

45

νοέμβριος 09
διανέμεται δωρεάν

VELVET

mornings

mega Bazaar

γιορτάζουμε τα 10 χρόνια μας και

4 - 29 Νοεμβρίου

ΑΝΟΙΓΟΥΜΕ ΤΙΣ ΑΠΟΘΗΚΕΣ ΜΑΣ

έως **-70%**

ΩΡΑΡΙΟ ΛΕΙΤΟΥΡΓΙΑΣ ΚΑΘΗΜΕΡΙΝΑ 10.00 - 20.00 ΣΑΒΒΑΤΟ ΚΥΡΙΑΚΗ 10.00 - 18.00
ΛΑΜΙΑΣ 6 & ΚΩΝΣΤΑΝΤΙΝΟΥΠΟΛΕΩΣ ΤΑΥΡΟΣ

Index

02 VELVET MORNINGS

UNMADE BEDS

04 Phoenix Catscratch's Valisia

CAMERA

06 Τελικά ένας νόμος μπορεί να φέρει την άνοιξη;

08 **Velvet cinema:** Whatever Works, Στα όρια του ελέγχου, ο Φανταστικός Κόσμος του Δρ. Παρνάσους

THEATER

10 Le Misanthrope ou l'Atrabilaire Απουρευ. Ο Μοιήρος και η εκδοχή της ΌΠΕΡΑ

DECADANCE

12 West Coast Experimental Dance: Άννα Χάληνριν

B-SIDES

14 Ο John Maus Παθαίνει Πανικό

15 Η Krista Muir Πάει Διακοπές

16 Etten

18 **Pick-up:** The Drums, Must Have Been Tokyo, I Heart Hiroshima, Local Heroes

19 The Hands of Cain

20 Jah Shaka & Gregory Isaacs LIVE!

21 Lolek

FASHION

22 Κωνσταντίνος Κακανιάς

23 Chapter

24 Sci-Fashion

30 Two

ART

34 Erutan Ruo Ni Lamina Eht

36 Art Agenda

ARCHITECTURE

38 Οι Πέτρες του Ιντερνέτ

BOOK

40 Hornby, naked

COMICS

41 The Hallowed Seam (Process Recess 3) James Jean (Adhouse books)

FOOTBALL IS LIFE

42 Boring Leagues

POT POURRI

44 News, Parties, Events, Gigs

ZEPPELIN

46 Ο Χρόνος Πάθι (Deleted Scenes)

VELVET POSTER: Etten

Velvet mornings

CH CH CH CHANGES

Καλό είναι να αλλιάζεις πού και πού συνήθειες... μάλλον είναι πολύ βαρετό το «ένα δικό μου» στον μπάρμαν... να πίνεις κάθε μέρα την ίδια ώρα τον καφέ ή το ποτό σου... να τσεκάρεις δουλειές και email κάθε πρωί με θρησκευτική ευλάβεια... το πρώτο τσιγάρο να βγαίνει κλασικά πάντα στην ώρα του... να πηγαίνεις κάθε μέρα από τον ίδιο δρόμο για δουλειά...

Και όμως... μια μικρή παραλλαγή σε όλο αυτό το σύστημα που μας προσφέρει τόση ασφάλεια μπορεί, όχι να φέρει τα πάνω-κάτω με ένα Χολιγουντιανό κινηματογραφικό τρόπο... αλλά να προσφέρει κάποιες μικρές, αλλά Ερίκ Ρομέρ εκπληξίσεις... αν θέλεις βέβαια να τις δεις... αλλιάζεις π.χ. έναν δρόμο... και περνάς μέσ' από έναν χωματόδρομο κάτω από την Ακρόπολη... και βλέπεις φτωχομετανάστες να ντιλάρουν και ζευγαράκια να ψάχνονται για χαμουροκαβάζα και ένα κακό μα πολύ κακό, αλλά συγχρόνως τόσο γλυκό γκραφίτι «Πάνο θα σ' αγαπώ για πάντα»... κάτω από τον «ιερό» βράχο... και ηες... αίσχος ή μαγεία...; μάλλον το δεύτερο, ε...; τι μάλλον... σίγουρα!

Και δεν μιλάμε για ριζικές και επαναστατικές αλλαγές... μιλάμε για το αλατοπίπερο... Όπως κάθε μέρα περνάνε τόσα παιδιά από το Velvet Studio... για ό,τι μπορεί να φανταστεί κανείς... για δουλειά... για καφέ... για ποτό... για πρόβα... για συμβουλές... για κουτσομπολιό... για τίποτα... και καθένας με την τρέλα του... και μπορεί πολλές φορές να μας βγάζουν λίγο από το «πρόγραμμα» που λέγαμε παραπάνω... αλλά δεν μπορείς να αντισταθείς στην τρέλα και τον ενθουσιασμό τους... και πολλές φορές φεύγει κάποιος και λέμε «Παναγίτσα μου» (αλλά Γεωργίου), «τι άλλο θα περάσει από δω μέσα;;;» χαχαχαααα... κυκλοφορεί πολύ «βάρεμα», αλλά ευτυχώς 9 στις 10 φορές είναι γαμάτο...! Και μας ανανεώνει και μας κάνει να γουστάρουμε ακόμα πιο πολύ...

Και κάπως έτσι... ετοιμάζουμε το ανανεωμένο μας site... και το κλασικό Χριστουγεννιάτικο Party στις 19 Δεκεμβρίου στο 6 d.o.g.s... μακελιό θα γίνει πάλη... χαχαχααα...

x

Παρουσιάζουμε το Vodafone 360

Τη νέα υπηρεσία Internet για το κινητό και το PC σου. Μόνο από τη Vodafone.

www.360.com

power to you

360

VALISIA

Τραγουδίστρια των Phoenix Catscratch.

www.myspace.com/phoenixcatscratch

Heineken

Απολαύστε υπεύθυνα

Create

Responsibly

ΔΙΑΓΩΝΙΣΜΟΣ

Στείλε μας το Video σου

**και δεξ να γίνεται πραγματικότητα
το δικό σου μήνυμα ευθύνης!**

Μπεξ στο www.createresponsibly.gr έως τις **30 Νοεμβρίου**,
στείλε το δικό σου video για την υπεύθυνα κατανάλωση
αλκοόλ και δεξ την ιδέα σου να γίνεται το νέο spot της
Heineken στους κινηματογράφους!

www.createresponsibly.gr

ΤΕΛΙΚΑ ΕΝΑΣ ΝΟΜΟΣ ΜΠΟΡΕΙ να φέρει την άνοιξη;

Η είδηση πως το 50ο Φεστιβάλ Θεσσαλονίκης δεν θα περιλαμβάνει ελληνικές ταινίες στο διαγωνιστικό μέρος του έφερε τους τελευταίους μήνες στο προσκήνιο τους «Κινηματογραφιστές στην Ομίχλη». Ωστόσο, οι FoG (Filmmakers of Greece), είχαν αρχίσει να συσπειρώνονται από το Μάρτιο του 2009. Η τότε απόφαση μιας αρχικά μικρής παρέας Ελλήνων σκηνοθετών, σεναριογράφων και παραγωγών να απέχουν από τα κρατικά κινηματογραφικά Βραβεία Ποιότητας του ΥΠΠΟ βρήκε άμεση ανταπόκριση. Έτσι, η ομάδα αυτή δεν άργησε να εξελιχθεί σε μια αυθόρμητη συλλογική κίνηση Ελλήνων δημιουργών που πήραν το όνομα «Κινηματογραφιστές στην Ομίχλη», παραπέμποντας στον τίτλο της ταινίας «Γορίλλες στην Ομίχλη». Στο λογότυπό τους ο Έλληνας κινηματογραφιστής και το αβέβαιο μέλλον του συμβολίζονται με τον γορίλλα, ένα ακόμη είδος προς εξαφάνιση.

Οι FoG χρησιμοποιούν ως όπλο τις ίδιες τους τις ταινίες, στην προσπάθειά τους να διεκδικήσουν το αυτονόητο, ένα μέλλον για τον ελληνικό κινηματογράφο. Η στάση τους αυτή αποτελεί μια μορφή διαμαρτυρίας για τον διαβλητό και αναξιοκρατικό χαρακτήρα διεξαγωγής των βραβείων του ΥΠΠΟ, καθώς και μια μορφή πίεσης για την ψήφιση ενός νέου Νόμου για τον ελληνικό κινηματογράφο. Οι θέσεις των FoG στηρίζονται σε 5 βασικούς άξονες: την αναβάθμιση της κινηματογραφικής παιδείας, την αύξηση της κρατικής επιδότησης για την παραγωγή ελληνικών ταινιών, την αποδέσμευση των κρατικών βραβείων από το Διεθνές Φεστιβάλ Θεσσαλονίκης και την εξυγίανση των κινηματογραφικών θεσμών, την αξιοκρατική και αντικειμενική κατανομή της χρηματοδότησης για τον ελληνικό κινηματογράφο και, τέλος, την κρατική μέριμνα για την ορθή διανομή και προβολή των ελληνικών ταινιών στις αίθουσες.

