εμφανή βραχνάδα στη φωνή της, η Νίνα παραμένει το μόνο πράγμα που ξέρει να είναι: ελεύθερη.


Όλοι μαζί! Περισσότερη μουσική!

Αυθαία για το **Coca-Cola Soundwave Vol.3**, το μεγαλύτερο μουσικό ταξίδι για νέους δημιουργούς, με ένα απίστευτο δώρο για τους νικητές, ένα αξέχαστο ταξίδι στα **Rak Studios** του Λονδίνου!!! Οι **Flakes**, νικητές του **Coca-Cola Soundwave Vol.3** και ένα από τα καλύτερα νέα ελληνικά συγκροτήματα, ταξίδεψαν στα θρυλικά **Rak Studios** (από τα οποία έχουν περάσει μεταξύ άλλων τεράστια ονόματα όπως οι Radiohead, Arctic Monkeys, Placebo, Depeche Mode και Stone Roses), όπου και ηχογραφήσαν για δύο ολόκληρες μέρες το νέο τους single, Jasperteen, ενώ στο διπλανό στούντιο έγραφαν οι **Razor Light** και ο **Tom Jones** με την τραγουδίστρια των **Noisettes**!!! Σημαντική βοήθεια στο re-mastering του Jasperteen είχαν από την **Helen Atkinson**, την πολύ γνωστή τεχνικό ήχου που έχει βάλει την υπογραφή της σε δουλειές των Foo Fighters, Pixies, Dave Matthews Band, U2 κ.ά.

Το **Coca-Cola Soundwave**, το πανευρωπαϊκό μουσικό πρόγραμμα της Coca-Cola, δίνει την ευκαιρία στα πιο φρέσκα εναλλακτικά σχήματα από όλα τα μουσικά είδη - από την pop και την indie ως το hardcore, τη hip-hop και την electro - να αναδείξουν το ταλέντο τους ζωντανά στη σκηνή. Στα live του **Coca-Cola Soundwave Vol.3** πέρασαν πάνω από **15.000** άτομα!! σε Αθήνα, Θεσσαλονίκη, Πάτρα και Λάρισα, ενώ είχαν την ευκαιρία να απολαύσουν κάποια από τα σημαντικότερα νέα ελληνικά συγκροτήματα μαζί με πολλούς guests.

Το μεγάλο κλείσιμο του **Coca-Cola Soundwave Vol.3** εξελίχθηκε σε μια τεράστια μουσική γιορτή με τους **Primal Scream** και **Bloc Party** να παίζουν ζωντανά, μπροστά σε ένα πραγματικά ενθουσιώδες κοινό! Επίσης, 15 από τις πιο αγαπημένες μπάντες του κοινού συνέθεσαν το μουσικό cd του **Coca-Cola Soundwave Vol.3**, που κυκλοφόρησε μαζί με τα μουσικά περιοδικά Soul και Sonik Ιονίου.

Το μουσικό ταξίδι δεν τελειώνει εδώ, μείνετε συντονισμένοι για τον επόμενο κύκλο του **Coca-Cola Soundwave**, με πολλές εκπλήξεις και την καλύτερη μουσική στην πόλη να παίζει δυνατά!

Coca-Cola Soundwave! Συνεχίζει πιο συναρπαστικά!


GIG POSTERS (PART 2)

Ο χώρος για το πλάιβ κλείστηκε, οι πρόβες εντατικές για να μη γίνουμε και ρόμπα, οι αφίσες έτοιμες στο φωτοτυπάδικο της γειτονιάς, γρήγορα να τις κολλήσουμε, για να έρθει και κανένας άνθρωπος...

Συνεχίζοντας το ψάξιμο στο υλικό του προσωπικού μου αρχείου, παρουσιάζω το δεύτερο μέρος του αφιερώματος στις αφίσες από συναυλίες ελληνικών συγκροτημάτων των 80s.


Mike Simonetti

Italians Do it Better

Οι υποστηρικτές της άποψης ότι η dance μουσική έχει πεθάνει, προφανώς αγνοούν τη δράση του label "Italians Do it Better". Η δισκογραφική εταιρεία από το New Jersey αποτελεί μια κολεκτίβα, που έχει συγκεντρώσει στους κύκλους της μερικούς από τους καλύτερους εκπροσώπους της dance σκηνής σήμερα. Από τους αισθαντικούς Glass Candy μέχρι τους ρομαντικούς Chromatics, η Italians Do it Better είναι η πλέον καινοτόμος εταιρεία που έχει φανατικούς υποστηρικτές από το χώρο της italo disco, της pop, της ηλεκτρονικής, της noise pop και της experimental σκηνής. Το Velvet magazine μίλησε με τον Mike Simonetti, συνιδρυτή του label, για το επερχόμενο showcase τους στην Αθήνα, στις 31 Οκτωβρίου στο Bios.

Ποιο είναι το πιο βαρετό πράγμα που ακούς ή διαβάζεις για τη δισκογραφική σου εταιρεία;
Δεν ακούμε βαρετά πράγματα. Συνήθως είναι εποικοδομητικά όσα ακούμε.

Έχετε πει ότι η indie rock μουσική είναι βαρετή. Με ποια επιχειρήματα το υποστηρίζετε αυτό;
Είναι όντως βαρετή, γιατί όλα μοιάζουν μεταξύ τους. Δεν υπάρχει πειραματισμός. Κανείς δεν παίρνει ρίσκο.

Ποια είναι η πιο δυνατή ανάμνηση που πιστεύεις ότι σου ενέπνευσε το πάθος για τη dance μουσική;
Έκανα τον dj σε party φίλων όταν ήμουν 17 ετών. Αυτό γινόταν στην αρχή των 90s. Είχα 2 turntables σκατά, ούτε καν μείκτη. Μόνο ένα stereo receiver. Αλλά ήταν τόσο ωραίο...

Έχεις συγκεκριμένα κριτήρια όταν αποφασίζεις να υπογράψεις έναν καλλιτέχνη;
Εγώ και ο Johnny (σ.σ. Ο Johnny Jewel είναι ο συνιδρυτής του label) πρέπει να συμφωνούμε στα πάντα, όταν το θέμα έρχεται στην τέχνη και τη μουσική που σχετίζεται με το label.

Ποιους καλλιτέχνες θα ήθελες να έχεις στην "Italians Do it Better";
Τον Bruce Springsteen, τους ABBA και τους ELO (Electric Light Orchestra).

Είναι η πρώτη φορά που η δισκογραφική κάνει showcase στην Ελλάδα. Τι πρέπει να περιμένει το κοινό;
Να περάσει τέλεια και τρομερές μουσικές.

Αν μια μπάντα ερχόταν και ζητούσε συμβουλές από σένα τι θα τους έλεγες;
Να κάνουν ό,τι αγαπάνε. Να μην ενδίδουν σε trends. Να κάνουν μουσική επειδή θέλουν, όχι με σκοπό να γίνουν διάσημοι.

Ποια είναι τα μελλοντικά σχέδια που μπορείς να ανακοινώσεις για τους fans του label εδώ;
Το δεύτερο μέρος της συλλογής After Dark, νέα 12-ιντσα και δίσκοι από Glass Candy, Farah, Twisted Wires και Desire έρχονται.

Η εταιρεία διατηρεί ένα πολύ ενεργό blog. Πιστεύεις ότι η μπλογκόσφαιρα έχει δημιουργήσει μια νέα μουσική σκηνή;
Είναι ένας καλός τρόπος για να προωθείς τη μουσική σου και τα tours σου, αλλά δεν το αντιμετωπίζω τόσο σοβαρά.

Τι σιχαίνεσαι πραγματικά αυτή τη στιγμή στην μουσική βιομηχανία;
Το να κάνεις dj sets μετά από κάποιον που χρησιμοποιεί Serrato. Δεν λειτουργεί ποτέ ομαλά και υπάρχει πάντα πρόβλημα ήχου.

Ποια συγκροτήματα της δισκογραφικής σου είναι πιο κοντά στα δικά σου ακούσματα;
Οι Chromatics, οι Twisted Wires και οι Cold Cave.

www.myspace.com/italiansdoitbetterrecords
<http://vivaitalians.blogspot.com>


VIVIAN GIRLS

Πο πο γκρίνια!

Δεύτερο άλμπουμ στο καπάκι για τις Vivian Girls, οι οποίες πήνε από το καλό στο καλύτερο. Ο τίτλος του Everything Goes Wrong, ακριβώς το αντίθετο απ' αυτό που συμβαίνει στις τρεις κοπέλες! Προέρχονται από τη Νέα Υόρκη, που τη δεδομένη χρονική στιγμή έχει αναμφισβήτητη την ωραιότερη και σημαντικότερη pop σκηνή στον κόσμο, και κυκλοφορούν, ένα χρόνο μετά το καταπληκτικό ομώνυμο ντεμπούτο άλμπουμ τους, ένα δεύτερο ακόμη καλύτερο, εξίσου απλό punk-pop, με απίθανες πιασάρικες μελωδίες, εξαιρετική ενέργεια που θα ζήλευαν πάρα πολλοί, ενώ έχουν περάσει κι ένα καλοκαίρι παίζοντας στα καλύτερα φεστιβάλ ανά τον κόσμο. Δηλαδή τι άλλο θέλετε με κορίτσια από τη ζωή σας;

www.freewebs.com/viviangirls


THE PAINS OF BEING PURE AT HEART

www.thepainsofbeingpureatheart.com


HA!RIOT

Όπως λέμε... Χα!mos

Mofa records είναι το όνομα της εταιρείας ή αλλιώς το σπίτι όπου ηχογραφούν και παράγουν ό,τι έχουν κυκλοφορήσει ως τώρα οι εξαιρετικά ταλαντούχοι Adam Virgo και BIKO στη Μάνδρα Αττικής. Μέχρι τώρα τους έχουμε πετύχει με τα ονόματα Adam Virgo, Loilok και Slang Alcedo, με αρκετά μεγάλη και εξαιρετική δισκογραφία για τα ελληνικά δεδομένα και πάντα diy. Αυτό τον καιρό

το σχήμα τους είναι οι Ha!Riot και το «ντεμπούτο» άλμπουμ που κυκλοφόρησε τον Αύγουστο ονομάζεται Life 2 Share. Indie, new wave, post punk στην πιο σύγχρονη εκδοχή του. Άλλωστε ανέκαθεν ο ήχος τους είχε τη φρεσκάδα της εποχής, κάτι που οφείλεται βέβαια και στο μουσικό ταλέντο, αλλά περισσότερο στα up-to-date ακούσματα των παιδιών.

www.myspace.com/mofarecs


ZEBRA TRACKS

One step beyond!

Τα έχουμε ξαναπεί και στο παρελθόν για τους Zebra Tracks, που χωρίς καμία αμφιβολία είναι από τα καλύτερα ελληνικά ανεξάρτητα γκρουπ τα τελευταία χρόνια, και αυτό σίγουρα θα το έχετε διαπιστώσει όσοι τους έχετε πετύχει κάπου live. Για μεγάλο χρονικό διάστημα οι Zebra Tracks περιορίζονταν δισκογραφικά στην κυκλοφορία του single Silicone Valley/Borealis Fallacia και του Zebra Tracks ep, όμως ήρθε η ώρα και γι' αυτούς να κάνουν το μεγάλο βήμα. Αυτό δεν είναι άλλο από το A Family Picture from... Zebra Tracks, το

ντεμπούτο άλμπουμ τους, σε παραγωγή από τον Νίκο Τριανταφύλλου και κυκλοφορία από την Playground Records. Οι Zebra Tracks διατηρούν τον ήχο τους, που ωστόσο παίρνει ταυτόχρονα, για πρώτη φορά, ηλεκτρονικές κατευθύνσεις με την υπογραφή του Leo από τους My Wet Calvin.

www.myspace.com/zebratracks


DREAD ASTAIRE

Όπως πάντα... τα σπάνε!

Έφτασε και η ώρα για τους θεσσαλονικείς Dread Astaire να βγάλουν το ντεμπούτο άλμπουμ τους, με τίτλο Playstation. Από τα σημαντικότερα και σοβαρότερα ελληνικά γκρουπ εδώ και μερικά χρόνια, οι Dread Astaire έχουν ήδη κυκλοφορήσει το 10" Hipbeat/Bassassination και το διπλό 7" Take Time To Hate Me, που αμφότερα είναι ήδη sold out. Ο ήχος τους είναι γενικά indie-rock,

post-punk, garage, rock&roll, με progressive και kraut στοιχεία. Το Playstation κυκλοφορεί από τη θρακισινή Backstage Records και -όπως πάντα για τους Dread Astaire- μόνο σε βινύλιο. Όπως είναι αναμενόμενο, πάει και αυτό για sold out.

www.myspace.com/dreadastaire

Νάτοι πάλι οι Pains. Μόλις κυκλοφόρησαν το ep Higher Than the Stars, με μια φράση το χαμένο single της Sarah Records! Κάπου ανάμεσα σε Sweetest Ache, Hit Parade, Aberdeen και Northern Picture Library. Και στο τέλος, το κερσάκι στην τούρτα: ένα εξαιρετικό remix από Saint Etienne!