Στο διάστημα 5-12 Νοεμβρίου, οι «Κινηματογραφιστές στην Ομίχλη» πρόβαλαν στον κινηματογράφο «Ελλη» 28 ταινίες μικρού και 23 μεγάλου μήκους, μυθοπλασίας και ντοκιμαντέρ. Η έναρξη του FOG FILMS σηματοδοτήθηκε από τη sold out προβολή της «Στρέλλας» του Πάνου Κούτρα. Παράλληλα παίχτηκαν, σε πρώτη προβολή, οι ταινίες «Μαύρο Λιβάδι», του Βαρόδη Μαρινάκη, «Ricordi Mi», της Στέλλας Θεοδωράκη και «Χρυσόσκονη», της Μαργαρίτας Μαντά, ενώ δεν έλειψαν πολλές άλλες σημαντικές ταινίες όπως ο «Κυνόδογος» του Γιώργου Λάνθιμου, ο «Παράδεισος στη Δύση» του Κώστα Γαβρά, αλλά και ενδιαφέροντα ντοκιμαντέρ όπως η «Ζωή στους Βράχους» της Αλίντας Δημητρίου, το «Ξένες σε Ξένη Χώρα: 50 Ελληνικές Ταινίες Μυστηρίου και Φαντασίας», του Δημήτρη Παναγιωτάτου και το «Από τον Όλυμπο στο Έβερεστ», του Παύλου Τσιάντου. Στα πλαίσια του φεστιβάλ περιλαμβάνονταν και καθημερινές συζητήσεις, ανοιχτές στο κοινό και στον αντίλογο, με διαφορετικούς κάθε φορά συντονιστές, στις οποίες εξετάστηκαν πολλά και σημαντικά θέματα που αφορούν στους Έλληνες δημιουργούς, όπως ο ρόλος του παραγωγού και της διανομής, η θεματολογία, το σενάριο, το ντοκιμαντέρ και η ταινία μικρού μήκους στην Ελλάδα σήμερα.

ΤΟ ΕΛΛΗΝΙΚΟ ΣΙΝΕΜΑ ΑΥΘΑΔΙΑΖΕΙ:

Ο Δημήτρης Παναγιωτάτος, σκηνοθέτης του «Ξένες σε Ξένη Χώρα: 50 Ελληνικές Ταινίες Μυστηρίου και Φαντασίας», μας μίλησε για το ντοκιμαντέρ του, το οποίο προβλήθηκε στα πλαίσια του FOG FILMS, αλλά και για τις θέσεις των Ελλήνων κινηματογραφιστών.

Πόσο δύσκολη ήταν η δημιουργία ενός ντοκιμαντέρ για 50 ελληνικές ταινίες μυστηρίου και φαντασίας από το 1959 μέχρι σήμερα; Ποια η συνεισφορά της Πολιτείας στο εγχείρημά σας αυτό;
Τα γυρίσματα κράτησαν δύο χρόνια, αλλά πρόκειται για έργο ζωής. Είναι μια ταινία για όλα όσα αγάπησα πιο πολύ από μικρό παιδί μέχρι σήμερα στο ελληνικό σινεμά. Την έκανα μόνος μου και από την Πολιτεία δεν ζήτησα τίποτα. Η Πολιτεία καλά θα έκανε να φερόταν καλύτερα σε ταινίες ειδών που ξεφεύγουν από τα καθιερωμένα.

Στις ανοιχτές συζητήσεις κατά του διάρκειας του FOGFILMS ακούστηκε και αντίθετη άποψη, εκφράστηκαν αμφιβολίες για την προσπάθεια των FoG και ανησυχία για τους δυσαρεστημένους θεσσαλονικείς σινεφιλή. Ποιοι είναι οι ουσιαστικοί κίνδυνοι και τα ρίσκα που παίρνουν οι Έλληνες κινηματογραφιστές με την προσπάθειά τους αυτή;

Εμείς οι Ομιχηλιστές ΔΕΝ κοντράρουμε το Φεστιβάλ Θεσσαλονίκης. Η εβδομάδα στην «Ελλη» έγινε γιατί οι υπεύθυνοι του Φεστιβάλ αρνήθηκαν τις προτάσεις μας για τον τρόπο συμμετοχής μας σ' αυτό. Σημείωσε μεγάλη επιτυχία και η ανταπόκριση του κόσμου μάς δικαιώνει, ενώ οι σινεφιλή της Θεσσαλονίκης θα μπορούσαν να δουν τις ταινίες σε άλλη ημερομηνία μετά το Φεστιβάλ.

Πέρα από σκηνοθέτης και παραγωγός διδάσκετε και κινηματογράφο. Ποια είναι η άποψή σας για την κινηματογραφική παιδεία στην Ελλάδα, δημόσια και μη;

Η κινηματογραφική παιδεία στην Ελλάδα είναι σε χαμηλό επίπεδο. Και πώς να μην είναι; Τα κριτήρια είναι δυστυχώς ιδιοτελή! Έγινε πανεπιστημιακή σχολή στη Θεσσαλονίκη! Γιατί εκεί, αφού όλη η κινηματογραφική δραστηριότητα είναι στην Αθήνα; Απλώς επειδή εξυπηρετούσε τις πελατειακές σχέσεις του τότε Υπουργού!

Ο Παύλος Τσιάντος, σκηνοθέτης του ντοκιμαντέρ «Από τον Όλυμπο στο Έβερεστ» και μέλος ο ίδιος των FoG, μας μίλησε για τις δυσκολίες που αντιμετωπίζουν οι Έλληνες δημιουργοί και για τη στάση της Πολιτείας.

Πείτε μου λίγα πράγματα για το ντοκιμαντέρ «Από τον Όλυμπο ως το Έβερεστ». Είχατε την επιθυμητή υποστήριξη από την Πολιτεία σε ένα τόσο δύσκολο εγχείρημα όπως η καταγραφή της ανάβασης των Ελλήνων ορειβατών στο Νεπάλ;

Αρκετά να τονίσω ότι δεν πρόκειται για μια οποιαδήποτε ανάβαση Ελλήνων στο Νεπάλ, αλλά για την πρώτη ανάβαση Ελλήνων στο Έβερεστ, την κορυφή του κόσμου στα 8850 μ. ύψος. Αυτό σαν επίτευγμα, σε κάποιες άλλες χώρες, αποτελεί ένα γεγονός που του δίνεται λίγη παραπάνω προσοχή. Υπάρχουν κάποια πράγματα που γράφονται στα σχολικά βιβλία για να ξέρουν τα παιδιά ότι μεγαλώνουν σε μια κοινωνία που συμμετέχει ενεργά στα παγκόσμια δράματα και δεν είναι απλά μια γραφική επαρχία της υπηλίου. Εδώ τίποτα. Καμία υποστήριξη, ούτε για την ίδια την αποστολή, ούτε για την καταγραφή της. Μετά φυσικά ήρθαν όλοι και φωτογραφήθηκαν μαζί μας και μας γέμισαν αναμνηστικές πηλακέτες μέχρι την οροφή.

Τι οδήγησε στην απόφασή σας να συνταχθείτε με τους Κινηματογραφιστές στην Ομίχλη;

Νομίζω ότι το να συνταχθεί ένας κινηματογραφιστής στην «Ομίχλη» υπό τις παρούσες συνθήκες είναι το αυτονόητο. Η κατάσταση είναι τραγική. Η νομοθεσία είναι μεσαιωνική και κάποιοι βασικοί νόμοι που υπάρχουν έτσι και αλλιώς δεν τηρούνται. Υπάρχει ένας στρατός από υπόγειες «καρέκλες» που ό,τι πιάσουν στα χέρια τους το κάνουν στάχτη. Δεν αφήνουν τίποτα φρέσκο να ανθίσει. Οι ίδιοι φυσικά τρώνε με χρυσά κουτάλια. Και ξέρετε κάτι; Υπάρχει κάτι που μαστίζει την Ελλάδα και που δεν αναφέρεται συχνά. Είναι ένα τρομερά αναπτυσσόμενο αίσθημα ζήλιας και φθόνου: «Να φάω εγώ τον άλλο γιατί αλλιώς θα με φάει αυτός...» ή «άστον αυτόν, είναι πολύ καλός...». Αυτή τη στιγμή έχω βγει μπαρουτοκαπνισμένος από μια πολύ προσωπική υπόθεση που λέγεται «Από τον Όλυμπο στο Έβερεστ», για την οποία κόντευα να δώσω την ίδια τη ζωή μου (όπως μπορείτε να δείτε στη ταινία). Όμως εγώ νιώθω πως αν δεν αλληλάξουν τα πράγματα σύντομα, με δυσκολία θα μπορέσω να κάνω άλλη ταινία.

Τι ελπίζετε να κατοχυρώσετε με την κίνηση αυτή;

Τα πράγματα είναι πολύ απλά. Το σχέδιο νόμου που προτείνεται στον νέο Υπουργό είναι κάτι πολύ κατανωτό και φυσιολογικό. Κάτι που ισχύει στις περισσότερες ευρωπαϊκές χώρες. Του Υπουργείου δεν του κοστίζει πραγματικά τίποτα. Τα χρήματα για παράδειγμα που ζητάμε υπάρχουν. Αυτό που συμβαίνει είναι ότι δεν καταλήγουν ποτέ εκεί που πρέπει. «Τρώγονται» απίστευτα ποσά. Και όταν κάτι βγει στη φόρα, κόσμος πηδάει από τα μπαλκόνια. Σουρεάλλ σκηνικό. Αυτό που πρέπει να κάνει ο νέος Υπουργός είναι να έχει την πυγμή να «σπάσει αβγά» και να βάλει μια τάξη. Εδώ που φτάσαμε, νομίζω πως θα έχει μεγαλύτερο πολιτικό κόστος αν δεν κινηθεί εγκαίρως. Αυτό που έχει αλληλάξει με την εμφάνιση της «Ομίχλης» και με την παράλληλη αλληλαγή του πολιτικού σκηνικού, είναι ότι έχουμε μια μικρή ελπίδα.