DREAD ASTAIRE

Συνέντευξη του frontman της θεσσαλονικιώτικης μπάντας, Δημήτρη Καραθάνου, με αφορμή την κυκλοφορία του πρώτου τους άλμπουμ, με τίτλο "Playstation".


Το βινύλιο ξαναζεί στις μέρες μας. Εσείς γιατί επιμένετε σ' αυτό;
Είναι πολύ σέξι το βινύλιο. Άλλωστε το μέγεθος μετράει.

Κάνετε όνειρα ή σχέδια για διεθνή καριέρα;
Θέλουμε να κυκλοφορήσουμε ένα άλμπουμ σε ξένο label.

Η χρήση της αγγλικής γλώσσας σας εμποδίζει να επικοινωνήσετε με ένα «ευρύτερο» κοινό;
Ασφαλώς μας εμποδίζει. Από την άλλη, δεν θα ήθελα πως και ο ίδιος ο ήχος μας πληροί τις προδιαγραφές του mainstream. Αναρωτιέμαι αν τα τραγούδια μας διαθέτουν έστω ένα ρεφρέν.

Τι μπορεί να σημαίνει rock 'n' roll για σας το 2009;
Ό,τι σήμαινε και το 1999, ή το 1989: τσιταρισμένοι ενισχυτές, κατακλισμαίος θόρυβος.

Υπάρχει σκηνή στη Θεσσαλονίκη;
Υπάρχει, αλλά δεν διαθέτει σύστημα προώθησης. Σαν σωστό βήμα προτείνουμε τη διεξαγωγή του πρώτου θεσσαλονικιώτικου Velvet Bus υπό την αιγίδα της ομάδας σας, με τη συμμετοχή των Dread Astaire, των Jet Set, των Roundlights, των Minor Mine, των Sleeping Pillow και των Shooz.

Πολλοί μιλάνε για άνθηση του ελληνικού rock. Όλη αυτή η κινητικότητα και τα πολλή καινούργια συγκροτήματα σημαίνουν κάτι;
Άνθηση του ελληνικού rock θα σήμαινε διεθνή δισκογραφική διανομή, πράγμα που δεν συμβαίνει. Πιστεύω πως μια ελληνική ταμπέλα θα τύχανε καλύτερης τύχης στο εξωτερικό. Αρκεί να γινόταν.

Το διαδίκτυο και η πειρατεία σκοτώνουν τη μουσική;
Αντιθέτως.

Οι μουσικές σου εμπνέσεις είναι;
Stooges, Velvet Underground, Jesus & Mary Chain, Spacemen 3, Galaxie 500, The Fall, Girls Against Boys, Sonic Youth, Fugazi, Minutemen, Motörhead, Wu-Tang Clan.

Το γκρουπ με το οποίο έχεις φάει κόλλημα αυτόν τον καιρό;
Λέγονται White Hills (myspace.com/whitehills), το άλμπουμ τους ονομάζεται "Heads On Fire" και επανακυκλοφορεί φέτος από τη Thrill Jockey.

Ο δίσκος σας λέγεται "Playstation". Πιστεύεις ότι Games όπως το "Guitar Hero" και το "Rock Band" έχουν παίξει κάποιο ρόλο στην «αναβίωση» του rock και στη δημιουργία νέων συγκροτημάτων;
Τι να σου πω... Εμείς συνήθως παίζουμε ποδοσφαίρακια.


THE VELVOIDS


Ο δεκάλογος του σωστού rock star θα ξεκίναγε με την ακόλουθη εντολή...
Fuck the rock stars.

Ποιο rock 'n roll κλισέ δεν θα παραβείτε στην επερχόμενη tour σας;
Fuck clichés.

Ποια είναι η πιο ασυνήθιστη χρήση που μπορείτε να φανταστείτε ότι θα έχει το νέο album σας;
Να χρησιμοποιηθεί για sous-verre.

Τι σας φρικάρει πραγματικά;
Τα χαλασμένα καλώδια.

Αν οι Velvoids έσπαγαν στον ξύλο ένα άλλο καλλιτέχνη ποιος θα ήταν;
Κανέναν.

Ποια αφίσα θα βρω αν ψάξω στο πατάρι σας;
Michael Jackson
(the Off The Wall/Thriller years).

Σε ποιο δίλημμα δεν θα μπορούσατε να απαντήσετε για κανένα λόγο;
Ketchup ή Mustard.

Ποια είναι η πιο παιδιάστικη συνήθειά σας, που προσπαθείτε εναγωνίως να κρύψετε από το κοινό σας;
Σκαλίζουμε τη μύτη.

Αν θυμάμαι καλά είχατε «κράξει» τον υπουργό σε ένα live σας στην Art Athina. Τι άλλο περιστατικό έχετε να μας διηγηθείτε που ενισχύει τον μύθο σας ως rock stars;
Δεν θυμόμαστε να είχαμε κράξει υπουργό, αλλά όπως και να 'χει...
Fuck the rock stars.

Είναι τελικά οι Velvoids μια γαμάτη γκαρτζομπάντα;
Έχει τελικά τόσο σημασία;

myspace.com/thinkbabymusic

BABA AU RUM


Ένα μπαρ στην καρδιά της Αθήνας που λατρεύει τα κοκτέιλ, κλασικά ή πρωτοποριακά, όλα τα καθαρά ποτά, αλλά και τις πολυτιμες καθημερινές μας παρέες, τον καφέ και τις ζεστές σοκολάτες. Λατρεύει επίσης τη μαύρη-τζαζ μουσική, όπως και όλο το φάσμα της «Ποπ», από τους Beatles μέχρι τους Boards of Canada. Οι άνθρωποι του Baba Au Rum απογειώνονται με την ιδέα ότι μπορούν να σας κάνουν να χαλαρώσετε ή να χορέψετε, θα προτιμούσαν όμως να τσακιστούν στο πάτωμα εάν ποτέ σας σέρβιραν Υποβρύχιο ή λικέρ της κακιάς ώρας.
Ανοιχτά από τις 11 το πρωί. Η κουζίνα ανοίγει στις 2 το μεσημέρι και κλείνει αργά τη νύχτα!

Κλειτίου 6, Εμπορικό Τρίγωνο
T: 6948242455
www.babaaurum.blogspot.com

ΤΟ ΤΣΑΙ


Το Τσάι καλωσορίζει το φθινόπωρο με μια καινούργια σειρά πρωτότυπων γευστικών επιλογών.

- Mocca Coffee Cream Tea
- Irish Coffee Cream Tea
- Rooibos Latte Macchiato
- Belgian Chocolate Truffle Tea
- China Milky Oolong
- 5 o' clock tea

και για το βράδυ:

- vodka αρωματισμένη με τσάι φράουλα
- tequila αρωματισμένη με τσάι πορτοκάλι
- ρούμι αρωματισμένο με τσάι μήλο

Καθημερινά από τις 10 το πρωί!

Λυκαβητού 6 Αλεξάνδρου Σούτσου 19, Καλωνάκι
T: 210-3388941
www.tea.gr

ΔΙΑΛΟΓΟΣ με τον στιλιστικό ΕΑΥΤΟ ΜΑΣ

Τον περασμένο Ιούνιο, ανάμεσα στους «εναλλακτικούς» συμμετέχοντες στο Athens Fringe Festival ήταν και μια lady, η Ευγενία Παπαϊωάννου. Ζωγράφος, με συμμετοχές σε πολλές ομαδικές εκθέσεις αλλά και με σπουδές κι επαγγελματική πείρα στο styling και στο σχεδιασμό ρούχων και (κοσμημάτων) αξεσουάρ. Μιλάει στο Velvet για την τέχνη τού να ξεχωρίζεις:

Η μόδα προωθεί πάρα πολύ τη λογική “Be Who You Are”. Είσαι ενεργή ζωγράφος και παράλληλα σχεδιάστρια ρούχων και (κοσμημάτων) αξεσουάρ. Στυλιστικά πώς ορίζεις τον εαυτό σου;

Κάθε πρωί ρωτάω τον εαυτό μου: «Ποια θέλεις να είσαι σήμερα;» Καμιά φορά ανοίγω ένα περιοδικό, όχι για να μιμηθώ, αλλά για να πάρω μια ιδέα. Ένα χρώμα, ένα ύφασμα, ένα σχήμα. Για μένα το styling είναι τρόπος ζωής. Ο Oscar Wilde είχε πει ότι οι άνθρωποι που δεν κρίνουν τους άλλους απ’ την εξωτερική τους εμφάνιση είναι ρηκοί! Κάποιοι θεωρούν το ντύσιμό μου ριζοσπαστικό, γιατί συχνά δεν φοράω τα ρούχα μου με τον προφανή τρόπο, αλλά μια φούστα για μπλουζα, ένα κολάν για «μανίκια» και γενικά παίζω πολύ με αξεσουάρ, ζώνες, καπέλα. Ποτέ δεν θα επιλέξω το σετάκι ένα-τζιν-και-μια-μπλουζα. Μου φαίνεται απαράδεκτο, και δηλώνει έλλειψη φαντασίας και προσωπικότητας.

Πόσο σε αφορά το streetwear, στο κομμάτι που έχει να κάνει με τη δημιουργία μόδας;

Οι Ελληνίδες πρέπει -επιτέλους- να κατανοήσουν τα χρώματα, τα σχήματα, τα μεγέθη και την ηλικία τους. Δεν ταιριάζει σε όλες το μοβ, ούτε βέβαια τα σορτσάκια! Αν streetwear ισοδυναμεί με το “Be Who You Are”, μήπως ήρθε η ώρα για ένα διάλογο με το στιλιστικό εαυτό μας;

Μετά από 2 χρόνια πεσιμισμού λόγω οικονομικής κρίσης, προς τα πού πιστεύεις ότι κινείται η τέχνη και η μόδα;
Στο χώρο μας ακούει κανείς ότι ο τάδε ιταλικός οίκος μόδας

έκλεισε, πολλοί από τους Έλληνες σχεδιαστές επέλεξαν να μη λάβουν μέρος στην τελευταία Εβδομάδα Μόδας, ενώ στις συζητήσεις σε διαπροσωπικό επίπεδο υπάρχει ένα άγχος και μια μιζέρια. Βιώνουμε, πιστεύω, μια περίοδο παρακμής. Οι σχεδιαστές μόδας έχουν κουράσει με τις υπερβολές τους, οι εικαστικοί νομίζουν πως σοκάροντας θα προκαλέσουν το ενδιαφέρον και τα ενοίκια των γκαλερί είναι απλησίαστα για το νέο καλλιτέχνη. Η στροφή προς τα περιβαλλοντικά ζητήματα είναι ελπιδοφόρα, αλλά έχουν γίνει κι αυτά εύπεπτο θέμα στις σελίδες των περιοδικών κάθε φύσης.

Ποιο μήνυμα, λοιπόν, νομίζεις ότι θα έπρεπε να περάσει η μόδα και η τέχνη τώρα;

Κοιταχτείτε στον καθρέφτη, γνωρίστε το σώμα και τα όριά σας. Μην προσπαθείτε να μοιάσετε στους υπόλοιπους. Πρωτοτυπήστε δημιουργικά. Ενημερωθείτε. Όχι άλλο δόθεν. Στην τέχνη δεν πρέπει να υπάρχουν όρια, μόνο λόγος ύπαρξης.

Μονόχρωμος πίνακας, λοιπόν, ή full με χρώμα;

Θυμάμαι, όταν σπούδαζα ζωγραφική, δεκαπέντε διαφορετικά τετάρτα δεκαπέντε διαφορετικών φοιτητών να περιβάλλουν το ίδιο θέμα, το γυμνό μοντέλο. Στο τέλος, νόμιζες πως ο καθένας είχε άλλο μοντέλο απέναντί του. Πάντα ο δικός μου πίνακας ήταν από τους πιο φωτεινούς, τους πιο έντονους, τους λιγότερο φοβισμένους. Γιατί έτσι πρέπει να αντιμετωπίζεις τη ζωή, με τόλμη. Full χρώμα, λοιπόν.

Η Ευγενία Παπαϊωάννου ανοίγει σύντομα έναν πολυχώρο, όπου θα συνυπάρχουν πίνακες ζωγραφικής, ρούχα κι αξεσουάρ δικά της και θα διοργανώνονται εκθέσεις και events.

NAUTICA STORES • ΚΗΦΙΣΙΑ • Ν. ΕΡΥΘΡΑΙΑ • ΜΑΡΟΥΣΙ • Ν. ΨΥΧΙΚΟ • ΦΙΛΟΘΗΗ • ΚΟΛΟΝΑΚΙ • ΠΑΓΚΡΑΤΙ • ΓΛΥΦΑΔΑ • ΠΕΙΡΑΙΑΣ
• ΘΕΣΣΑΛΟΝΙΚΗ • ΒΟΛΟΣ • ΑΡΑΧΘΑ • ΖΑΚΥΝΘΟΣ • ΗΡΑΚΛΕΙΟ • ΜΥΚΟΝΟΣ

ΝΑΥΤΙΚΑ

Φόρεμα Junya Watanabe for Comme des Garçons,
Number 3 - Παρ. Ιωακείμ 16

BURN IT, BURN IT ALL AWAY

Φωτογράφος: Τάσος Βρεττός
Concept: Νάντια Αργυροπούλου - Τάσος Βρεττός
Make Up - Μαρίλια: Αθανασσιανός
Βοηθός Φωτογράφου: Κωστές Γκίκας
Μοντέλο: Femke, Ace Models


Gilet Martin Margiela & μπότες Pierre Hardy,
Free Shop - Βουκουρεστίου 50


Μπουφάν Comme des Garçons,
Number 3 - Πατρ. Ιωακείμ 16
Κολλάν Martin Margiela και μποτάκια Balenciaga,
Freeshop - Βουκουρεστίου 50


Βελούδινο παλιό vintage
Μνόνες Yves Saint Laurent

YES, WE CAN'T

Ο Καιρός στην Ελευθεροτυπία συνόψισε εξαιρετικά την κατάσταση στην αρχή αυτής της σεζόν: Ναι, δεν μπορούμε. Η διατύπωση έχει Ομπάμα και Χατζηχρήστο και δεν ακούγεται ούτε ως χιούμορ, ούτε ως λογικό παράδοξο, γιατί εδώ είναι Ελλάδα.

Όταν κυκλοφορήσει το τεύχος θα έχουμε νέα κυβέρνηση, όποια κι αν είναι αυτή. Προεκλογικός, σιγή ασυρμάτου για τον πολιτισμό. It's the economy, stupid. Ήταν στραβό το κλίμα, το έφαγε και ο γάιδαρος... Η αλήθεια είναι ότι το να συνδέσεις την τέχνη με την οικονομία στην χώρα του Ποτέ Ποτέ (ποτέ δεν γίνονται όσα λέγονται και το αντίστροφο), είναι και δύσκολο και άχαρο. Αρκεί να σκεφτεί κανείς πόσο καλή, ουσιαστική μελέτη χρειάζεται το θέμα και τι πομφόλυγες θα απελευθερώσει η δημόσια συζήτησή του: Το πρώτο προϋποθέτει ένα είδος πολιτικού που δρα σε βάθος χρόνου και το δεύτερο αποφεύγεται χάρη σε ένα είδος κοινού που ασχολείται με πλάτος αντίληψης. Oups! Χιούστον, γουί χεβ α πρόμπλεμ... Ο απερχόμενος Υπουργός Πολιτισμού ξεναγήθηκε και ξενάγησε στο Νέο Μουσείο Ακρόπολης περισσότερες φορές από όσα τα (πολλά) ΜΜΕ που κατέγραψαν το γεγονός, και δεν είδε, ως σήμερα, τις Μπιενάλε Σύγχρονης Τέχνης που οργανώνει με πολύ κόπο και (παραδόξως) με χρήματα και του Υπουργείου του, η σύγχρονη εικαστική ελληνική σκηνή και όλοι όσοι την απαρτίζουν, με τον ένα ή τον άλλο ρόλο. Ακόμη και αν δεχτεί κανείς ότι το νέο Μουσείο είναι πολύ σημαντικό -όχι γιατί θα μας φέρει τα απαχθέντα δικάια μας αλλά γιατί ανοίγει επί της ουσίας και με κέντρο την Ελλάδα, ένα μεγάλο θέμα παγκόσμιας πολιτιστικής πολιτικής- δεν μπορεί να

μην εντυπωσιαστεί με το γεγονός ότι κανείς, σε επίπεδο πολιτικής ηγεσίας, δεν μερίμνησε ώστε να συνδέσει αυτή την ευκαιρία με την προσπάθεια συμμετοχής σε έναν διεθνή διάλογο που καταβάλλουν Ιδρύματα, επιστήμονες και φορείς της σύγχρονης τέχνης. Πολιτιστική πολιτική κι αυτό, και μάλιστα στοιχειώδης και σχετικά ανέξοδη. Yes, we can't.

Όχι ότι δεν κάνουμε το παν να βγάλουμε μόνοι μας τα μάτια μας βεβαίως. Δείτε πώς αντιμετωπίζει συνήθως η ειδική δημοσιογραφία/κριτική τις διοργανώσεις του είδους στην Ελλάδα. Δεν αναλύει για το κοινό της τα αρνητικά και θετικά τους, προσφέροντας χώρο απόφασης και κυρίως επιχειρήματα προβληματισμού, αλλά προτάσσει την προσωπική γνώμη (και όχι πάντα γνώση) του γράφοντος δίκην «αναπηρωτή θεατή», ο οποίος μάλιστα ξεκαθαρίζει και κανά δυο προσωπικούς λογαριασμούς στην πορεία.

(As μη συζητήσουμε καν για τον πρωτόγονο πολιτό των περισσότερων ειδικών blogs, αλλά και την αυτοαναφορικότητα πιο σοβαρών ηλεκτρονικών μέσων και μας πάρει από κάτω).

Το κοινό; Και βαριεστημένο και σε σύγχυση. Και μαντέψτε από πού παίρνει ιδέες ο μέσος Έλληνας πολιτικός. Βλέποντας τις πρόσφατες επιτυχίες του Ελληνικού Κινηματογράφου (ωραία έργα, κινητικότητα, διακρίσεις, νέο σχέδιο νόμου χάρη σε εργασία και ομαδικές κινητοποιήσεις κ.λπ.), δεν ξέρω ποια μοίρα κακορίζικη κατατρέπει τα εικαστικά σε επίπεδο συνεργασιών, ευρύτερης οργάνωσης και θεσμικής θωράκισης. Σνομπ χωρίς το απαραίτητο φλέγμα και μονήρεις χωρίς το αναγκαίο πάθος, οι άνθρωποι των εικαστικών εμφανιζόμαστε συχνά ως μια ιστορία για μια ιστορία. Και πόσο μελαγχολικό μπορεί να είναι αυτό;...

As μην παρεξηγηθώ. Πράγματα καλά συνέβησαν και θα συμβούν και άλλα συμβαίνουν ακόμη και ως παράπλευρες ωφέλειες: ότι θα δούμε όλοι -και εννοώ και όσοι δεν μπορούμε να ταξιδέψουμε στη Νέα Υόρκη- έργα του Cy Twombly στο κέντρο της Αθήνας, είναι πιο σημαντικό απ' όσα πούμε από τη σημασία που έχει, πιθανώς, για την τόνωση της εγχώριας αγοράς και σκηνής το άνοιγμα της διάσημης γκαλερί που τον εκπροσωπεί (Gagosian) στην Ελλάδα. (25.9 - 19.12.09, Μέρτιν 3, Αθήνα).

Με το παράξενο αυτό φθινόπωρο μπροστά μας, υπάρχουν μερικά (απ' όσα γνωρίζω τουλάχιστον) για τα οποία αξίζει να περιμένει κανείς.

1. Το Όμορφο δεν είναι παρά η αρχή του Τρομερού Κρατικό Μουσείο Σύγχρονης Τέχνης, Θεσσαλονίκη, 16.10.09 - 10.1.10

Σε επιμέλεια του αρχιτέκτονα, λέκτορα στο Τμήμα Αρχιτεκτόνων του ΑΠΘ και ανεξάρτητου επιμελητή Απόστολου Καληφόπουλου, η έκθεση αυτή, όπως και η ημερίδα που τη συμπληρώνει, είναι μέρος μιας ερευνητικής εργασίας, που «επιδιώκει να διερευνήσει τις σχέσεις που έχει το έργο ενός σημαντικού αριθμού νέων Ελλήνων καλλιτεχνών με θεματικές, αντικείμενα και μορφές της Ελληνικής Λαϊκής Τέχνης. Οι καλλιτέχνες που συμμετέχουν, η δουλειά των οποίων εμφανίζεται να μοιράζεται θεματικές και

τεχνοτροπίες με την αισθητική του Goth, του Εξηρεσσιονισμού και του Γκροτέσκου, έχουν κληθεί να δημιουργήσουν πρωτότυπα έργα διερευνώντας τις σχέσεις που μπορεί να έχει το έργο τους με αντίστοιχες εκφάνσεις του φαντασιακού, του έτερου και του ανοίκειου όπως εμφανίζονται στην Ελληνική Λαϊκή Τέχνη». Bonus: Ένας επιμελητής που δεν αποδίδει τον χαρακτηρισμό «γκόθικ» ως μοδάτο ανάθεμα σε έργα καλλιτεχνών και ασχολείται επί της ουσίας και με την προέλευση της συγκεκριμένης επιρροής στα έργα των Ελλήνων!

2. Τρίχες Κατσαρές Αίθουσα Τέχνης Καππάτος, 22.10 - 22.12.09

I have dark skin and curly hair and I am proud! Ο γνωστός καλλιτέχνης Νίκος Χαραλαμπίδης επιμελείται μια έκθεση επικαλούμενος τα στερεότυπα που ορίζουν τις κατσαρές τρίχες ως υποδεέστερες των ίσιων, προκειμένου να μιλήσει πολιτικά και φλεγματικά. Οι καλλιτέχνες που συγκεντρώνει από τις περί της Μεσογείου χώρες (που έχουν παράδοση στην πλούσια κατσαρή κόμη) είναι πολύ σημαντικοί δημιουργοί (Kentridge, Fatmi, Alvarado κ.ά.), οι οποίοι μάλιστα προτείνονται ως το πρώτο σώμα καθηγητών στη Διεθνή Σχολή του κατεχόμενου Αεροδρομίου της Λευκωσίας. Η λειτουργία της Σχολής αυτής ανακοινώθηκε πριν ακριβώς ένα χρόνο από τον Πρόεδρο του Centre Pompidou Alain Seban, κατά τη διάρκεια των εγκαινίων της ατομικής έκθεσης του Νίκου Χαραλαμπίδη, με τίτλο Ledra Barricade.

3. Ένας αστικός μύθος

Το 1957- 8, ο Αριστοτέλης Προβελέγγιος έφτιαξε για τον τεχνοκριτικό Σπντέρν και τη γλυπτρια σύζυγό του το σπίτι της οδού Κυκλάδων 8 στην Κυψέλη. Αρχιτέκτονας, μύθος από τη γενιά των Ελλήνων μοντερνιστών (Κωνσταντινίδης, Κανδύλης κ.ά), συνομιλητής των Καμί, Μπρετόν, Μαλλρό, μαθητής του Λε Κορμπιζιέ, οραματιστής και ουσιαστικά αναρχικός, ο Προβελέγγιος έγραψε και εκφώνησε εξαιρετικά κείμενα για την καταστροφή του αττικού τοπίου, παραχώρησε στέγη και πνευματική υποστήριξη στους καταληψίες του πατρικού του σπιτιού στα Εξάρχεια ως συνέπεια της ανήσυχης και φιλελεύθερης ιδιοσυγκρασίας του και παρέδωσε μερικές από τις πιο ενδιαφέρουσες εφαρμογές μοντερνιστικής και οικολογικής φιλοσοφίας στην Ελλάδα αλλά και στην Γαλλία όπου έζησε και δίδαξε.

Το σπίτι της οδού Κυκλάδων, ένα είδος δυσέυρετου μυστικού κι αυτό, ένα γλυπτικό απόσπασμα με εσωτερικό που ξεδιπλώνεται τελετουργικά, θραύσμα ενός «άλλου» αστικού πολιτισμού σφωμένο ανάμεσα στα σημεία και τέρτατα του οικείου μας τοπίου, επέλεξε (κυνήγησε για χρόνια για την ακρίβεια) η Λοραίνη Αλιμαντήρη για να μεταφέρει την γκαλερί της, Gazon Rouge, από το Νοέμβριο. Με εξαιρετικά προσεκτικές παρεμβάσεις ανακαίνισης από την ομάδα Workshop Dionissis Sotoukis, το κτίριο αυτό υπόσχεται να είναι όχι απλά κέλυφος αλλά σκεύος δράσεων και αντιδράσεων για το εκθεσιακό πρόγραμμα της γκαλερί.


Νίκος Χαραλαμπίδης, Τρίχες Κατσαρές


Αριστοτέλης Προβελέγγιος, το σπίτι της οδού Κυκλάδων

Η ΙΣΤΟΡΙΑ ΤΗΣ ΤΕΧΝΗΣ, ΟΠΩΣ ΚΑΙ ΚΑΘΕ ΙΣΤΟΡΙΑ ΑΛΛΩΣΤΕ, ΔΕ ΓΡΑΦΕΤΑΙ, "ΨΗΝΕΤΑΙ" ΣΙΓΑ-ΣΙΓΑ Cheap Art


Τα νέα έργα της Άντζι Καρατζά έχουν ως αφητηρία την τετράχρονη εργασία της στο καλλιτεχνικό δισέλιδο της έκδοσης «Ερευνητές» της εφημερίδας «Καθημερινή». Μεγεθυμένα και τυπωμένα σε καμβά με την προσθήκη ζωγραφικών και γλυπτικών στοιχείων, τα δισέλιδα αυτά ράβονται σε διάφανο υλικό (νίνακ) και μετατρέπονται σε σώματα γάτας, που αποτελεί το σήμα – κατατεθέν της εικαστικού, ενώ το βίντεο στη σχέση έργου και δημιουργού. 2 - 24 Νοεμβρίου
Θεμιστοκλέους 6 Α.Μεταξά 25, Εξάρχεια
Τ: 210 3817517
S: www.cheapart.gr
Δευ.-Παρ. 15:00-21:00, Σάβ. 12:00-16:00

SMOKE FROM THE EDGE OF THE KNOWN AMP

Μια σειρά από τυπώματα και σχέδια σε χαρτί παρουσιάζει ο Τέο Μιχαήλ στην πρώτη ατομική του έκθεση στην γκαλερί AMP. Με πληθώρα αναφορών στη λαϊκή κουλτούρα και μυθολογία, τα έργα συνδυάζουν θέματα και πολιτιστικά σύμβολα από τον αρχαίο και τον σύγχρονο κόσμο,

δημιουργώντας μια ψευδή ιστορική εικόνα που αμφισβητεί την έννοια του παγιωμένου γεγονότος. Τρισδιάστατα έργα, βιτρίνες με θεατρικά σκηνικά και εκτυπώσεις μονταρισμένων αρχείων που απεικονίζουν μυθιστορηματικές και θεολογικές συνθέσεις, συμπληρώνουν την έκθεση.