WHATEVER WORKS

Υστερα από ένα εξαιρετικά αποδοτικό πέρασμα από την Ευρώπη (Μεγ. Βρετανία και Ισπανία, με τέσσερις συνοδικά ταινίες), ο εργώδης Γούντι Άλεν επιστρέφει στα δικά του νερά, με μια ακόμη γλυκόπικρη νεοϋορκέζικη ιστορία. Ένα σενάριο που ανασύρθηκε από τα 70s -παραπέμποντας έτσι εκ του φυσικού στο φαρσικό ύφος της πρώιμης περιόδου του σκηνοθέτη-επεξεργασμένο ωστόσο εξονυχιστικά και προσαρμοσμένο στο σήμερα, φέρνει κοντά τον μόνιμα φαρμακόγλωσσο, πολύξερο 60άρη Μπόρις Γέλνικοφ (στο ρόλο ο βετεράνος της αμερικανικής impro comedy Λάρι Ντέιβιντ, ο οποίος συχνά ρίχνει τα βέλη του κατά πρόσωπο στους θεατές) με την αφελή 20άρα φυγάδα Μέλιοντι (Έβαν Ρέιτσελ Γουντ), σε μια περιπλάνηση γεμάτη σαρόνιες ατάκες και ανατροπές μέσα στην πόλη που, όπως ο ίδιος ο σκηνοθέτης της παραδέχεται, «αντιμετώπιζα πάντα μέσ' από τη σκοπιά του φαίνεσθαι, κάτι που μου κόστισε ατέλειωτες ποσότητες θλίψης». Κι αν συχνά μια τέτοια τραγικότητα υποβόσκει μέσ' από τα διάφορα χαριτωμένα στιγμιότυπα, ή από την ανάληψη διαπραγματεύσεων ουσιαστικά πνιγνών καταστάσεων, το τέλος της ταινίας μοιάζει αναπάντεχα αισιόδοξο.

Σενάριο-Σκηνοθεσία: Γούντι Άλεν
 Ηθοποιοί: Λάρι Ντέιβιντ, Έβαν Ρέιτσελ Γουντ, Χένρι Κάβιλ
 Στους κινηματογράφους από: 19 Νοεμβρίου

ΣΤΑ ΟΡΙΑ ΤΟΥ ΕΛΕΓΧΟΥ

Στην ολοφώτεινη Ανδαλουσία μάς μεταφέρει ο Τζιμ Τζάρμους με τη νέα του ταινία, που ωστόσο μοιάζει να είναι και η πιο «σκοτεινή» του. Τακτικός στο απείριστο Τζαρμουσιανό περιβάλλον (Μια Νύχτα στον Κόσμο, Ghost Dog, Coffee and Cigarettes), ο Ιβουριανός Ισαάκ Ντε Μπανκολέ αναλαμβάνει εδώ πρωταγωνιστικό ρόλο ως αινιγματικός πληρωμένος killer έτοιμος να ολοκληρώσει μια αδιόρατη «δουλειά», ερχόμενος σε αντιπαράθεση με μυθολογικούς και ιδιοσυγκρασιακούς κώδικες. Η αίσθηση του δρόμου είναι διάχυτη, καθώς στην πορεία ο «Loner» αντιήρωας θα συναντηθεί με χαρακτήρες που απηχούν, ευδιάκριτες ή μη, κινηματογραφικές, πολιτισμικές ή και πολιτικές συνεκδοχές. Πέρα από τον Ντε Μπανκολέ, στην ταινία επανακάμπτον και αρκετές άλλες γνώριμες φιγούρες από το έργο του Τζάρμους, όπως η Γιούκι Κούντο (και πάλι σ' ένα τρένο, όπως στο «Mystery Train»), ο Μπιλ Μάρει, ο Τζον Χαρτ και η Τίλντα Σουίντον, της οποίας η ξανθιά περούκα παραπέμπει απευθείας στην αιθέρια Μπρίτζιτ Λιν του «Chungking Express» του Γουόνγκ Καρ-Γουάι. Την ίδια ώρα, στην κάμερα αποτυπώνεται η συναρπαστική παλέτα-σήμα κατατεθέν του κινηματογραφιστή Κρίστοφερ Ντόιτλ, για χρόνια δεξιού χεριού του Γουόνγκ. Όπως συχνά συμβαίνει με τις ταινίες του Τζάρμους, αναμένεται κι εδώ μεταχρονολογημένη αποθέωση.

Σενάριο-Σκηνοθεσία: Τζιμ Τζάρμους
 Ηθοποιοί: Ισαάκ Ντε Μπανκολέ, Γκαέλ Γκαρθία Μπερνάλ, Τίλντα Σουίντον, Μπιλ Μάρει, Γιούκι Κούντο, Τζον Χαρτ
 Στους κινηματογράφους από: 19 Νοεμβρίου

Ο ΦΑΝΤΑΣΤΙΚΟΣ ΚΟΣΜΟΣ ΤΟΥ ΔΡ. ΠΑΡΝΑΣΟΥΣ

Ένα all-star καστ που παραπέμπει σε φανταζι παραγωγές των τελών της δεκαετίας του 60 μπήκε κάτω από τη σκηνοθετική καθοδήγηση του -βετεράνου πια, μόνου Αμερικανού Python- Τέρι Γκίλιαμ, με αποτέλεσμα μια ταινία -αγχολυτικό, ειδικά για όσους επιδιώκουν να βλήσουν φευγάτες εικόνες νιώθοντας ότι πλησιάζουν τα Χριστούγεννα. Περιοδεύοντας θίασοι, παράλληλοι κόσμοι, μαγικοί καθρέφτες, νάνοι και ο «Όξω Από Δω» στο πρόσωπο του Τομ Γουέιτς μπαίνουν στη χύτρα ενός μάστορα της εικονοποιίας, ο οποίος αποφεύγει να εκτίθεται συχνά (πέρασαν πάνω από τρία χρόνια από την, έτσι κι αλλιώς χαμηλών τόνων, «Tideland») και μάλλον καλά κάνει, εφόσον μπορεί και ξεπερνά τα κόστη σε dt, όπως έδειξε και η μεγάλη αποδοχή της ταινίας -και- στην Ευρώπη, από τις πρώτες εβδομάδες προβολής της. Απόλαυση ο -κυριολεκτικά στην ταινία, μεταφορικά στην πραγματικότητα- Μαθουσάλης Κρίστοφερ Πλάμερ στο ρόλο του θιασάρχη Δόκτορα, ενώ η fanbase του αδικοκμένου Χιθ Λέτζερ αναμένεται να γνωρίσει παραιτέρω, μάταιη, επέκταση.

Σενάριο-Σκηνοθεσία: Τέρι Γκίλιαμ
 Ηθοποιοί: Κρίστοφερ Πλάμερ, Τζόνι Ντεπ, Χιθ Λέτζερ, Τζουντ Λο, Κόλιν Φάρελ, Τομ Γουέιτς, Λίλι Κόουλ, Βερν Τρόγιερ
 Στους κινηματογράφους από: 26 Νοεμβρίου

taf
the Art Foundation

12-
24.11
2009

architecture

Act-in

Στέλλα Πιερή, Πιέρος Πιερής

..in process

..εν εξελίξει

Δέσποινα Μπαρδούκη

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

Δε.-Κυρ/Mon.-Sun. 19:00-24:00

www.theartfoundation.gr, info@theartfoundation.gr

LE MISANTHROPE OU L'ATRABILAIRE AMOUREUX

Ο Μολιέρους και η εκδοχή της 'ΟΠΕΡΑ

Ο Μισάνθρωπος ανήκει στα γνωστότερα και πιο πετυχημένα έργα του Μολιέρους.

Ανθρωποκεντρικό αλλά και βαθιά ερωτικό κείμενο για εκείνον που αρνήθηκε τους πάντες, μα περισσότερο απ' όλους τον ερωτευμένο εαυτό του. Οι «ΟΠΕΡΑ» συνεχίζουν το εαρινό μπαμ του Βίος, με μια πιο θεατρική σκηνοθετική ματιά αυτή τη φορά, στο θέατρο Σφενδόνη, ενώ αναμετριοούνται με μία από τις καλύτερες δουλειές τους έως τώρα.

Ο Alceste έχει τους λόγους του και με απλά λόγια μισεί τον κόσμο όλο. Απεχθάνεται τους κόλακες που τον περιτριγυρίζουν, τους τεχνοκράτες της Αυλής και την επιφάνεια των πραγμάτων. Δεν διστάζει να κοντράρει τους δυνατούς και να γίνει αντιπαθής, όταν του ζητούν να πει τη γνώμη του. Ο Alceste όμως έχει μια μεγάλη αδυναμία. Είναι παράφορα ερωτευμένος με μια γυναίκα, τη Célimène, που εκπροσωπεί ό,τι μισεί. Εκείνη είναι νέα και όμορφη, της αρέσει η καλή ζωή και φλερτάρει ασύστολα. Στο χώρο μπαινοβγαίνουν αριστοκράτες και αστοί, επηρμένοι και φλύαροι άντρες και γυναίκες συγκεχυμένης ηθικής και σεξουαλικότητας. Διαφθορά και νωθρότητα, ένας κόσμος που πλέει σε νερά που μυρίζουν και λάμπουν αννά. Ο Alceste διεδικεί τον έρωτα της Célimène, εκείνη προσπαθεί να καλύψει τη συναισθηματική της ανεπάρκεια πίσω από λέξεις και προσχήματα. Ο Θεόδωρος Αμπαζής δίνει μια πολύ μοντέρνα εκδοχή του κλασικού έργου, χωρίς να ταραίζει την ουσία του, που είναι έτσι και αλλιώς συγκινητικά διαχρονική. Τα σκηνικά και τα κοστούμια φλερτάρουν με την pop και την decadence αισθητική. Ο λόγος ρέει με ρυθμό και τόνο, υπενθυμίζοντας τη μουσική παιδεία του σκηνοθέτη. Ο Νέστορ Κοψιδάς καταλαμβάνει εμφατικά τη σκηνή υποδυόμενος επαρκέστατα έναν απόλυτο Alceste. Η παράσταση ζωντανεύει γοητευτικά, με τους σύγχρονους αριστοκράτες που εισβάλλουν στη

σκηνή σαν rock stars. Εντυπωσιακή η εμφάνιση του αέρινου Γιάννη Κλίνη σε εκδοχή Boy George και σωματικότητα αιλουροειδούς. Η Τζωρτζίνα Δαλιάνη και η Δανάη Σαριδάκη ανεβάζουν τους τόνους στην αντιπαράθεση της Célimène με

Η ΣΚΗΝΗ ΤΟΥ ΥΠΗΡΕΤΗ ΠΟΥ ΣΤΟΥΚΑΡΕΙ ΚΥΡΙΟΛΕΚΤΙΚΑ ΣΤΟΝ ΤΟΙΧΟ ΕΧΕΙ ΤΕΤΟΙΟ ΣΥΓΧΡΟΝΙΣΜΟ ΚΑΙ ΣΕ ΑΠΟΦΟΡΤΙΖΕΙ ΟΠΩΣ ΕΚΕΙΝΕΣ ΟΙ ΑΒΑΣΤΑΧΤΕΣ ΗΧΗΤΙΚΕΣ ΛΕΠΤΟΜΕΡΕΙΕΣ ΤΟΥ ASTERIX, ΠΟΥ ΘΕΛΕΙΣ ΞΑΝΑ ΚΑΙ ΞΑΝΑ ΝΑ ΔΙΑΒΑΣΕΙΣ...