8 Οκτωβρίου - 7 Νοεμβρίου
Επικούρου 26 & Κορύνης 4
Τ: 210 3251881
S: www.a-m-p.gr
Τρ.-Παρ. 12:00-19:00, Σάβ. 12:00-16:00

"...TO A BLESSED LAND OF NEW PROMISE" The Breeder


Ένα χρόνο μετά την πρώτη του ατομική έκθεση, ο ζωγράφος Στέλιος Φαϊτάκς επιστρέφει στην γκαλερί The Breeder με νέα έργα. Χρησιμοποιώντας τη μίξη τεχνοτροπιών και καλλιτεχνικών παραδόσεων που τον χαρακτηρίζει, συνδυάζει στοιχεία από το γκράφιτι μέχρι τη βυζαντινή εικονογραφία και τις μεξικάνικες τοιχογραφίες, για

να δημιουργήσει έργα γεμάτα συμβολισμούς. Ο κοινωνικός προβληματισμός και η πολιτική διάσταση παραμένουν στο επίκεντρο της θεματολογίας του, με σουρεαλιστικές σκηνές της καθημερινότητας που περιγράφουν ένα δυσόωτο μέλλον. 17 Σεπτεμβρίου - 17 Οκτωβρίου
Ιάσωνος 45, Μεταουργείο
Τ: 210 3317527
S: www.thebreedersystem.com
Τρ.-Παρ. 12:00-20:00, Σάβ. 12:00-17:00

ΑΝΤΩΝΗΣ ΝΤΟΝΕΦ Kalfayan Galleries


Ο Αντώνης Ντόνεφ παρουσιάζει λεπτομερή καλλιγραφικά σχέδια πάνω σε αποκόμματα εφημερίδων, σελίδες βιβλίων, λεξικών και εγκυκλοπαιδειών, μετατρέποντας τον χώρο της Kalfayan Galleries σε ένα ένα είδος «ανοικτού βιβλίου». Έχοντας τον χαρακτήρα της αυτόματης γραφής, τα πολύπλοκα μοτίβα των έργων του εμπεριέχουν πολλαπλά επίπεδα συμπυκνωμένων πληροφοριών, όπως στοιχεία προσωπικής μνήμης, ατομικής και συλλογικής γνώσης, προσφέροντας εξίσου ποικίλες αναγνώσεις και ερμηνείες. 1 - 31 Οκτωβρίου
Χάρητος 11, Κολωνάκι
Τ: 210 7217679
S: www.kalfayangalleries.com
Δευ. & Σάβ. 10:00-15:00, Τρ.-Παρ. 10:00-20:00

IMMOBILITÉ

"There is no film; there is only captured and manipulated data."

Στην ενδεχόμενη ερώτηση «Ποιο είναι το μέλλον του κινηματογράφου;», ο Αμερικανός καλλιτέχνης Mark Amerika απαντά με μια τριλογία ταινιών μεγάλου μήκους που έχουν γυριστεί με κινητό τηλέφωνο. Το *Immobilité* είναι το πρώτο φιλμ που ολοκλήρωσε από τη *Foreign Film Series*, όπως ονομάζει χαρακτηριστικά αυτή την ενότητα. *Foreign... γιατί foreign...* αναρωτήθηκα διαβάζοντας τα βασικά για το έργο και ξεκινώντας να το βλέπω... Αλλά δεν ήταν πρώτη φορά που η απάντηση ήθελε το χρόνο της. Τα έργα του Amerika πάντα έχουν αρκετά επίπεδα επεξεργασίας και ανάγνωσης.

Το φιλμ που είναι γυρισμένο στην Κορνουάλη βασίζεται σε εικόνες, εικόνες που θέλουν να αποτυπώσουν έναν κόσμο πραγματικό και φανταστικό ταυτόχρονα, εικόνες που μοιάζουν οικείες αλλά και εντελώς προσωπικές. Τοπία διαδέχονται το ένα το άλλο και διακόπτονται από σκηνές όπου πρωταγωνιστούν δύο γυναίκες που φαίνεται να συνδιαλέγονται όχι τόσο μεταξύ τους, όσο με την ίδια την κάμερα και πιθανώς το θεατή. Ασυναίσθητα αναζητάς την αφήγηση, την ιστορία, τη συνέχεια και τη διαδοχή. Και οι εικόνες μπορεί να σε ταξιδεύουν, αλλά δεν ανταποκρίνονται στην επιθυμία αυτή. Η απάντηση φαίνεται να βρίσκεται αλλού, στους «υπότιτλους» που διακόπτουν κάθε τόσο τις εικόνες. Οι «υπότιτλοι» μοιάζουν με σκέψεις που ήλνε οι πρωταγωνίστριες; Ή μήπως κάποιος τρίτος αφηγητής; Ίσως αυτός που βιντεοσκοπεί; Ο Amerika, που έγινε γνωστός τη δεκαετία του '90 ως ένας από τους πρώτους net artists, άλλα και που δραστηριοποιήθηκε και ως VJ και συγγραφέας, στη νέα του αυτή δουλειά, παίζει με τη

γλώσσα, με τους χαρακτήρες, τις εικόνες και τις αλληπαλλήλες μεταμορφώσεις τους ερευνώντας την έννοια του remix στη σημερινή εποχή. Στο *Immobilité*, οι «υπότιτλοι» δεν είναι μία αφήγηση, αλλά σκέψεις του καλλιτέχνη αναμειγμένες με αποσπάσματα από διαφορετικές πηγές, όπως από τους Laurence Sterne, Kathy Acker, Henri Michaux αλλά και από ανώνυμους bloggers. Τα κείμενα αυτά τεληκά συνοδεύουν τις εικόνες, χωρίς ο στόχος να είναι τόσο να τις ερμηνεύσουν, όσο να εκφράσουν τη σύγχρονη πραγματικότητα που βιώνουμε σε έναν κόσμο που μοιάζει πια με ένα δίκτυο. Η έννοια του remix για τον Amerika, που ο ίδιος περιγράφει τον εαυτό του σαν «ρεμιξολόγο» και σαν έναν «καλλιτέχνη – μέσο», σχετίζεται με την ίδια τη ζωή, αυτό που ονομάζει *life style practice*. Δεν πρόκειται δηλαδή για κάποια διαδικασία τεχνικής ή και νοηματικής επεξεργασίας και μεταμόρφωσης που αφορά ήχους, εικόνες, κείμενα κ.λπ. αλλά για ένα φαινόμενο, μια κατάσταση που διαπερνά την καθημερινότητά μας. Έτσι, οι χαρακτήρες στα έργα του μπερδεύονται και οι υποκειμενικότητες αλληλοτροφοδοτούνται, η γλώσσα αντανάκλα ένα συνονθύλευμα σκέψεων μιας ιδιόμορφης συλλογικότητας και ο χρόνος φαίνεται απροσδιόριστος, μη πραγματοποιήσιμος και σχετικός. Με τη χρήση ενός κινητού τηλεφώνου για το γύρισμα ενός φιλμ, η εικόνα αλληλάζει γιατί γίνεται άμεση, οικεία και προσωπική. Βλέποντας το έργο νιώθεις σα να βλέπεις κλεφτά τα βίντεο από το κινητό ενός φίλου σου, που για κάποιο λόγο θα μπορούσαν να 'ναι και δικά σου... Δεν απέχει αυτό από την αίσθηση που έχεις με εκατοντάδες βίντεο ή εικόνες που ανεβαίνουν καθημερινά στο YouTube, στο Vimeo ή στο Flickr. Μπορεί η τέχνη ή ο κινηματογράφος να προσεγγίσει κριτικά και να αξιοποιήσει τα στοιχεία αυτά της νέας πραγματικότητας; Εκεί ποντάρει ο Amerika. «Μπορεί η παραγωγή ενός φιλμ να γίνει πιο δημοκρατική βάσει του κινητού;», αναρωτιέται... και πιστεύει ότι οι νέες αυτές μορφές παραγωγής μπορεί τεληκά να διαμορφώσουν μια νέα μορφή υποστήριξης και διανομής, που τείνει να αναπτυχθεί από μια νέα γενιά ατόμων και θεσμών που σιγά σιγά διαφαίνεται. Για να δούμε...

Το *Immobilité* θα παρουσιαστεί στο πλαίσιο της έκθεσης *Unrealtime*, στο Εθνικό Μουσείο Σύγχρονων Τέχνης, από τις 22 Οκτωβρίου 2009 έως τις 3 Ιανουαρίου 2010. <http://www.markamerika.com>, <http://www.emst.gr>

ΑΝΑΠΟΔΟΣ ΧΡΟΝΟΣ

Πριν από δύο χρόνια ακριβώς, έγραφα ενθουσιασμένος για τη Μπιενάλε της Αθήνας που μόλις είχε εγκαινιαστεί, για το πώς άλλαζε αυτό την Αθήνα και πώς το ReMar είχε λειτουργήσει σαν άψογο παράλληλο πρόγραμμα. Φέτος, έχοντας εμπλακεί και στα δυο, παρατηρώ πόσο γρήγορα έχει αλλάξει το τοπίο όσον αφορά στη σύγχρονη τέχνη στην Αθήνα. Αυτή η αλλαγή έχει τις ρίζες της στις μεγάλες εκθέσεις των 90s, όπως το "Everything That Is Interesting Is New" της συλλογής Ιωάννου, και αργότερα μεγάλες διοργανώσεις όπως το Outlook και τον Μεγάλο Περίπατο. Τώρα πια όμως έχει κανείς την αίσθηση ότι όλες οι δυνάμεις της πόλης λειτουργούν σε μια αόρατη συνεργασία, και φέτος το καλοκαίρι είχαμε πάρα πολλούς επισκέπτες από τους επαγγελματίες της τέχνης, που πλέον θεωρούν την Αθήνα έναν από τους σταθμούς που σίγουρα πρέπει να επισκεφτούν, με τόσο πολλές εκθέσεις που σχεδόν δεν τις προλαβαίνουν όλες. Εκτός από τη Μπιενάλε και το Remar, φέτος το καλοκαίρι υπήρχαν το ΕΜΣΤ, το ΔΕΣΤΕ, το Μπενάκη, οι εκθέσεις στην Ύδρα, στο Κυκλαδικό και πάει λέγοντας. Έτσι όπως τελειώνει το καλοκαίρι και κλείνουν όλες οι μεγάλες εκθέσεις, μοιάζει σαν να τελειώνει κάπως η σεζόν της Αθήνας, και σαν να ζούμε σε ένα στελεϊώτο τουριστικό τοπίο, όπου έχει αναποδογυρίσει ο χρόνος και αντί να ξεκινάμε πράγματα, τα φθινόπωρο όλα τελειώνουν. Σε αυτόν τον Ανάποδο Χρόνο ετοιμάζω τα μαθήματα της χρονιάς για τη σχολή στην Πάτρα και σκέπτομαι πάλι πόσο διαφορετική είναι η θέση της αρχιτεκτονικής με την τέχνη. Με κάποιο παράλογο τρόπο, η απουσία της αρχιτεκτονικής στην Αθήνα είναι ένα από τα πράγματα που την κάνουν γοητευτική και συγχρόνως αφόρητη. Όσο τα πράγματα είναι παλιά, η απουσία της αρχιτεκτονικής είναι υποφερτή, φοράνε τα κτήρια ένα κάπως γοητευτικό decadence και όλα είναι μια χαρά. Με το που βλέπεις καινούργιο κτήριο στην

πόλη, ο ήλιος σκοτεινιάζει και τα πουλιά τραγουδούν ανάποδα: γιγάντια, εκτός κλίμακας συγκροτήματα κατοικιών στο Μεταξουργείο, παράλογο μνημειακό σταθμοί μετρό σαν τον τάφο της Κλεοπάτρας στο Γκάζι, μόνο που η συγκεκριμένη Κλεοπάτρα δεν είχε καθόλου γούστο. Σε αυτόν τον Ανάποδο Χρόνο και μετά από τη συνεχή εγρήγορση του καλοκαιριού, το μόνο που με ενδιαφέρει είναι να είμαι μέσα και να κοιτώ θόβες. Κατά τύχη αποφασίζω να κατεβάσω την ταινία "Sans Soleil" του Chris Marker, την είχα δει πολύ παλιά όταν ήμουν φοιτητής αρχιτεκτονικής, ο Marker ήταν από τους must σκηνοθέτες. Δεν ξέρω καθόλου πώς να περιγράψω το "Sans Soleil" («Χωρίς Ήλιο»), δεν είναι ακριβώς ταινία αλλά, όπως αφηγείται η γυναίκα φωνή, είναι σημειώσεις για μια ταινία που δεν έγινε ποτέ. Ένας φίλος στο facebook μου γραφεί αστεϊευόμενος ότι είναι «η ιστορία μιας γάτας που γυρνά τον κόσμο προσπαθώντας να σώσει τον κόσμο από τον κόσμο». Μπορεί να είναι και αυτό, μπορεί να είναι μια σειρά εικόνες με μια αφήγηση τυχαία, μπορεί όμως και όλα να είναι τρομερά τέλεια διαλεγμένα, μια ταινία που μπορείς να τη βλέπεις για πάντα, δεν χρειάζεται να τελειώσει, ούτε να ξεκινήσει. Είναι ίσως η καλύτερη εικονογράφηση του Ανάποδο Χρόνου, που όλα ήρεμα γυρνούν σαν σκέψεις. Μερικές μέρες μετά βλήπω σε ένα blog αφιέρωμα για τον Ray Harryhausen, ο οποίος έκανε χειροποίητα ειδικά εφέ σε ταινίες όπως το «Χρυσό Ταξίδι του Σινμπάντ» και το «Ιάσων και οι Αργοναύτες». Καμιά απολύτως σχέση με τον Chris Marker, του οποίου η αισθητική είναι πολύ πιο κοντά στον 90s ρεαλισμό του Purple Prose, που σήμερα ακόμα μοιάζει να κυριαρχεί σε μεγάλο μέρος της σύγχρονης τέχνης. Στα σκηνικά του Harryhausen βλέπουμε μυθολογικά τέρατα να κινούνται άγαρμπα σε ονειρικά, αλλά πρόχειρα και προφανώς ψεύτικα σκηνικά. Ο χρόνος αναποδογυρίζει ξανά μέσα σε αυτές τις ταινίες, με μυθολογικά αρχαία ρομπότ να κινούνται με παλιό και καινούργιο τρόπο. Η σημερινή εκδοχή αυτής της αισθητικής βρίσκεται στο παιχνίδι playstation "Shadow of the Colossus", όπου ένας φτωχός και μόνος βασιλάρης περνά μια έρημο και συναντά 16 τέρατα-κοιλοσσοούς, τα οποία πρέπει να νικήσει βρίσκοντας την αδυναμία του καθενός. Καθώς παρατηρώ αυτά τα τέρατα, βλέπω ότι μοιάζουν αρκετά με κτήρια και σκέπτομαι την Αθήνα σαν μια έρημο από τερατώδη κτήρια που ξυπνάνε και σκάνονται καθώς ανατέλλει ο ήλιος μια Δευτέρα πρωί.

Η Ζυράννα Ζατέλη και οι λύκοι


Η Ζυράννα Ζατέλη παρέδωσε πριν λίγους μήνες ακόμη ένα μαγεμένο βιβλίο: Το Πάθος Χιλιάδες Φορές, είναι το 2ο της τριλογίας εκείνης που ξεκίνησε με τους θανάτους (Με το παράξενο όνομα Ραμάνθις Ερέβους. Ο θάνατος ήρθε τελευταίος) αν και όλα μου φαίνεται πως άρχισαν με τους λύκους (Και με το φως του λύκου επανέρχονται). Το κάθε βιβλίο έρχεται κάθε επτά χρόνια. Έχει πάντα 768 σελίδες. Μιλάει για ένα απέραντο σόι 23 ατόμων. Και μοιάζει βγαλμένο απ' τ' αλλοότερα (αν υπάρχει αυτό).

Ό,τι διαδραματίζεται είναι πάντα μεταξύ κόσμου και μη κόσμου (ή απλώς Πέρα Κόσμου, κάποιος θα έλεγαν και Κάτω Κόσμου, αλλά πρόκειται απλά για Πέρα). Το θέμα είναι απλά αυτό: σ' ένα ηπειρωτικό χωριό της Ελλάδας γύρω στο '50 (ίσως και όχι) μια οικογένεια ζει. Ζει, μεγαλώνει, παντρεύεται, γεννά, πεθαίνει. Αυτό το απλό. Όμως η ιστορία των προσώπων και το κάθε πρόσωπο υφαίνεται με τόση μαεστρία που είναι σαν να περνάει σταυροβελονιά στο μυαλό σου. Σηκώνεσαι το άλλο ηρωί και το κουβαλάς. Περπατάς και νιώθεις σκιές. Πας τουαλέτα και ξανακοιτάζεσαι μπας και σου βγήκε κανένα σημάδι, καμιά ουλή και δεν το πήρες χαμπάρι. Είναι πάντα ένα γεγονός που περιγράφεται, αλλά κάτι που γίνεται δίπλα σ' αυτό το γεγονός, μια ανεπαίσθητη κίνηση ας πούμε, που σε κάνει και τινάζεσαι.

Ένας κεραυνός θα πέσει και ένα παιδί θα πεθάνει, ενώ δυο σκυλιά θα κολλάνε για πάντα το ένα με το άλλο. Ένας λύκος θα μεταφέρεται αιμόφυρτος σαν λάφυρο και ένα κορίτσι θα μείνει για πάντα τραυματισμένο από την εικόνα του και ερωτευμένο με τον άντρα που την πήρε στα χέρια να την παρηγορήσει. Μια γυναίκα θα πεθάνει στην κυριολεξία από τον έρωτά της για έναν άντρα, ενώ την ίδια στιγμή θα την ερωτεύεται ο θεός της και εκείνον η ανιψιά της.

Καθημερινοί άνθρωποι της υπαίθρου, γίνιοι και ξέμακροι, όπως σε κάθε ακριτικό χωριό. Άντρες σκληροτράχηλοι, σκαριά παλιά, κοτσονάτα, αλλιά και άντρες σακάτηδες, ζουρλοί και ξεχασμένοι. Γυναίκες σφριγηλές, γερές και καπάτες, αλλιά και γυναίκες αερικά, αθαφοόσκιατες και χτυπημένες από κάποια «πετριά» που τους φύλλαγε η ζωή. Και ζώα. Σκύλοι, λύκοι, γάτες και ελάφια. Που περιγράφονται κι αυτά όπως οι άνθρωποι. Έχουν ιστορία, κουσουρία, ιδιαιτερότητες. Και οι ζωές όλων συγχέονται. Η μία φέρνει την άλλη και εξαρτάται απ' αυτή. Και όλες καταλήγουν στο σκοτάδι, στο θάνατο. Λίγο πριν όμως, έχουν λάμψει. Έστω και για μια στιγμή.

Ένα ολόκληρο γενεαλογικό δέντρο τρέφεται και τραντάζεται από όλα τα στοιχεία της φύσης -χώματα, νερά, σκοτάδια- και είναι ακριβώς αυτή η φυσικότητα σε όλο της το μεγαλείο που τα κάνει όλα δυνατά να συμβούν. Διαβάζεις και δεν εκπλήσσεσαι. Λες ότι θα μπορούσε να σου 'χει συμβεί, μπορεί και να σου 'χει συμβεί δηλαδή, σε μια προηγούμενη ζωή και να μη θυμάσαι, απλά το ξέρεις.

Πριν πέντε χρόνια την είχα συναντήσει σε μια παρουσίαση στο Παρίσι και την παρατηρούσα απ' άκρη σ' άκρη να δω πού βρίσκει και τα γράφει. Μα ήταν ολοφάνερο. Ερχόταν κι αυτή απ' τα «αλλοότερα». Μια αέρινη, κάπως σκιαστική φιγούρα, με ένα ρουμπινί δαχτυλίδι που είχα κολλήσει σαν υπνωτισμένη και το χάξευα. Το μόνο που βρήκα να τη ρωτήσω ήταν αν έχει τόσο μεγάλο σόι και η ίδια. «Εχω, πως!» μου λέει, «αλλά όχι και τόσο μεγάλο σαν αυτούς του βιβλίου». Ντρεπόταν αυτή, ντρεπόμουν κι εγώ και δεν είπαμε κάτι άλλο. Από τότε την πετυχαίνω πού και πού στην Πλάκα με μια σασκούλα στο χέρι (κάποιος μου είπε πως ταΐζει όλες τις γάτες της Πλάκας) και εξακολουθώ να την κοιτώ σα χαζή προσπαθώντας να καταλάβω από πού της βγαίνουν τέτοιες λέξεις.

STRANGERS IN PARADISE, POCKET BOOK VOL.1 - TERRY MOORE

Τελικά ο παράδεισος δεν είναι και τόσο μακριά!

Σκεπτόμενοι τον παράδεισο (και την κόλλαση), συνήθως πλάθουμε στο μυαλό ένα φανταστικό μέρος. Τι γίνεται όμως όταν συνειδητοποιούμε ότι τελικά ο παράδεισος και η κόλλαση είναι η ίδια η ζωή που ζούμε, η καθημερινότητά μας; Διαβάζοντας τον πρώτο τόμο από τη σειρά "Strangers in Paradise" του Terry Moore (σε μορφή pocket book), κόλλησα σε αυτή τη σκέψη, προσπαθώντας να αποκωδικοποιήσω τον τίτλο του comic βάσει των όσων διαδραματίζονται μέσα στις σελίδες του. Η Francine και η Katina (ή απλά Katchoo αν προτιμάτε) είναι δύο κοπέλες, γύρω στα 20+, που συζούν και ζουν την κάθε μέρα ήες και είναι η τελευταία τους: έρωτες, μυστικά και μηλεξίματα (τόσο εγκυφαλικά όσο και κυριολεκτικά) συνθέτουν την πραγματικότητά τους, τον δικό τους παράδεισο και κόλλαση μαζί. Από τα comics που διαβάζονται μονορούφι και συστήνω ανεπιφύλακτα σε κάθε fan της αισθητικής της δεκαετίας των 80s.
Επίσημο site: www.strangersinparadise.com

LOWBRIGHT #1 & TUNE (NEW ON-LINE COMIC) - DEREK KIRK KIM

Ο δημιουργός που μισούμε να αγαπάμε, επέστρεψε για τα καλά!

Κατευθείαν από το San Diego Comic Con 2009 μάς έρχεται το νέο Lowbright #1, αυτοέκδοση του Derek Kirk Kim ("Same difference & other stories"). Εξαιρετικό το εξώφυλλο της συλλογής (κλείσιμο ματιού σε κάθε fan-boy που σεβεται τον εαυτό του) και ακόμα πιο εξαιρετικό το περιεχόμενό της: παλιά και νέα comics (τα περισσότερα θα τα βρείτε και on-line στο site του) δένουν αρμονικά μαζί με το πλούσιο sketchbook του τεύχους.

Πέρα από το Lowbright #1, ο Derek έκανε ξανά αισθητή την παρουσία του στον χώρο με 2 νέα comics: το "The Eternal Smile" (που κυκλοφορεί από τη First Second) και το "Tune: Praxis & Allies". Προς το παρόν θα σταθούμε στο Tune, το νέο του on-line comic, στο οποίο προστίθενται νέα καρτέκια κάθε εβδομάδα. Ελπίζουμε το comic να ολοκληρωθεί (θα κυκλοφορήσει και αυτό στο μέλλον από τη First Second) και να μην έχει την τύχη του προηγούμενου on-line comic του, "Healing Hands".

Επίσημο site: www.lowbright.com

GREEK NEWS!

Αναπόσπαστο κομμάτι της στήλης είναι πλέον τα νέα από τον χώρο της ελληνικής σκηνής των comics. Επιγραμματικά να αναφέρουμε τα πιο σημαντικά των τελευταίων μηνών:

Εννιά χρόνια έκλεισε το "9", το ένθετο της Ελευθεροτυπίας (εδώ και μερικούς μήνες αντί για Τετάρτη, κυκλοφορεί μαζί με το φύλλο του Σαββάτου) που άλλαξε για πάντα τα ελληνικά comics (προς το καλύτερο φυσικά). Γιόρτασε τα γενέθλιά του με μια αναδρομική έκθεση 58 καλλιτεχνών που εκδόθηκαν μέσα από τις σελίδες των 470 τευχών που έχουν κυκλοφορήσει μέχρι σήμερα. Του ευχόμαστε να τα χιλιόσει!

Στο κέντρο της Αθήνας (Αγίας Ειρήνης 5, Μοναστηράκι) άνοιξε πριν λίγο καιρό η υπερδραστήρια «Λέσχη Φίλων των Κόμικς». Μάθετε περισσότερα γι' αυτά που ετοιμάζει, μέσα από το blog της: greekcomics-co.blogspot.com

Για τέταρτη χρονιά το Comicworld διοργανώνει το "24 hour comics day Hellas" στις 10 & 11 Οκτωβρίου, στο Metropolis Live Stage. Σε 24 ώρες πρέπει να φτιάξεις 24 σελίδες comic. Πιστεύεις ότι μπορείς να το κάνεις;

Δηλώσεις συμμετοχής στα τηλέφωνα: 210-49.57.843, 210-68.56.070 και στο email: info@comicworld.gr (περισσότερες πληροφορίες στα: www.comicworld.gr και www.metropolis.gr).