την Arsinoé, μέσα από μια avant-garde χιουμοριστική διάθεση. Πολύ καλή η Φανή Παναγιωτίδου στο ρόλο του υπηρέτη, πατινάρι στη σκηνή, πέφτει και τραυματίζεται κρατώντας την αρχική κωμική διάσταση του έργου. Η παράσταση χάνει κάπως στην ερωτική χημεία των δύο πρωταγωνιστών, αφήνοντας ερωτηματικά για την εμμονή του ήρωα στη γυναίκα αυτή. Σε κάθε περίπτωση πάντως πρόκειται για μια πολύ ολοκληρωμένη και ζωντανή δουλειά, που φανερώνει την εξέλιξη της ΟΠΕΡΑ στο χρόνο.

Θέατρο Σφενδόνη
Σκηνοθεσία: Θεόδωρος Αμπαζής
Με τους: Νέστορα Κοψιδά,
Τζωρτζίνα Δαλιάνη, Δανάη Σαριδάκη,
Καλλιρόη Μυριαγκού, Γιάννη Κλίνη,
Κώστα Κορωναίο, Λεονάρδο Μπατή,
Φανή Παναγιωτίδου.

**SUNSHINE
REGGAE CONCERT**

DECEMBER 5th
ΚΕΝΤΡΟ ΠΟΛΙΤΙΣΜΟΥ ΕΛΛΗΝΙΚΟΣ ΚΟΣΜΟΣ Κηφισού 56, Πειραιώς 254, Ταύρος

JAH SHAKA

GREGORY ISAACS
+ THE ROYAL ROOTS BAND

OPEN ACT:
Jamerlada

<http://sunshinereggaefestival.gr>
<http://www.myspace.com/sunshinereggaefest>

ΧΟΡΗΓΟΙ

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ

PRESALE 25€ / AT DOOR 30€

ΠΡΟΠΟΛΗΣΗ ΕΙΣΗΤΗΡΙΩΝ

Logos: Mythos, Carlsberg, akto, MAD, MAD, F, SONIK, METROPOLIS, TICKET HOUSE, Public, TICKETPRO, VELVET, COSMO.

WEST COAST EXPERIMENTAL DANCE

Άννα Χάλπριν

Το αθηναϊκό κοινό είχε την ευκαιρία να έρθει σε επαφή με το έργο της πρωτοπόρου αμερικανίδας χορογράφου Άννα Χάλπριν, παρακολουθώντας το εμβληματικό της έργο "Parades & Changes" στο Φεστιβάλ Αθηνών τον περασμένο Ιούλιο. Κάληλο αργά παρά ποτέ δηλαδή, γιατί η αεικίνητη Χάλπριν, 89 χρονών σήμερα, έχει συνδέσει το όνομά της με τον μεταμοντέρνο χορό στη Δυτική Ακτή...

Η Άννα, γεννημένη στο Ιλινόις, ένωσε από νωρίς «διαφορετική» πλώγ της εβραϊκής της καταγωγής. Μαθήτευσε κοντά σε ιστορικές φιγούρες, όπως η Ισαντόρα Ντάνκαν και η Ρουθ Σεντ Ντένις, και απέρριψε μια πρόταση από την ομάδα των Χάμφρεϊ και Βέιντμαν για να ολοκληρώσει τις σπουδές της. Στο πανεπιστήμιο του Wisconsin γνώρισε τον μελλοντικό της σύντροφο και σύνδεσμο με το κίνημα του Μπάουσαουζ, Λόρενς Χάλπριν, αλλά και την καθηγήτρια-μέντορά της Margaret Doubler. Πολλές από τις αρχές που χαρακτηρίζουν τον τρόπο δουλειάς της οφείλονται στη δεύτερη, ενώ είναι σαφώς επηρεασμένες και από τον Walter Gropius και τη σχολή του Μπάουσαουζ. Κατά τη διάρκεια του Β' Παγκοσμίου Πολέμου χόρευε και ήρθε σε επαφή με μεγάλα ονόματα του μοντερνισμού. Με τους Cage-Cunningham διατήρησε μια φιλική σχέση, η οποία τροφοδότησε την επικοινωνία Ανατολικής-Δυτικής Ακτής τα επόμενα χρόνια. Μετά τον πόλεμο εγκαταστάθηκε στο Σαν Φρανσίσκο, όπου πέρασε πάνω από 25 χρόνια διδάσκοντας κίνηση σε ενήλικες και παιδιά μέσα από προσβάσιμα μαθήματα προς όλους. Το 1955 η Χάλπριν διαχώρισε τη σχέση της με τον μοντέρνο χορό. Δεν μπορούσε πλέον να επικοινωνήσει με χορευτές που ήθελαν απλά να μιμηθούν την κίνηση του χορογράφου τους. Απομονώθηκε στο υπαίθριο στούντιο του σπιτιού της, μέσα στο δάσος στην περιοχή του Kentfield, και δημιούργησε την ομάδα San Francisco Dancers' Workshop. Εκεί βρέθηκε πρόσφορο έδαφος για έρευνα, αυτοσχεδιασμό, κατανόηση της ανατομίας του σώματος, υιοθέτηση καθημερινών κινήσεων στο χορευτικό λεξιλόγιο, αλλά και εξωτερικευση των συναισθημάτων. Η ίδια ασπάστηκε εναλλακτικές μορφές αντιμετώπισης του σώματος, όπως η yoga, η τεχνική Alexander, οι πολεμικές τέχνες και φιλτράροντάς τις, τις ενσωμάτωσε στην προσωπική της γραφή. Αν όλα αυτά θεωρούνται πλέον δεδομένα, μπορούμε να φανταστούμε πως δεν ισχύει το ίδιο και για τις δεκαετίες του 1960-70. Η Χάλπριν έθεσε ένα μεγάλο ερωτηματικό στην παραδοσιακή μορφή θέασης των παραστατικών τεχνών. Συχνά στις δημιουργίες της το κοινό συμμετέχει ενεργά, με αποτέλεσμα η τέχνη να εμπλέκεται με την καθημερινότητα. Δεν είναι τυχαία η σύγκριση της δουλειάς της εκείνης της περιόδου με τα "Happenings" της Ανατολικής Ακτής, αλλά και η σύνδεσή της με την κουλτούρα των χίπις...

Για τους παραπάνω λόγους η ίδια βρήκε συμμάχους και αναγνωρίστηκε εξ αρχής από καλλιτέχνες της θεατρικής πρωτοπορίας και

της περφόρμανς (π.χ. κίνημα Fluxus). Το Dancers' Workshop υπήρξε μια δημιουργική, πολυφυλετική κοινότητα, η οποία ενσωμάτωνε έναν τρόπο ζωής χωρίς να δημιουργεί ένα νέο χορευτικό στιλ!!! Η παρατήρηση της φύσης αποτέλεσε αστείρευτη πηγή έμπνευσης κατά τη διάρκεια της πορείας της, εκλαμβάνοντας το σώμα ως μικρόκοσμο της γης και την ίδια τη φύση ως μεγάλο θεραπευτή. Το 1972 διαγνώστηκε ότι πάσχει από καρκίνο, τον οποίο και κατάφερε να ξεπεράσει. Έξι χρόνια μετά ίδρυσε το ινστιτούτο Tamalpa, στο οποίο πρόσφερε εκπαιδευτικά προγράμματα μιας σωματικής-εκφραστικής τέχνης που συνδυάζει κίνηση, περφόρμανς, θεραπευτικές πρακτικές και visual arts. Το Tamalpa συνεχίζει να λειτουργεί. Η επιρροή της ίδιας στα μετέπειτα μέλη της κολεκτίβας του Judson Dance Theater είναι ανεκτίμητη... Οι περισσότεροι από αυτούς παρακολούθησαν τα καλοκαιρινά της σεμινάρια και μοισιάστηκαν από τις αρχές της. Η δραστήρια Χάλπριν συνεχίζει να δημιουργεί, εστιάζοντας σε θέματα που αφορούν στην τρίτη ηλικία, απορρίπτοντας τα κοινωνικά στερεότυπα που την υποτιμούν. Επίσης αναβιώνει παλαιότερες περφόρμανς, δίνοντάς τους μια δεύτερη ευκαιρία ανάγνωσης. Ο χορός του «ντύνομαι-γδύνομαι» και ο «Χάρτινος Χορός» από το Parades & Changes, αν και παρουσιασμένος ξανά μετά από τόσα χρόνια, γέννησε πολλά ερωτηματικά, ξένισε, προκάλεσε και δίχασε το φεστιβαλικό κοινό, αποδεικνύοντας περίτρανα πόσο προχωρημένος ήταν και είναι ο τρόπος σκέψης και αντίληψης της γυναίκας αυτής....