ONE MAN SHOW

"So catch me now before I turn to gold"

* Get the promo-pack "quote with me" #1 only from onemanshowstudio.com

Illustration / graphic design / comic & character design / photography / journalism / publishing / radio production / more

FOXTROT

Το προηγούμενο Παγκόσμιο Κύπελλο άφησε το κουτουλίδι του Ζιντάν στον Ματεράτσι ως την πιο δυνατή εικόνα του, μια στιγμή ανθολογίας στην ιστορία του αθλήματος. Ανάποδα και αυτοκαταστροφικά, τα τελευταία αγωνιστικά βήματα του σπουδαίου ατίστα ήταν προς την πόρτα των αποδυτηρίων του Ολυμπιακού Σταδίου του Βερολίνου, ξυστά από το χρυσό γηπετό, λίγο πριν τη λήξη του τελικού. Την ώρα που τα ραγκάσια του Λίπι το γληντούσαν, άναβε το ντιμπέιτ ανάμεσα στους ανά τον κόσμο ρεμπελοαυτόνομους και πολιτικηκορέκτες, με την κουβέντα να πηγαίνει συχνά στις ρίζες του Ζιζού: ο Ματεράτσι του βρισε μάνα κι αδερφή, πολύ βαρύ για έναν Αλγερινό... έλεγε η μια εκδοχή, ενώ η άλλη, πιο αγγλοτραφής, έλεγε ότι ο μαφιόζος σέντερ μπακ τον αποκάλεσε «τρομοκράτη», λόγω καταγωγής. Βέβαια, τέτοιου είδους τρυφερές συνευρέσεις ανάμεσα σε κασιόκια και καλλιτέχνες της μπάλλας γίνονται σχεδόν σ' εβδομαδιαία βάση στα γήπεδα του κόσμου, απλά τα συμφραζόμενα εκείνο το βράδυ Ιουλίου του 2006 ήταν ασφαλώς ξεχωριστά, μια και τους έβλεπαν κοντά 4 δισεκατομμύρια μάτια... Η ουσία είναι ότι ο Ζιντάν παραμένει λατρεμένος για Γάλλους κι Αλγερινούς μαζί, κάτι που μάλλον δεν κατάφερε ούτε ο Αλμπέρ Καμί.

Το ωραίο της υπόθεσης είναι ότι στο προσεχές Μουντιάλ της Νότιας Αφρικής μοιάζει πιθανό να μη δούμε την πολύχρωμη, αλλά υπερβολικά «δυσκοιλία» πια, Εθνική Γαλλίας, ωστόσο η Αλγερία έχει πλησιάσει πολύ στο να κερδίσει μία από τις πέντε διαθέσιμες αφρικανικές συμμετοχές, για πρώτη φορά εδώ και 24 χρόνια. «Αλεπούδες της Ερήμου» ("Les Fennecs") αποκαλούνται οι παίκτες, που πίσω στο Μουντιάλ της Ισπανίας του '82 είχαν σοκάρει το διεθνές ποδόσφαιρο μ' έναν θρίαμβο 2-1 επί της Δυτικής -τότε- Γερμανίας στη Χιχόν. Ήταν η ομάδα γύρω από τον Λακντάρ Μπελουμί, τον σημαντικότερο Αλγερινό παίκτη της ιστορίας, έναν χαφ που έγινε μύθος γιατί, πέρα από τα κατορθώματα με τις «Αλεπούδες», έμεινε κολλημένος στο πρώτο του κλαμπ, τη GCR Mascara, την ώρα που η Γιουβέντους ταλαντευόταν ποιον να προσεγγίσει, αυτόν ή τον Πλατινί. Ήταν επίσης η Αλγερία του «πρώτου Ζιντάν», ενός φορ με το μικρό όνομα Τζαμέλ, που

από λάθος αναφερόταν συχνά ως πατέρας του Ζιζού. Εκείνη η Αλγερία είχε φτάσει μια ανάσα απ' το να γίνει η πρώτη αφρικανική ομάδα που θα προκρινόταν στη Β' φάση της τελικής φάσης ενός Μουντιάλ, όμως ένα ματς ανάμεσα σε Δ. Γερμανία και Αυστρία (1-0, με μια ατέλειωτη εναλλαγή από πασούθες από το 12' και μετά, όταν και γράφτηκε το 1-0) φάνηκε το πιο καραστημένο της ιστορίας των Παγκόσμιων Κυπέλλων, με σκοπό οι δύο συγγενείς γείτονες να συνεχίσουν, αφήνοντας έξω τους Βορειοαφρικανούς.

Η μπάλα στην Αλγερία είχε συνδεθεί από παλιά με τον αγώνα ενάντια στην -γαλλική- αποικιοκρατία. Ο Πολ Ντάρμπι, Ιρλανδός κοινωνιολόγος των σπορ, γράφοντας το 2002, σημειώνει ότι αρκετά χρόνια (δεκ. 1920) πριν τον πόλεμο για την ανεξαρτησία «δημιουργήθηκε η Μουλουόντια Κάβια, η πρώτη αλγερινή ομάδα, με σκοπό τη διαμαρτυρία ενάντια στους Ευρωπαίους που δυνάστευαν τη χώρα». Κι ότι αργότερα, στα τέλη του '50, το Εθνικοαπελευθερωτικό Μέτωπο της χώρας (FLN) είχε φτιάξει μια ομάδα (FLN XI), που μέσω των νικηφόρων της τουρνέ ανά τις Αφρική, Ευρώπη και Ασία, «συμβόλησε τη δύναμη κι ενότητα του Αλγερινού λαού», με αποτέλεσμα οι περισσότεροι από τους παίκτες του να λάβουν κυβερνητικές θέσεις μετά την ανακήρυξη της ανεξαρτησίας, το 1962.

Η Αλγερία του 2010 έχει για προπονητή τον 63χρονο Ραμπάχ Σαντάν, ο οποίος βρέθηκε στον πάγκο της ομάδας σε άλλες τέσσερις περιστάσεις. Παίκτες-σημεία αναφοράς είναι δύο φορ με τ' όνομα Ραφίκ: ο ένας είναι ο Σαϊφί, 34 χρόνων, με 10χρονη θητεία στις γαλλικές εσασιές (Τρουά, Ιστρ, Αζαξιό, Λοριάν) και μια τρέχουσα μετακόμιση στο κερδοφόρο Κατάρ. Ο άλλος είναι ο Τζεμπούρ, ο βαρεμένος αντάρτης που γυροφέρνει στα μέρη μας (Εθνικός Αστέρας, Ατρόμπος, Πανιώνιος, ΑΕΚ) εδώ και τέσσερα χρόνια. Μια νίκη επί της Ρουάντα (11 Οκτ.) στη Μπίλντα, νοτιοδυτικά του Αλγερίου, ενδέχεται ν' αρκεί, αλλιώς όλα θα κριθούν στις 14 Νοέμβρη στο Κάιρο κόντρα στην Αίγυπτο, στο μεγάλο ντέρμπι του Μαγκρέμπ...

Eat your myth in Greece

Ένα μαγαζί στα στενά της Πλάκας που διαφέρει από τα στερεότυπα μουσακάς-τζατζίκι και μια συνταγή για γεμιστές ντομάτες χωρίς ρύζι, είναι αυτά που σερβίρει το VELVET τον Οκτώβρη.

Υλικά

- 6 κομμάτια μπέικον
- 6 μέτριες ντομάτες
- ½ φλιτζάνι κομμένες πράσινες πιπεριές σε κύβους
- 1/3 φλιτζανιού τριμμένη παρμεζάνα
- 1/3 του φλιτζανιού κρουτών
- αλάτι & πιπέρι (κατά βούληση)

Playlist της συνταγής

- The Golden Hours - Baked Brown
- Gracie Fields - If I Knew You Were Coming I'd Have Baked A Cake
- Man Man - Mister Jung Stuffed
- Nervous Eaters - Get Stuffed
- Grizzly Bear - Two Weeks (Tomato Remix)

Ξέρω πια ότι το σωστό, αληθινό πιάτο που θα σκάσει μπροστά μου, χωρίς περιττές γκουρμεδιές και μενουδίστικες τζιριτζάντουλες, θα είναι αυτό που θα αναφέρεται στο οποιοδήποτε μενού ως ένα απλό χοιρινό λεμονάτο με ψητές πατάτες, κάπως όπως ακριβώς το έφτιαχνε μέσα σε ένα απόγευμα η γιαγιά σου ή η μάνα σου. Αυτό το απλό, αληθινό φαγητό που μέσα στην απλότητά του τάζει με κάποιο μαγικό τρόπο στρατιές κόσμου και έχει περάσει στο υποσυνείδητο γενιών και γενιών ως το απόλυτο ποιοτικό φαγητό, αυτό που σου ξυπνάει μνήμες από παιδική ηλικία, διακοπές, ξαδέρφια, γέλια και κλάματα. Το Παραδοσιακό, στην Απόλλωνος στην Πλάκα, είναι ένα τέτοιο περίπου, τίμιο μαγαζί, σαν μίνι δάση ανάμεσα στην τουριστική ισοπέδωση της περιοχής, όπου το δίπολο μουζάκα-τζατζίκι έχει κυριεύσει τα πάντα (και να 'ταν σε καλή ποιότητα πάει στο διάολο). Μικρός, μακρόστενος, ανεπιτήδευτος εσωτερικός χώρος, με την κλασική βιτρίνα με τα 4-5 πιάτα της ημέρας και μερικά τραπέζια έξω στο ήσυχο πεζοδρόμιο, όπου Γιαπωνέζοι κοντοστέκονται για να φωτογραφίσουν μια κάβα (;) απέναντι. Το χοιρινό λαδορίγανη στο φούρνο -όταν το πετύχεις- είναι γλίσκισμα (kudos στις τέλει ψημένες πατάτες), εξαιρετικό ιμάμ από τσακώνικη μελιτζάνα, κοφτό μακαρονάκι με κταπόδι (εντελώς μαμαδίστικο), ψητά της ώρας, βραστά ραδίκια και λουκούμι κολοκυθάκια για ορεκτικά, μέγα φάουλ ο άνοστος ταραμάς και πάμφθηνες draught μπύρες. Ειδικά τις Κυριακές, όπου στο κέντρο ψάχνεις με το πιστόλι να βρεις κάτι καλό και χαλαρό, είναι ιδανικό.

Αν όμως κάποιο κυριακάτικο μεσημέρι βαρεθείς ν' απολαύσεις για ακόμα μια φορά ένα λαδερό φαγητό, που σου φτιάχνει η μαμά σου από τότε που έτρωγες τη φάβα με το δάκτυλο, μπορείς να δοκιμάσεις να κάνεις το ίδιο πιάτο από την οπτική γωνία του τουρίστα. Για το λόγο αυτό προτείνουμε μία από τις πλέον κλασικές ελληνικές συνταγές, τις ντομάτες γεμιστές, όπως θα τις έτρωγες αν τις παράγγελλες σε κάποιο μικρό εστιατόριο του Λονδίνου, ή της Μελβούρνης. Προθερμαίνεις τον φούρνο στους 180 βαθμούς. Όσο γίνεται αυτό, τσιγαρίζεις το μπέικον μέχρι να ροδίσει και αμέσως το τεμαχίζεις σε μικρά κομμάτια. Πλένεις τις ντομάτες, αφαιρείς τα «καπάκια» τους και βγάξεις τη μισή σάρκα τους. Προσοχή: όχι όλη, γιατί το φαγητό θα είναι πολύ στεγνό και λιγότερο νόστιμο. Από τις σάρκες που μάζεψες κράτα μόνο το 1/3, τεμάχισέ το επίσης και ανακάτεψέ το με την κομμένη πράσινη πιπεριά, τα κρουτόν, το μπέικον και το αλατοπίπερο. Γέμισε κάθε άδεια ντομάτα με το μίγμα και ψήσε στο φούρνο για 20 με 25 λεπτά. Και αν η συνταγή δεν είναι καθόλου gourmet για τα γούστα σου, να ξέρεις ότι μπορείς να γεμίσεις μια ψητή ντομάτα με fondue κασιόκιου τυριού. Όπως και να τις φας, καλή όρεξη.


SHOW OF HANDS ART CONTEST

Η Hurley (www.hurley.com) και η MASTER SA, διοργάνωσαν το Show of Hands art contest. Το Show of Hands είναι ένας καλλιτεχνικός διαγωνισμός που ξεκίνησε πριν από δύο χρόνια στις ΗΠΑ. Καλλιτέχνες από διαφορετικά backgrounds δημιούργησαν σχέδια για τη Hurley και κέρδισαν μια ευκαιρία να γίνουν παγκοσμίως γνωστοί, αφού το τρόπαιο είναι η παραγωγή του νικητήριου σχεδίου σε Hurley T-Shirts! Φέτος, για πρώτη φορά στην Ευρώπη και πιο συγκεκριμένα στην Ελλάδα, δόθηκε η ευκαιρία και στους Έλληνες καλλιτέχνες να δημιουργήσουν και να διεκδικήσουν τα έπαθλα των πρώτων θέσεων! Και οι Έλληνες νικητές είναι οι: Κωνσταντίνος Δαλδάκης, Θάνος Κιούσης και Τάσος Καμπίτσος!