ΠΗΓΕΣ: Anna Halprin, by Libby Worth and Helen Poygnor, Routledge / www.annahalprin.org / www.tamalpa.org

- Dynasty Presents -

Η ΜΗΧΑΝΗ ΤΟΥ ΧΡΟΝΟΥ

OLD SKOOL 2 NEW SKOOL

ΠΑΡΑΣΚΕΥΗ 4 ΔΕΚΕΜΒΡΙΟΥ

ΕΛΛΗΝΙΚΟΣ ΚΟΣΜΟΣ
ΚΕΝΤΡΟ ΠΟΛΙΤΙΣΜΟΥ

Κτήριο 56, Είσοδος Γ, Πειραιώς 254, Ταύρος

ΦΕΣΤΙΒΑΛ ΕΛΛΗΝΙΚΟΥ HIP HOP

ΡΟΔΕΣ	FRONTAL ATTACK
ΤΙΓΡΕ ΣΠΟΡΑΚΙΑ	FLOWJOB
ΣΚΟΤΕΙΝΗ ΠΛΕΥΡΑ	120S ΠΙΘΗΚΟΣ
ΔΗΜΗΤΡΗΣ ΜΕΤΖΕΛΟΣ	ΡΑΨΟΔΟΣ ΦΙΛΟΛΟΓΟΣ
DJ ALX	ΛΟΓΟΣ ΑΠΕΙΛΗ
DJ THE BOY	PHASE 3
	DIEZEL

ΕΝΑΡΞΗ: 18:00

ΠΡΟΠΩΛΗΣΗ €15 / ΕΙΣΗΤΗΡΙΟ €20

ΧΟΡΗΓΟΙ

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ

ΠΡΟΠΩΛΗΣΗ ΕΙΣΗΤΗΡΙΩΝ

Ο John Maus Παθαίνει Πανικό

Καθώς πήγαινα στο κονσέρτο του John Maus στο Παρίσι, ανακάλυψα ότι δεν θα λάβαινε χώρα στο κλασικό Pop-In αλλά ακριβώς δίπλα, στο Panic Room, έναν καινούργιο χώρο που υποπτευόμουν gay & lesbian, διότι λίγο καιρό πριν μου είχαν μιλήσει για μια performance εκεί, η οποία θα μπορούσε να συνοψιστεί ως εξής: ένας νεαρός γενειοφόρος με πολύ ψηλά τακούνια, σ' αλήθεια υπερβολικά ψηλά, χόρευε φιλήδονα υπό τον ήχο παλιομοδίτικης μουσικής μπροστά από ένα επίλεκτο κοινό...

Τι έκπληξη, εφόσον το καφέ αυτό αποτελεί στέκι πολύ νέων ανθρώπων ντυμένων με την τελευταία λέξη της μόδας! Ένωθα λοιπόν σαν ένα είδος γηραιού, αποπροσανατολισμένου θείου, για να μην πω παππού, ο οποίος ήρθε για να επιβλέπει τα εγγόνια του. Παρ' όλη αυτά, μια και δεν είμαι ακατάδεκτος και δεν φοβάμαι να γελοιοποιηθώ, αποτόλημσα να εισέλθω στην καινούργια αυτή σάλα, όπου το ισόγειο αποτελεί το μπαρ, και το υπόγειο, μία διαμορφωμένη κάβα, το συναυλιακό χώρο. Ενώ σιγοπίνω την μπύρα μου μέσα σε αυτό το κελάρι, όπου σιγά-σιγά καταφθάνει η νεολαία, εντοπίζω ξαφνικά τον John Maus, ο οποίος κάνει την εμφάνισή του διασχίζοντας το κοινό για να καθίσει πάνω στη σκηνή, που είναι περισσότερο κάτι σαν εξέδρα. Θυμίζει πραγματικά αμερικάνικο κλισέ, με το φαρδύ λαιμό του, τα υπερκαθαρά μαλλιά του, το υπέρλευκο πουκάμισό του και τα υπερφθαρμένα αθλητικά του, μόνο που ανασαλεύει με φρενήρη τρόπο το πόδι του στο ρυθμό ενός κομματιού των *Orchestral Manoeuvres in the Dark*, μοιάζοντας περισσότερο με ένα ψυχοπαθές nerd βγαλμένο από κάποια ταινία τρόμου δραματιζόμενη σε πανεπιστήμιο των Ηνωμένων Πολιτειών. Το υπόγειο γεμίζει γρήγορα και ασφυκτικά, ώσπου συνδέει το iPod του με τον ενισχυτή και ξεκινά το θέαμά του τραγουδώντας μέσα σ' ένα μικρόφωνο. Δεν κάνει playback, αλλά συνοδεύει τις ηχογραφήσεις του, μουσική και φωνητικά! Σκέφτομαι ότι ίσως είναι μια αμερικάνικη τάση, μια και η Geneva Jacuzzi έκανε ακριβώς το ίδιο στην τελευταία ευρωπαϊκή τουρνέ της. Ο John Maus μου φαίνεται εξαιρετικά συγκεντρωμένος, με ένταση και δυναμικότητα. Τα τραγούδια διαδέχονται το ένα το άλλο καθώς αλλιάζει μανιασμένα και απότομα τους τίτλους στο iPod και ενώ τραγουδά, χοροπηδάει νευρικά διατηρώντας τον απόλυτο έλεγχο της βαριάς φωνής του. Αν είναι απαραίτητο να κάνω μια παρομοίωση, θα έλεγα ότι πρόκειται για μια αρσενική εκδοχή της Laurie Anderson υπό την επήρεια αμφεταμίνης. Τον εκτιμώ ακόμα περισσότερο επί σκηνής απ' ό,τι στο δίσκο, και αυτό με κάνει να θέλω να τον ξανακούσω!

www.myspace.com/johnmaus

Η Krista Muir Πάει Διακοπές

Ποιος θα το περίμενε ότι μια μέρα η Krista Muir, νεαρή σαιδός σκοτσέζικης καταγωγής από το Μόντρεαλ, θα πραγματοποιούσε (παρέα με το μελικάστανο baritone ukulele και τη μελικάστανη φωνή της) περιοδεία στη Βόρεια Ελλάδα; Και όμως συνέβη τον περασμένο Οκτώβριο, χάρη στον Κορμورانό, και ήμουν κι εγώ εκεί για να σας μεταφέρω μερικές εικόνες...

Βέβαια η Krista δεν αποτελούσε ξένη στο ελληνικό έδαφος -έχει εμφανιστεί ήδη δύο φορές στο παρελθόν στην Αθήνα, την πρώτη ως Lederhosen Lucil, όπως ονομάζεται το electropunk-pop-hip-hop-funky alter ego της, και πιο πρόσφατα με το πραγματικό της όνομα. Όταν σε κάποια φάση της ήλω -μισοσαστεία, μισοσοβαρά- ότι είναι σαν την ταινία *The Three Faces of Eve*, με πληροφορεί ότι διαθέτει σίγουρα πολλά παραπάνω από τρία πρόσωπα. Κατά αντίστοιχο τρόπο, είναι ικανή, με χαρακτηριστική άνεση, στο διάστημα του ίδιου τραγουδιού (τι ήλω, του ίδιου στίχου!) να μετατρέπει τη φωνή της από βαρύθυμο κυδώνι σε ανανευστήρα ηλίου. Στο Βόλο, σ' ένα πολύ συμπαθητικό μπαράκι που μοιάζει με σπηλιά, σ' έναν πεζόδρομο γεμάτο παλιά κτίσματα, βγαίνει ντυμένη ναύτης και -σε συνδυασμό με το κοντό καρέ αλλά Louise Brooks- θυμίζει καρτούν της εποχής του βωβού. Έχει απίστευτο τρακ αλλά αυτό μάλλον δεν το υποψιάζεται κανείς, μια και με το που ανεβαίνει στη σκηνή δεν είναι παρά χαμόγελο, γλυκύτητα, χιούμορ, ρυθμό, φως και συναίσθημα. Όλα της τα τραγούδια, είτε sixties pop, είτε folk, είτε country, είτε μπαλάντες, είναι ερωτικά, ακόμα και το *Officer*, «το μοναδικό πολιτικό κομμάτι μου», εμπνευσμένο από την πρόσφατη δολοφονία ενός Πολιωνού πρόσφυγα τα Χριστούγεννα σε αεροδρόμιο του Καναδά. Στην Αλεξανδρούπολη, σ' ένα χαριτωμένο τείλοπο (πάλη σε πεζόδρομο), γεμάτο κόσμο, εμφανίζεται μ' ένα βουκοβιλικό λευκό φόρεμα και κόκκινη κορδέλα στα μαλλιά. Από κάτω νεαρότατος φαν εναλλαμβάνει με θρησκευτική κατανύξη τους στίχους της. Στην πανέμορφη Καβάλα, σ' έναν πολύ προσεγμένο πολυχώρο βερολινέζικου στυλ με ελάχιστες *fausses notes*, βρίσκει τον εαυτό της να ερμηνεύει μπροστά σε δεκαπέντε το πολύ άτομα, αλλά τίποτα δεν την πτοεί και αφού μας χαρίσει μια πολύτιμη δισκογραφία του *Pale Blue Eyes*, αποχωρεί άμεμπτη και χωρίς την παραμικρή ζάρα στο κοκκινόμαυρο φλαμέγκο φόρεμά της και χωρίς ούτε έναν νόντο στις διχτυωτές ζαρτιέρες της. Στην Ξάνθη, στο μοναδικό ντισκοκαφενείο του πλανήτη, ακαταμάχητα ρετρό και τόσο ζεστό, ερεθίζει το φοιτητομάνι και μεθάει μαζί του από υπερβολική δόση καφεΐνης, αλκοόλ, ιδρώτα και τσιγάρου, αφήνοντας τη σκαμπρόζα Lucil να πάρει το πάνω χέρι. Τέλος, σ' ένα άσπρα μεταμορφωμένο νεοκλασικό σπίτι της Θεσσαλονίκης, επιβραβεύει έναν ντροπαλό, διοπτροφόρο μακρυμάλλη με το καινούργιο της cd, επειδή βρήκε αμέσως ότι το *The Walk* αποτελεί διασκευή των...

www.myspace.com/kristallmuir
www.lederhosenlucil.com

Etten

Etten είναι ένα χωριό στην Ολλανδία, μια αναφορά σε πίνακα του Van Gogh (Memory of the Garden at Etten) και μια Ελληνίδα singer/songwriter. Έτσι συστήνεται η Ελένη Τζαβάρα στο debut solo album της και αποδεικνύει πως περνάει περίοδο δημιουργικής μοναξιάς. Η πρώην frontwoman των Film επανέρχεται στη μουσική σκηνή με έναν από τους πιο ατμοσφαιρικούς ελληνικούς δίσκους που κυκλοφόρησαν ποτέ.