ΔΗΜΙΟΥΡΓΗΣΤΕ ΕΥΚΟΛΑ ΚΑΙ ΑΠΛΑ ΕΝΑ ΤΕΛΕΙΟ BACARDI ΜΟΪΤΟ!

Το Bacardi Mojito ready to serve είναι μια καινοτομία! Ένα νέο προϊόν, που δίνει τη δυνατότητα να απολαύσετε οπουδήποτε ένα υψηλής ποιότητας mojito εύκολα και γρήγορα, ακόμη και στο σπίτι! Περιέχει τα καλύτερα συστατικά για ένα τέλειο mojito: Bacardi Superior rum, μέντα και lime. Σερβίρεται με πάγο ή, για ακόμη πιο πλούσια γεύση, με lime και φύλλα μέντας.

TRUST YOUR DOCTOR!


Μία από τις πιο γνωστές εταιρείες στον χώρο του υποδήματος παγκοσμίως, σήμα κατατεθέν της rock κουλτούρας, αλλά και τελευταία συνήθεια fashionistas όπως οι Jean-Paul Gaultier, Agyness Deyn, Avril Lavigne, Chloe Cheyigny, Pixie Geldof, Natasha Bedingfield, Ciara, Solange Knowles κ.ά.: η Dr. Martens κάνει δυναμικό come back με πολλή σχέδια και χρώματα, ξεφεύγοντας από το καθιερωμένο μαύρο! Γιατί κάποιες αξίες παραμένουν σταθερές...

JOSE CUERVO PRESENTS CUERVO SILVER!


Μια νέα λευκή τεκίλα προστίθεται στην Οικογένεια της παιδιότερης αλλά και διασημότερης τεκίλας του Μεξικού, η Jose Cuervo Silver, που έχει όλη τη γνώριμη ένταση και ενέργεια της Jose Cuervo, ενώ παράλληλα ενσωματώνει την ποιότητα και τις αξίες του Οίκου. Η Jose Cuervo Silver είναι μια λευκή tequila που διακρίνεται από απαλή, βελούδινη γεύση, με νότες αγαύης και ζεστό φινιρίσμα. Μπορείτε να την απολαύσετε σε σφηνάκι με μια φέτα λεμόνι και αλάτι, σκέτη σε χαμηλό ποτήρι με πάγο και μια φέτα lime ή σε υπέροχα cocktails με βάση την tequila. Απολαμβάνεται, όμως, ιδανικά αναμεμιγμένη με χυμό λεμόνι ή πορτοκάλι ως long drink.


SILENCE

Η ομάδα Vasistas (Ελλάδα/Γαλλία/Μεξικό) επαναφέρει την παράσταση Silence, που διαπραγματεύεται τις ακραίες αντιθέσεις ανάμεσα στις αξίες, τα «πιστεύω» του σήμερα και την εσωτερική μας ροπή ή αλήθεια. Το Silence είναι βασισμένο στο μυθιστόρημα «Ο Φτωχούλης του Θεού», του Νίκου Καζαντζάκη και τη φιγούρα του Άγιου Φραγκίσκου της Ασίζης. Τέσσερις ηθοποιοί/ αφηγητές εναλλάσσουν την αφήγηση της ιστορίας με την ένταξή τους στη δράση. Περνούν διαδοχικά από την κεντρική φιγούρα του Φραγκίσκου, στην αναπαράσταση του κοινωνικού του περιγύρου πριν, κατά τη διάρκεια και μετά την απόφαση αλλαγής πορείας της ζωής του. Στην παράσταση ακούγονται Γαλλικά, Αγγλικά και Ισπανικά που μεταφράζονται επί σκηνής στα Ελληνικά.

Σκηνοθεσία: Αργυρώ Χιώτη
Με τους: Naima Carbajal (Μεξικό), Ariane Labed (Γαλλία), Ρόζα Προδρόμου, Ευθύμη Θέου.
Από 8 Οκτωβρίου 2009, για λίγες παραστάσεις.
Πέμπτη έως Κυριακή στις 21.30, Παρασκευή στις 23.30. Διάρκεια 60 λεπτά / Γενική Είσοδος 10€
ΚΕΝΤΡΟ ΛΟΓΟΥ ΚΑΙ ΤΕΧΝΗΣ 104, Θεμιστοκλέους 104 και Καλλιδρομίου, Εξάρχεια, τηλ. 210-3826185
www.vasistas-sv.eu

ΚΑΤΑΓΙΣΜΟΣ LIVE & DJ SETS @RODEO


Το Rodeo Live Club, ο ανακαινισμένος rock & roll ναός της Αθήνας, υπόσχεται –σε συνεργασία με την Alterground– έναν χειμώνα γεμάτο από έντονες μουσικές βραδιές και πολλές εκδηλώσεις, με φτηνό εισιτήριο και φτηνά ποτά! Πίσω από τα decks, σε dj sets προσωπικών εμμονών και προτάσεων, παίρνουν θέση άνθρωποι με ξεχωριστή σκέψη και γνώση για τη μουσική (Χρήστος Δασκαλόπουλος Μάκρας Μηλάτος, Αργύρης Ζήλιος, Raw Power Team, Γιώργος Βουδικηάρης, Κώστας Χρονόπουλος), οι οποίοι παράλληλα θα οργανώνουν την εκάστοτε βραδιά προσκαλώντας σημαντικές εγχώριες μπάντες για ζωντανές εμφανίσεις. Έτσι, στο προσεχές διάστημα, αναμένεται να παρελάσουν από την ολοκλήρωση της σκηνής του Rodeo οι Snails (garage/r'n'r, Πέμ. 8 Οκτ.), οι Allison (psychedelic rock, Κυρ. 18 Οκτ.), οι Headquake (indie/grunge/stoner, Κυρ. 1 Νοε.). Ταυτόχρονα, το club ξανοίγεται σε πιο fuzzy (Stonerow - Circassian - Begging Shaman, Κυρ. 11 Οκτ.) ή αυτοσχεδιαστικά (Σαββίνα Γιαννάτου - Φλώρος Φλωρίδης - Αργύρης Ζήλιος, Πέμ. 29 Οκτ.) ακούσματα, metal βραδιές κ.λπ. Πέρ' απ' αυτά, δεν θα λείψουν και οι διεθνείς βραδιές-δυναμίτες, με Meteors + The Ducky Boyz (Παρ. 9, Σάβ.10 Οκτ.), Vibravoid (Πέμ. 15 Οκτ.), Blues Wire (Παρ. 16, Σαβ. 17 Οκτ.), William Grant Conspiracy + Μντέρα Φάληνα Τυφή (Παρ. 23 Οκτ.), Do Make Say Think + The Happiness Project + Years (Σάβ. 24, Κυρ. 25 Οκτ.), Jonathan Richman (Τετ. 28 Οκτ.), Band of Holy Joy + Josephine Foster + Victor Herrero (Παρ. 30, Σάβ. 31 Οκτ.). Ροντέο κανονικό δηλαδή, που θα 'χει και ακόμα πιο δυναμική συνέχεια!

Σημεία προπώλησης για όλες τις συναυλίες:
Βιβλιοπωλεία Ελευθερουδάκης, Sound Effect (Ζαΐμη 30, Εξάρχεια), Art Nouveau (Σολωμού 23), Ticket House (Πανεπιστημίου 42, εντός Στοάς), Metropolis (καταστήματα Πανεπιστημίου, Χαλανδρίου, Θεσσαλονίκης), www.ticketquest.gr, www.ticketpro.gr, Acs Courier (καταστήματα σε όλη την Ελλάδα)

Rodeo Live Club, Χείδεν 34, Στάση ΗΣΑΠ Πλ. Βικτωρίας, τηλ.: 210-88 14 702
www.myspace.com/alterground
www.myspace.com/rodeoliveclub

ΤΕΤΑΡΤΕΣ @BIOS


Φωτογράφος, fashion director, πρώην μέλος της dance punk μπάντας Mona Grande, ηθοποιός για ταινίες μικρού μήκους, guest editor σε περιοδικά και μέλος του DJ ντουέτου Cunted Daughter, ο Photoharrie είναι μια ανήσυχη προσωπικότητα που ανακαλύπτει εναγωνίως νέες μουσικές και τάσεις.

www.myspace.com/photoharrie, www.photoharrie.blogspot.com


LIGHTROOM SOCIETY SOULS

Στις 8 Οκτωβρίου εγκαινιάζεται στο Lightroom, την ολοκλήρωση γκαλερί των φωτογράφων, η έκθεση "Society", με έργα των Σπύρου Στάβερη και Γεράσιμου Δομένικου. Η μέση «καθαρή» επαγγελματική αποστολή και καλλιτεχνική ματιά σε στιγμές από την «κοσμική» ζωή της πόλης χαρακτηρίζει τα έργα των δύο φωτογράφων, που έρχονται σε αντίστιξη με τον μονοδιάστατο τρόπο με τον οποίο απεικονίζονται συνήθως τέτοια γεγονότα - ημιπριβέ συγκεντρώσεις, γκαλά, πάρτι, δεξιώσεις, εγκαίνια, κοσμικά events πάσης φύσεως. Αντιγράφοντας από το κείμενο του Δημήτρη Πολιτάκη που συνοδεύει το "Society", «οι ιδιοφυείς συχνά τρόποι με τους οποίους οι φωτογραφίες αυτές της έκθεσης δημιουργούν ρωγμές στα στερεότυπα αυτά (προσέχοντας όμως να μην τα κατεδαφίσουν) είναι αυτά που τις κάνει όχι μόνο σημειολογικά ενδιαφέρουσες αλλά απολύτως συναρπαστικές, ακόμα κι όταν ερεθίζουν κάποια κακόβουλα και ίσως μισανθρωπικά ένστικτά μας»

LIGHTROOM (στο SOUL) Ευριπίδου 65, Ψυρρή Τ: 210 3310907
Επιμέλεια έκθεσης: Πενάτα Κωνσταντίνου
Εγκαίνια: Πέμπτη 08 Οκτωβρίου, 21:00
Ακολουθεί πάρτι με: DJ Quentin
Διάρκεια έκθεσης: 08 Οκτωβρίου - 14 Νοεμβρίου
Ώρες λειτουργίας: 21:00 - 03:00,
Τρίτη έως Σάββατο
Η έκθεση συμμετέχει στο Athens Photo Festival 2009 (AphF:09)

NEW DEAL

Αν ο Τζον Κένεντι δεν είχε δολοφονηθεί, ο Μπαράκ Ομπάμα θα ήταν ο δεύτερος πιο δημοφιλής Αμερικανός πρόεδρος μετά τον Φ. Ν. Ρόζεβελτ. Υπάρχουν ομοιότητες στη συγκυρία; Να μια σελίδα ιστορίας.

Η ρεπουμπλικανική νίκη του 1920 δεν ήταν ένα απλό πολιτικό ατύχημα· ήταν το τέλος ενός κεφαλαίου. Αντίθετα από ό,τι πιστεύουν οι Ευρωπαίοι για τους ρεπουμπλικάνους, το ρεπουμπλικανικό κόμμα, εξαιτίας του επαρχιωτισμού και του εθνικισμού του, προτίθετο να παραμείνει μακριά από τους «οικογενειακούς» καβγάδες της Ευρώπης, του παλαιού κόσμου: το 1920 οι ΗΠΑ δεν είχαν αποκτήσει ακόμα την παγκόσμια ηγεμονία· η αμερικανική ηγεσία ενδιαφερόταν για τη συγκράτηση της μετανάστευσης (όπως και τώρα), καθώς και για την στερεοποίηση ενός κοινωνικού συμβολαίου που θα απέκλειε τα «ευρωπαϊκά» ήθη (όπως τον συνδικαλισμό)· εξάλλου, ο τελωνειακός προστατευτισμός φαινόταν περισσότερο αναγκαίος από ποτέ. Έτσι, στη δεκαετία του '20 κατασκευάζεται ένα «έθνος», εμπτισμένο με ιδέες ανωτερότητας, ξενοφοβικό – όπου, παρότι κωνευτήρι πολιτισμών, κυριαρχούν οι WASPs - και μισαλλόδοξο: αναβιώνουν εθνικιστικά κινήματα (όπως εκείνο των Know Nothings) και θεσπίζονται νόμοι που καταλήγουν στον γενικευμένο κομφορμισμό και στην περιβόητη Ποτοαπαγόρευση. Τρεις ρεπουμπλικάνοι πρόεδροι – ο Χάρντινγκ, ο Κούλιτζ και ο Χούβερ – σηματοδοτούν την εποχή μέχρι το κραχ, μια δεκαετία εκβιομηχάνισης και ευημερίας: οι μέθοδοι (τυποποίηση, τείλορισμός) και οι δομές της αμερικανικής οικονομίας (συγκεντροποίηση, ειδίκευση), καθώς και το φορντικό σύστημα αμοιβών (κατά το οποίο τα υψηλά ημερομίσθια συμφέρουν τις επιχειρήσεις μετατρέποντας τους εργατές σε καταναλωτές) συναθροίζονται δημιουργώντας το αμερικανικό θαύμα. Ο απομονωτισμός και ο οικονομικός φιλελευθερισμός αποτελούν τις θεμελιώδεις αρχές της ρεπουμπλικανικής διοίκησης. Η κρίση υπόβροσκε, όπως συμβαίνει πάντα: τα ανθρακωρυχεία και οι αγροτικές καλλιέργειες βραδυπορούσαν συγκριτικά με την ανάπτυξη του στρατιωτικο-βιομηχανικού συμπλέγματος. Δυο γεγονότα – φαινομενικά απροσδόκτα – κληόνισαν την αμερικανική βεβαιότητα: το κραχ του '29 και η άνοδος των ευρωπαϊκών ολοκληρωτισμών που απειλούσε την