Ποιον θα φοβόσουν αν καταλάβαινες ότι στέκεται από πίσω σου;

Αν η σκιά μου είχε γίνει ξαφνικά τρισδιάστατη, σίγουρα θα τρόμαζα μόλις το ανακάλυπτα, αλλά νομίζω πως μετά θα κάναμε ένα ατύχητο δίδυμο!

Ποιο είναι το μυστικό του συνεργάτη σου, Η.Ο.Ρ.Ε., που μπορείς να μοιραστείς μαζί μας; Δεν έχει καταλάβει πραγματικά πόσο ταλαντούχος είναι.

Τι δεν αντέχεις στον Μιχάλη Δέλητα;

Ότι δεν τον βλέπω συχνά, γιατί τελευταία κλείνεται απίστευτες ώρες στο studio! Το ξεπερνάω όμως μόλις μου βάζει να ακούσω αυτά που έχει γράψει! MIKAEL DELTA... RESPECT!!! Είναι ο Coti K ένας από τους σημαντικότερους ανθρώπους της μουσικής στην Ελλάδα; Επιχειρηματολόγησε.

Είναι σίγουρα ένας από τους σημαντικότερους, γιατί έχει τόσο ιδιαίτερη αισθητική και αντίληψη για το τι σημαίνει μουσική και ποτέ δεν φοβήθηκε να το δείξει. Γιατί είναι κινούμενη εγκυκλοπαίδεια γνώσεων σε μουσική, ήχο, παραγωγή κ.λπ. Γιατί έχει το μοναδικό χάρισμα σαν παραγωγός να αναδεικνύει οποιοδήποτε υλικό, χωρίς να το «καπελώνει». Έχω πολλά επιχειρήματα ακόμα, αλλά θα καταλήξω απλά στο εξής: Είναι ιδιοφυΐα!

Αν η Etten έπρεπε να φορά για μια ζωή ένα ρούχο και να ταυτιστεί με αυτό, πώς θα ήταν; Σίγουρα θα ήταν μια κόπα σαν αυτή που φοράει η Κοκκινουσκούφτσα, αλλά η δική μου θα ήταν πράσινη και μακριά.

Πώς προέκυψε η αγάπη σου για την Σκανδιναβία;

Από πολλαπλά χτυπήματα της μοίρας!! Πρώτη φορά που είδα ένα ντοκιμαντέρ για τη Σκανδιναβία πήγαινα στο δημοτικό ακόμα. Ήταν για το Βόρειο Σέλας και κόλλησα πολύ άσχημα! Άκουγα μουσική που με ξετρέλαινε και ανακάλυπτα μετά ότι προερχόταν από Σκανδιναβία... μετά έτυχε να πάω στη Στοκχόλμη ως καλεσμένη της πολύ καλής μου φίλης Malin Wilson και αυτό ήταν. Δεν φταίω εγώ, όπως βλέπεις. Με κυνηγούσε!

Πες μας και μετάφρασε την αγαπημένη σου σουηδική λέξη ή έκφραση.

“Driver du med mig?”, είναι η αντίστοιχη ελληνική έκφραση «με δουλεύεις;»

Ομολόγησε μια πραγματικά ένοχη απόλαυση.

Άμα έχω ενοχές για κάτι δεν το απολαμβάνω πραγματικά!

Τι σε κάνει να βαριέσαι στη μουσική σήμερα;

Οι καθαρές αντιγραφές και η έλλειψη προσωπικού στίγματος.

Πιστεύεις στα ξωτικά;

Βέβαια! Υπάρχουν διάφορα είδη ξωτικών! Φέτος έμαθα για την ύπαρξη των di sme που ζουν στο νησί Gotland της Σουηδίας και φροντίζουν τις φάρμες, τους ανθρώπους και τα ζώα που ζουν σε αυτές, αρκεί να μην τους ρίξεις νερό.

Νιώθω μια μαγεία στη μουσική σου, που με παραπέμπει σε ξωτικά. Τώρα που στο ομολογώ πώς νιώθεις;

Χαίρομαι που ένιωσες έτσι...

Είναι η solo πορεία στη μουσική ο μοναδικός τρόπος για να εκφραστεί η αισθητική του καλλιτέχνη σε απόλυτο βαθμό;

Δεν ξέρω αν είναι για όλους ο μοναδικός τρόπος. Σίγουρα πάντως είναι πιο εύκολο όταν είσαι μόνος σου, αρκεί να ξεπερνάς κάποιες φοβίες που ενδεχομένως θα εμφανιστούν. Όπως π.χ. ότι ξαφνικά εκτίθεσαι εσύ και μόνο εσύ, χωρίς να ανήκεις σε ένα σύνολο που αυτό πάντα κάπως σου δίνει μια ψευδαίσθηση προστασίας. Όταν ξεπεραστεί αυτό, η αίσθηση απελευθέρωσης όλων εκείνων που θέλεις να εκφράσεις είναι πραγματικά μοναδική!

www.myspace.com/elenitzavara

Το album της Etten, “I know you are behind me but I’m not scared” κυκλοφορεί το Νοέμβριο από την Undo Records/EMI.

1980-2010

mad club **OPENING**
basement _ elektro, dubstep / level 0 _ pop rock / level 1 _ sports bar / level 2 & 3 _ cinema & theater

Friday 20 November

THE DRUMS

Να 'ταν κι άλλο!

Όταν οι The Drums, δηλαδή οι Jonathan Pierce και Jacob Graham, ξεκίνησαν το γκρουπ στη Φλόριντα πριν την κοπανάσουν για Νέα Υόρκη, είχαν σαν σκοπό να φτιάξουν μια μπάντα που θα παίζει σαν τους The Wake (Factory-Sarah Records). Τελικά δεν τους βγήκε ακριβώς έτσι, γιατί εκτός από τον χαρακτηριστικό φакτορίσιο ήχο της κιθάρας τους (New Order -The Wake), έχουν έντονα στοιχεία C86, επιρροές New Wave και Post-Punk, και έναν απερίγραπτο ενθουσιασμό, ενέργεια και χορευτική διάθεση. Άλλωστε ο τίτλος του ντεμπούτου τους (Summertime), τα λέει όλα. Η κυκλοφορία αυτή αποτελείται από 6 αξιολάτρευτα τραγούδια, μεταξύ των οποίων και το εξαιρετικό χιτάκι Let's go surfing. 10 στα 10, χωρίς φόβο και πάθος!

www.werehedrums.com

MUST HAVE BEEN TOKYO

Κι όμως!

Αν θυμάμαι καλά, πρέπει να είναι η πρώτη φορά που συναντώ κάποιο indie συγκρότημα-καλλιτέχνη από την Ελβετία. Οι Must Have Been Tokyo είναι από τη Βέρνη, και από το 2006 που υπάρχουν έχουν κυκλοφορήσει δύο eps. Το 2007 το Insects, που στην πραγματικότητα είναι μίνι-άλμπουμ, με ήχο κυρίως post-punk στη σημερινή του -as πούμ- μορφή, και το πιο πρόσφατο -φτετεινό- Vice, το οποίο έχει επιηπλέον και κάτι από New Wave, χαρακτηριστικά 80s synths, και κιθάρα που JoyDivision/Interpol-ίζει. Φυσικά και

δεν πρόκειται για κάτι που δεν έχουμε ξανακούσει, αλλά αυτό δεν πρέπει να μειώσει την αξία της δουλειάς τους και τα δύο αξιαγάπητα eps τους.

www.musthavebeentokyo.com

I HEART HIROSHIMA

Βαριά κληρονομιά

Δεύτερο άλμπουμ για τους Αυστραλούς I Heart Hiroshima, ένα από τα καλύτερα σύγχρονα γκρουπ της -ντεφορμέ κατά τ' άλλα, μουσικά, τα τελευταία χρόνια- Αυστραλίας. Κατάγονται από το Μπρισμπέιν, την πόλη των The Saints και The Go-Betweens, και κυκλοφόρησαν προ ημερών το δεύτερο άλμπουμ τους, με τίτλο The Rip. Όπως και το ντεμπούτο τους, Tuff Teef, για το οποίο τα είχαμε πει από δω, οι I Heart Hiroshima με την ιδιαίτερη σύνθεση (δύο κιθάρες, ντραμς, φωνή και καθόλου μπάσο), εξακολουθούν να παίζουν ένα ξεχωριστό indie-punk με art rock και pop στοιχεία, με ιδέες και εμπνεύσεις από χίλια δυο πράγματα. Το The Rip κυκλοφόρησε στις 2 Οκτωβρίου.

www.ihearthiroshima.com

LOCAL HEROES

Κάποιες φορές περισσότερο και άλλες λιγότερο, κοντά στο στιλ και ύφος της στήλης, ορισμένα πράγματα και κάποιες δουλειές που γίνονται σε αυτή τη χώρα σίγουρα δεν πρέπει να περνάνε απαρατήρητα. Ο Lolek, λοιπόν, αν και έχει περάσει σχεδόν μισός χρόνος από τη στιγμή που κυκλοφόρησε το ντεμπούτο άλμπουμ του, Alone, στην Inner Ear, είναι ένας «πλούσιος» μουσικός (και όχι καλλιτέχνης όπως ο ίδιος θέλει να λέει), που αγαπάει το ακορντεόν και έχει επιρροές από τους μεγάλους Tom Waits και Leonard Cohen. Από την άλλη, η πολυτάλαντη Μαρία Παπαδομανωλάκη, η οποία τα τελευταία χρόνια βρίσκεται σε Λονδίνο και Νέα Υόρκη, πέρα από τη μουσική που έχει κάνει για χορευτικές εμφανίσεις, ταινίες μικρού μήκους και animations, έχει και το δικό της project που ονομάζεται Dalot. Τελευταία δισκογραφική της δουλειά είναι το Flight Sessions ep, με κυρίως electronica και ambient ήχο. Τέλος, αξίζει να αναφερθούμε και στον Κύπριο Λευτέρη Μουμτζή, ή αλλιώς J.Kriste, Master of Disguise και το ντεμπούτο άλμπουμ του, Girls, Ghosts and Gods, στο οποίο συμμετέχουν αρκετοί γνωστοί Έλληνες μουσικοί και κινείται σε folk pop μονοπάτια.

www.myspace.com/dalot

www.myspace.com/jkristemasterofdisguise

www.myspace.com/lolekspac

THE HANDS OF CAIN

Ανάμεσα στις νέες κυκλοφορίες από συγκροτήματα της ελληνικής σκηνής, υπάρχει και ένα άλμπουμ που παρέμενε ξεχασμένο για 24 χρόνια. Κάληλο αργά, παρά ποτέ...

Το 1981, τέσσερις πιτσιρικάδες γύρω στα 16, οι Δημήτρης Σταματίου (κιθάρα-φωνή), Δημήτρης Χωριανόπουλος (μπάσο-φωνή), Σπύρος "S.Adam" Φλώρος (τύμπανα) και Κώστας Παπακίτσος (πλήκτρα) σχηματίζουν τους Ausschwitss, ένα από τα πρώτα ελληνόφωνα πανκ συγκροτήματα. Η πρώτη συναυλία δίνεται τον Φλεβάρη του '82 στην Αρετούσα, στην Πλάκα, μαζί με τους ομοϊδέατες Stress και Guillotine. Έως το 1983 παίζουν σε όλα τα παιζάδικα της εποχής, Σοφίτα, Skylab κ.τ.λ. (δες Velvet, τεύχος 37).

Τη χρονιά αυτή μετονομάζονται σε Hands of Cain, ο στίχος είναι πλέον στα Αγγλικά και ο ήχος γίνεται σκοτεινός. Η σύνθεση των μελών παραμένει η ίδια έως τον Νοέμβριο του 1985, οπότε και το συγκρότημα διαλύεται. Στο σύντομο αυτό διάστημα, οι Hands of Cain έδωσαν συναυλίες στον Πήγασο και στα υπόλοιπα μουσικά στέκια της εποχής και έπαιξαν σημαντικό ρόλο στην τοπική σκηνή, που την εποχή εκείνη υπήρξε πολύ ζωντανή. Μια ασυμφωνία με τη δισκογραφική Creep Records, είχε σαν αποτέλεσμα να μην κυκλοφορήσουν ποτέ κάποιες ηχογραφήσεις που το συγκρότημα είχε έτοιμες. Ένα γκρουπ με αρκετή αποδοχή από το κοινό έφτασε να διαλύεται χωρίς καμία κυκλοφορία στο ενεργητικό του. Ο μόνος από τα μέλη που παραμένει στον χώρο είναι ο Σπύρος Φλώρος, ο οποίος συνεχίζει σαν ντράμμερ των Film Noir, ενώ τα ίχνη των υπολοίπων χάνονται.

Κάποια demos φτάνουν τυχαία το 2007 στα χέρια του Marc Schaffer, αφεντικού της γερμανικής Annalogue records. Ο Schaffer, ενθουσιασμένος από το περιεχόμενο, αποφασίζει ότι το υλικό αυτό πρέπει επιτέλους να δει το φως της ημέρας.

Να 'ναι καλά ο άνθρωπος, χάρη στον οποίο κρατάμε σήμερα στα χέρια μας ένα εξαιρετικό άλμπουμ, που κυκλοφόρησε μέσα στο 2009 μόνο σε βινύλιο, σε 500 αριθμημένα κομμάτια και με έξτρα επτάιντσο δώρο. Στα αυτιά του δίσκου, που έχει τίτλο The Only Sound, αποτυ-

πώνεται όλη η μελαγχολία των 80s σε συνθέσεις που θυμίζουν αρκετά τους πρώιμους Christian Death και Bauhaus. Μπάσο και τύμπανα χτίζουν έναν στιβαρό κορμό, για να απλωθούν επάνω του σαν μουσικό χαλί τα πλήκτρα, που σε συνδυασμό με τα εξίσια φωνητικά και τις κιθάρες μάς δίνουν ένα από τα ομορφότερα dark-new wave άλμπουμ της ελληνικής -και όχι μόνο- δισκογραφίας. Αποκτήστε το άφοβα, όσο είναι καιρός, πριν εξαντληθεί...

Χρήσιμα links

<http://www.annaloguerecords.com/releases.htm#anna021>

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

Orders

the_hands_of_cain@hotmail.com

JAH SHAKA & GREGORY ISAACS LIVE! ΣΤΟ ΙΔΡΥΜΑ ΜΕΙΖΟΝΟΣ ΕΛΛΗΝΙΣΜΟΥ

Δύο ζωντανοί θρύλοι της παγκόσμιας reggae μουσικής σκηνής, οι Jah Shaka και Gregory Isaacs, θα εμφανιστούν το Σάββατο 5 Δεκεμβρίου στο Ίδρυμα Μείζονος Ελληνισμού για πρώτη φορά στην Ελλάδα, προσφέροντας στο ελληνικό κοινό την ανεπανάληπτη εμπειρία του show τους!

Ο Jah Shaka, βασιλιάς των Soundsystems όπως τον αποκαλούν και πρωταγωνιστής της βρετανικής dub/roots σκηνής, έχει να επιδείξει μια καριέρα που διανύει ήδη τρεις δεκαετίες, αναρίθμητες συνεργασίες με μουσικούς και τραγουδιστές, μια τεράστια δισκογραφία και αμέτρητες ζωντανές εμφανίσεις σε όλη τη μήκη και πλάτη του πλανήτη. Max Romeo, Johnny Clarke, Bim Sherman, Prince Alla, Gregory Isaacs, καθώς και βρετανικές μπάντες όπως οι Aswad, Dread & Fred, είναι μόνο λίγα από τα ονόματα με τα οποία συνεργάστηκε.

Στις δεκαετίες του 70 και του 80 και όταν η Τζαμαϊκάνη κοινότητα βρισκόταν στο περιθώριο της βρετανικής κοινω-

νίας, ο Jah Shaka ήταν ίσως ο μόνος που επέμεινε να παίζει μουσική βαθιά επηρεασμένη από τις ιδέες των rasta και του παναφρικανισμού, διαχέοντας προς όλες τις κατευθύνσεις ιδέες ενότητας, αντιρατσισμού και σεβασμού προς την ανθρώπινη ύπαρξη.

Επίσης ο Jah Shaka είναι, σε ένα μεγάλο ποσοστό, ο κύριος υπεύθυνος για την αναγέννηση και άνθηση της soundsystem κουλτούρας που συντελείται από τα μέσα της δεκαετίας του 90 μέχρι τις μέρες μας, τόσο στη Βρετανία όσο και στον υπόλοιπο κόσμο. The Disciples, Iration Steppas, Jah Warrior, Channel One Sound System, Conscious Sounds, The Rootsman και Abashanti είναι μεταξύ εκείνων που πίνουν νερό στο όνομά του και τον αναφέρουν σαν βασική τους επιρροή. Αλλά ακόμη και συγκροτήματα εκτός της reggae σκηνής, όπως οι Basement Jaxx, συχνά κάνουν αναφορές στο όνομά του σαν βασική παράμετρο που καθόρισε τον ήχο τους.

Από την άλλη, ο Gregory Isaacs, ένας αληθινός σούπερ σταρ της reggae μουσικής και ένας από τους πιο αγαπημένους τραγουδιστές της Τζαμαϊκά, ξεκίνησε την καριέρα του το 1970 και κατά τα τέλη της ίδιας δεκαετίας θεωρήθηκε ένας από τους μεγαλύτερους reggae μουσικούς στον κόσμο, με τακτικές περιοδείες στις ΗΠΑ και το Ηνωμένο Βασίλειο. Το 1982 υπέγραψε με την Island Records και κυκλοφόρησε το άλμπουμ Night Nurse. Το ομώνυμο κομμάτι έκανε τεράστια επιτυχία, αφού παιζόταν συνέχεια στα ραδιόφωνα, κάνοντας γνωστό τον Gregory Isaacs σε ένα ευρύτερο κοινό.

Ο Gregory Isaacs έχει κυκλοφορήσει περισσότερα από 500 (!!!) άλμπουμ, συμπεριλαμβανομένων των συλλογών στην Τζαμαϊκά, την Αγγλία και τις ΗΠΑ, ενώ το 2008 κυκλοφόρησε η πιο πρόσφατη δισκογραφική του δουλειά, με τίτλο "Brand New Me". Την συναυλία θα ανοίξουν οι Έλληνες Jamerllada, ένα νέο group που συνδυάζει τη reggae με τη hip hop και την rnb!