επιχειρηματική τους επέκταση. Το κραχ είχε ως αποτέλεσμα την προσωρινή εγκατάλειψη του φιλελευθερισμού, καθώς και την εμπειρία του New Deal – μια πολιτική που προσπαθεί να προσαρμόσει στα σημερινά δεδομένα ο Ομπάμα· όσο για τη διεθνή κατάσταση κατέληξε στην εμπλοκή των Ηνωμένων Πολιτειών σε μια καινούργια παγκόσμια σύρραξη· οι συνέπειες αυτής της εμπλοκής καθορίζουν τον σημερινό κόσμο. Όταν στις 23 Οκτωβρίου του 1929, 6 εκατομμύρια μετοχές έμειναν απούλητες, κανείς δεν περίμενε ότι, μέσα σε δέκα μέρες, οι αξίες θα υποτιμώνταν κατά 20% και ότι η αμερικανική οικονομία θα κατακυλιούσε με σπειροειδή τρόπο (στις 29 Οκτωβρίου ο αριθμός των «απούλητων» είχε ξεπεράσει τα 16 εκατομμύρια) χωρίς καμιά προοπτική ανάκαμψης. Το 1932, η βιομηχανική παραγωγή είχε μειωθεί κατά 50% και η ανεργία έφθιγγε το ένα τέταρτο του ενεργού πληθυσμού. Συγκρίνοντας την κατάσταση με τα γεγονότα του 19ου αιώνα, οι μαρξιστές έκαναν λόγο για «κυκλικές κρίσεις του καπιταλισμού» και, ευλόγως, για την ανάγκη επανεξέτασης των οικονομικών δομών. Στο μεταξύ, οι ρεπουμπλικάνοι τα είχαν χαμένα: όπως συνέβη αργότερα, κατά την προεδρία του Τζορτζ Μπους, από το 1929 μέχρι το 1933, προσπάθησαν να διατηρήσουν το πθικό με ψέματα και μεγαλοστομίες. Όταν εξελέγη ο δημοκρατικός Φ. Ν. Ρόζεβελτ, το ρεπουμπλικανικό κόμμα βρισκόταν στο ναδίρ της δημοτικότητάς του· εξάλλου, ο Ρόζεβελτ τα είχε όλα: φωτογενές χαμόγελο, πειστική φωνή (ήταν η πρώτη φορά που το ραδιόφωνο «συμμετείχε» στην προεκλογική εκστρατεία), δύναμη χαρακτήρα, αυτοπεποίθηση. Επιπλέον, διαδέχεται – όπως ο Ομπάμα τον Τζ. Γ. Μπους – ένα γελοίο πρόσωπο: τον Χέρμπερτ Χούβερ. Η σύγκριση ήταν συντριπτική. Τι συνέβη επί Ρόζεβελτ: κάθε μέρα, όλη μέρα, κατά τη διάρκεια των πρώτων μηνών του New Deal, συντάσσονταν, παρουσιάζονταν, συζητούνταν και ψηφίζονταν μέτρα για την ελεγχόμενη

υποτίμηση του δολαρίου, τη διευκόλυνση της δανειοδότησης, την κρατική παρέμβαση στη διοίκηση των επιχειρήσεων, την τροποποίηση της εργατικής νομοθεσίας. Το ομοσπονδιακό κράτος ανέλαβε ευθύνες αδιανόητες για το αμερικανικό σύστημα: απαγόρευσε τις εξαγωγές χρυσού και διοχέτευσε 500 εκατομμύρια δολάρια στις πολιτείες, εγκαινιάζοντας μεγάλα δημόσια έργα, όπως χτίσιμο σχολείων και αεροδρομίων, ύδρευση, αποχέτευση (για παράδειγμα, στην κοιλάδα του Τεννεσσί). Εξί εκατομμύρια εργατές προσελήφθησαν μέσα σε έντεκα μέρες· πέντε χιλιάδες τράπεζες ξανάνοιξαν. Θεσπίστηκαν ρυθμίσεις για τις καλλιέργειες: μείωση της παραγωγής των πλεονάζοντων προϊόντων, επιχορηγήσεις για καλλιέργεια χέρσων εκτάσεων, εγγύηση τιμών, μακροπρόθεσμα, χαμηλότοκα δάνεια... Ο Μπαράκ Ομπάμα και το brain trust που τον περιβάλλει συμβουλευέται τις χιλιάδες σελίδες του New Deal με το οποίο οι Ηνωμένες Πολιτείες όχι μόνον σώθηκαν από την χρεοκοπία αλλά απέκτησαν δικαιότερο κοινωνικό συμβόλαιο. Σ' αυτό ο Ομπάμα κάνει καλά· κάνει πολύ καλά: σε άλλα ζητήματα – κοινωνικά (όπως η δημόσια περίθαλψη την οποία είχε υποσχεθεί αλλά μετάνιωσε), διπλωματικά, επικοινωνιακά, διεθνικά, περιβαντολλογικά – δεν κάνει καθόλου καλά· όμως αυτά τα ζητήματα είναι μια άλλη συζήτηση. Κατά το πρότυπο του Ρόζεβελτ, η οικονομική κρίση δεν αντιμετωπίζεται με την ηλεγόμενη «ηλιότητα» και την επιβλητή φόρων όπως το οθωμανικό (και ελληνικό) χαράτσι. Αντιμετωπίζεται, τρόπον τινά, με μια μέθοδο ομοιοπαθητικής. Το New Deal προϋπέθετε τη μείωση των ωρών εργασίας, την αύξηση των ημερομισθίων, τη μείωση των ανισοτήτων ανάμεσα στις γεωγραφικές περιοχές (βορράς/νότος, μεσοδυτικές πολιτείες/ανατολική ακτή) και, πάλι σε μακροοικονομικό επίπεδο, τον έλεγχο της προσφοράς-ζήτησης. Επρόκειτο δηλαδή για μια επέμβαση στις δομές, στον τρόπο λειτουργίας της οικονομίας και όχι για μια ταμειακή τακτική· εξάλλου, ως φιλοπαιική στάση, το New Deal απέτρεψε τις κοινωνικές αναταραχές, ακριβώς όπως γράφει ο Λαμπεντούζα στον «Γατόπαρδο»: «για να μην αλλιάξει τίποτα, πρέπει να αλλιάξουν όλα». Για να απαντήσει σε όσους καθούσαν σε συναγερμό εναντίον του επερχόμενου «σοσιαλισμού», ο Ρόζεβελτ (όπως και ο Ομπάμα) χρησιμοποίησε τα μέσα ενημέρωσης που είχε στη διάθεσή του: στην εβδομαδιαία ραδιοφωνική του εκπομπή με τίτλο «Δίπλα στο τζάκι» εξηγούσε στους ακροατές την πολιτική του και απαντούσε στους πολέμιους του. Στην εποχή του Ομπάμα το κύκλωμα των ΜΜΕ είναι σχεδόν ανεξέλεγκτο: τη στιγμή που πιστεύει ότι έχει κερδίσει την εύνοιά τους, όλα μπορούν να εποστρακιστούν εναντίον του. Όσο για την παγκόσμια κατάσταση διαγράφεται σήμερα με αλληλώτιμο τρόπο από την εποχή του New Deal. Και παρ' όλη αυτά, η εμπειρία του Ρόζεβελτ εξακολουθεί να έχει κάποια χρησιμότητα: το 1933 ο Ρόζεβελτ αναγνώρισε τη σοβιετική κυβέρνηση (δεκαέξι χρόνια

μετά την μπολσεβίκικη επανάσταση, έντεκα χρόνια μετά την επικράτησή της) και ερμήνευσε το δόγμα Μονρό λιγότερο ως ιμπεριαλιστική θέαση του κόσμου και περισσότερο ως πολιτική καλής γειτονίας. Αν ο Ομπάμα σκοπεύει να ενεργήσει με παρόμοιο τρόπο, πρέπει να λάβει υπόψη του ότι ο Ρόζεβελτ απέσυρε τα αμερικανικά στρατεύματα από τη Νικαράγουα, την Κούβα, την Αϊτή και τον Άγιο Δομίνικο. (Ωστόσο, θα ήταν άσοφο να τρέφουμε ελπίδες σ' αυτό το επίπεδο). Η αμερικανική ουδετερότητα δεν μπορούσε να διατηρηθεί μετά την άνοδο του Χίτλερ στην καγκελαρία: τον Οκτώβριο του 1937, σε ομιλία του στο Σικάγο, ο Ρόζεβελτ δήλωσε ότι «οι ΗΠΑ αντιμετωπίζουν διαφορετικά τις δημοκρατίες απ' ό,τι τις δικτατορίες». Έκτοτε, οι αμερικανικές διοικήσεις ερμηνεύουν με τον τρόπο τους αυτό το καινούργιο δόγμα και πράττουν αναλόγως. Φαίνεται σαν να έχει περάσει ένας αιώνας από την εποχή του Ρόζεβελτ, και πράγματι έχει περάσει, σχεδόν: ο προπολεμικός κόσμος κατέρρευσε αλλά οι σημερινοί συσχετισμοί των δυνάμεων ανάγονται σ' αυτόν τον παλιό, τον βουθιαγμένο, κόσμο. Οι Ηνωμένες Πολιτείες έγιναν έμποροι όπλων «τοίς μετρητοίς» (cash and carry) από τη δεύτερη κιόλας προεδρία του

ΣΤΗΝ ΕΠΟΧΗ ΤΟΥ ΟΜΠΑΜΑ ΤΟ ΚΥΚΛΩΜΑ ΤΩΝ ΜΜΕ ΕΙΝΑΙ ΣΧΕΔΟΝ ΑΝΕΞΕΛΕΓΚΤΟ: ΤΗ ΣΤΙΓΜΗ ΠΟΥ ΠΙΣΤΕΥΕΙ ΟΤΙ ΕΧΕΙ ΚΕΡΔΙΣΕΙ ΤΗΝ ΕΥΝΟΙΑ ΤΟΥΣ, ΟΛΑ ΜΠΟΡΟΥΝ ΝΑ ΕΠΟΣΤΡΑΚΙΣΤΟΥΝ ΕΝΑΝΤΙΟΝ ΤΟΥ. ΟΣΟ ΓΙΑ ΤΗΝ ΠΑΓΚΟΣΜΙΑ ΚΑΤΑΣΤΑΣΗ ΔΙΑΓΡΑΦΕΤΑΙ ΣΗΜΕΡΑ ΜΕ ΑΛΛΙΩΤΙΚΟ ΤΡΟΠΟ ΑΠΟ ΤΗΝ ΕΠΟΧΗ ΤΟΥ ΝΕΥ ΔΕΑΛ.

Ρόζεβελτ· ο ρόλος τους στον πόλεμο καθόρισε την πολιτική τους μετά το 1945: επέδειξε ισχύος μέσω της ατομικής βόμβας, επέμβαση στην Κορέα, ίδρυση του ΝΑΤΟ· μια καινούργια περίοδος αμερικανικής ευημερίας, αυτή τη φορά όμως σε περιβάλλον ψυχρού πολέμου και Μεγάλου Μπαστούνιου. Πώς θα αντιμετωπίσει ο Μπαράκ Ομπάμα τις προκλήσεις σε παγκόσμιο επίπεδο; Πιθανότατα μοιράζοντας αλληλοσυγκρουόμενες υποσχέσεις όπως συνήθιζαν να κάνουν οι αποικιοκρατικές δυνάμεις. Μοιλονότι η δράση του στο εσωτερικό μοιάζει με το New Deal, η εξωτερική του πολιτική (αν και σίγουρα φιλόπονη) απέχει από μια τέτοια φυσιογνωμία: είναι πολύ αργά· η οικονομική ευεξία των Ηνωμένων Πολιτειών εξαρτάται, με τις παρούσες δομές, από την πλανητική της κυριαρχία, από ένα διεστραμμένο σύστημα διπλωματίας, πίεσεων και επεμβάσεων.

Timberland, "If You're Not Fast, You're Food," Mountain Athletics, Independent Suspension Network, and Take It All On are trademarks of The Timberland Company. Giant Moose is a trademark of Eastman Technologies, Inc.

**IF YOU'RE
NOT FAST
YOU'RE
FOOD**


New Route Racer

Part of the new Timberland® Mountain Athletics® series designed for speed. Independent Suspension Network™ technology adapts to varying terrain. Green Rubber™ soles made from 42% recycled tires that taste disgusting. But bears don't know that.

TAKE IT ALL ON™

Timberland 