Lolek

Ο Lolek (κατά κόσμον Γιάννης Αναγνωστάτος), ένας μουσικός που κυκλοφόρησε φέτος το σπουδαίο ντεμπούτο του "Alone", με σαφείς αναφορές στον βαλκανικό ήχο και τους καταραμένους τραγουδοποιούς της Νέας Υόρκης, μίλησε με το Velvet:

Πώς επέλεξε το όνομα Lolek; Βλέπεις κάποιο συσχετισμό με το cartoon;

Το "Bolek & Lolek" δόθηκε τυχαία από τον Αλέξανδρο Βούλγαρη (aka The Boy), μας αποκάλυψε έτσι αστεειύμενος όταν ακόμα ψάχναμε όνομα για το συγκρότημα. Έπειτα έμεινε το Lolek σαν ρετινιά, και επειδή όταν ξεκίνησα να παίζω μόνος μου δεν πήρα τον εαυτό τόσο σοβαρά ώστε να του δώσω ένα καλύτερο όνομα.

Ήσουν ο καλλιτέχνης του μήνα στο site Jumping Fish. Πώς βλέπεις την υποπόνηση προσπαθειών όπως το Jumping Fish;

Το Jumping Fish είναι μια αξιόλογη προσπάθεια που έρχεται να βοηθήσει ανθρώπους που ξεκινούν να γράφουν μουσική και ψάχνουν έναν τρόπο να αναδείξουν το έργο τους. Οι άνθρωποι που το οργανώνουν ξέρουν την κατάσταση στη δισκογραφία, οπότε θα είναι μεγάλο στοίχημα το να καταφέρουν να προβάλλουν καλή μουσική. Είναι σπάνιο να βοηθούν το έργο σου να βρει το κοινό του χωρίς να το αλλοιώνουν ή να σε προσβάλλουν.

Πόσο σ' ενδιαφέρει η απήχηση της μουσικής σου στους κριτικούς;

Στους κριτικούς μουσικής και δημοσιογράφους θα έπρεπε θεωρητικά να απουσιάζουν ο φθόνος και συγγενικά σε αυτόν πάθη, αν το ζητούμενο είναι η αμερόληπτη (όσο το δυνατόν) στάση τους απέναντι στα πράγματα. Δεν είναι πολλοί οι πραγματικοί δημοσι-

ογράφοι. Εδώ φτάσαμε να βλέπουμε παιδιά 20 και 23 χρονών να είναι κριτικοί μουσικής! Ήξερα για παιδιά-θαύματα με χαρίσματα στη ζωγραφική, στη μουσική ή στο ποδόσφαιρο και το μπάσκετ, αλλά δεν ήξερα ότι υπήρχαν και οι «κριτικοί-θαύματα». Και αναφέρομαι εκτενώς σε αυτούς όχι γιατί τους υπολογίζω, αλλά γιατί είναι νέοι και θα περίμενα κάτι πιο αισιόδοξο. Είναι πολύ σημαντικό να γνωρίζουν πως εάν από ένα μουσικό αφαιρούσες το δικαίωμα να παίζει ή να γράφει μουσική θα ήταν κάτι αναπάντεχο, ενώ αν αφαιρούσες το δικαίωμα από έναν μουσικό κριτικό να κάνει κριτικές τότε απλά θα έβρισκε άλλη δουλειά.

Περιγράψε την πιο έντονη ανάμνηση που έχεις από τα live που έχεις δώσει μέχρι τώρα.

Είχα παίζει μόνος μου σε ένα φεστιβάλ και καθώς τραγουδούσα ένα κομμάτι του Άσιμου ανέβηκε ένας τύπος μεθυσμένος και δακρυμένος για να το τραγουδήσουμε μαζί.

Πώς πιστεύεις ότι λειτουργούν γενικά οι περσόνες για ένα μουσικό; Ο Lolek είναι ανεξάρτητος από το Γιάννη Αναγνωστάτο;

Ο καθένας μας μπορεί έχει διαφορετικές περσόνες όταν συναναστρέφεται διαφορετικούς ανθρώπους. Ίσως κάποιες να είναι και αρκετά διαφορετικές μεταξύ τους. Το ίδιο συμβαίνει και με μένα στη μουσική. Ως Lolek εκφράζω πράγματα που δεν θα έβγαιναν ποτέ με άλλο τρόπο προς τα έξω.

Πώς βλέπεις την ελληνική αγγλόφωνη μουσική σκηνή;

Η άποψη μου είναι ότι δεν υπάρχει καμία σκηνή όταν το μόνο κοινό γνώρισμα είναι η γλώσσα που είναι γραμμένοι οι στίχοι. Το μεγαλύτερο ελάττωμα της «σκηνής» είναι ότι κανείς δεν αγαπάει κανέναν. Οι περισσότεροι όλο και κάπου γράφουν, άλλοι είναι φωτογράφοι, άλλοι σκηνοθέτες, άλλοι ηθοποιοί και τελικά έχουμε τη «σκηνή των καλλιτεχνών», στην οποία επικρατεί ένας ανταγωνισμός χωρίς αντίκρισμα. Φτηνοί εντυπωσιασμοί, στιλ και μια μόνιμη συμπάθεια του Βερολίνου, που όλοι θέλουν να πάνε. Εκεί πας, άμα είσαι καλλιτέχνης. Μονόδρομος. Τελικά όμως δεν πάνε ποτέ, μένουν εδώ και αρκούνται στο ιμιτασιόν. Από την άλλη πλευρά είναι ο μόνος χώρος όπου μπορείς να παρουσιάσεις το έργο σου, ακόμα και αν δεν είναι έτοιμο ή ολοκληρωμένο. Πιστεύω πως, αν ωριμάσει, είναι ο χώρος που μπορεί να δώσει μια νέα μουσική πρόταση στην Ελλάδα. Οτιδήποτε το διαφορετικό πρέπει να έχει θέση, με τα όποια ελαττώματά του.

www.myspace.com/lolekspace

«Η ΤΕΧΝΗ ΕΙΝΑΙ ΜΙΑ ΥΠΕΡΒΟΛΗ ΤΗΣ ΖΩΗΣ»

Με την ευκαιρία των εγκαινίων της έκθεσής του με τίτλο «Δανιήλ», στην γκαλερί της Ρεβέκκας Καμχή, ο εικαστικός Κωνσταντίνος Κακανιάς βρέθηκε από το Los Άντζελες ξανά στην Αθήνα. Πραγματευόμενος το θέμα της αποτυχίας που έρχεται σε αντιδιαστολή με την εμμονή για επιτυχία, παρουσιάζει πίνακες που τους έκανε σε μια αναζήτηση της εσωτερικής ομορφιάς ως αντανάκλαση μιας βαθύτερης τάξης. Χωρίς λοιπόν την κυρία Τεπενδρή αυτή τη φορά, τουλάχιστον σε πίνακές του, κουβαλώντας όμως πάντα στοιχεία της, με πολύ πιο γήινη αλληλιά πάντα (αυτο)σαρκαστική διάθεση, μίλησε στο Velvet για μόδα, την πρώτη του αγάπη.

Ένα από τα χαρακτηριστικά της μόδας των 00s είναι η υπερβολή. Τι ρόλο παίζει η υπερβολή στη ζωή και την τέχνη σας;

Η τέχνη είναι μια υπερβολή της ζωής. Όπως τα συναισθήματα, οι αισθήσεις οι σκέψεις, συγκεντρώνονται και υπερδιογκώνονται για τα αποτελέσματα που απαιτούνται, για τις προκλητικές σκέψεις που αγγίζουν το ασυνείδητο, το άγνωστο, το καινούργιο. Πώς μπορεί κανείς να προκαλέσει κάθε είδους νέες σκέψεις χωρίς να υπερβάλλει; Για παράδειγμα, η minimal art είναι η υπέρτατη υπερβολή, ένας κατακόκκινος πίνακας ή ένας απλός κύβος κι απλά αυτό... Τελικά και στη μόδα, η υπερβολή είναι κάτι που πραγματικά θαυμάζω. Η δουλειά του Leigh Bowery για παράδειγμα, ή ο ακραίος ρομαντισμός των Goths (κάτι που πραγματικά λατρεύω) ή ακόμα οι λιτές κι απέρριπτες γραμμές του Rick Owens, απλές αλλά τελικά υπερβολικές.

Το σεξ σαν θέμα στην τέχνη και τη μόδα, σε συνάρτηση με την πρόκληση, θεωρείτε ότι εξακολουθεί να πουλάει; Darling, είμαι τόσο καβλημένος...

Είστε ένας καλλιτέχνης που μέσα από τη δουλειά σας ασκείτε μεταξύ άλλων κοινωνική κριτική. Θεωρείτε ότι η μόδα αφουγκράζεται το κοινωνικό γίγνεσθαι και κατά κάποιο τρόπο προαναγγέλλει την επόμενη μέρα;

Όλες οι τέχνες ασκούν κοινωνική κριτική. Παρεμπιπτόντως είμαι Παρθένος στο ζώδιο κι είμαι πολύ καλός σε αυτό! (alas, alas)

Σε συνθήκες παγκόσμιας οικονομικής κρίσης λέγεται ότι ο κόσμος δεν καταναλώνει με αφετηρία το συναίσθημα, γι' αυτό και τα basic ρούχα πουλάνε αυτή τη στιγμή πολύ περισσότερο. Η μόδα πιστεύετε ότι πρέπει να προσαρμοστεί σε αυτό το δεδομένο; Το απέρριπτο είναι τέλειο. Το μη απέρριπτο είναι ακόμα καλύτερο.

Έχετε δηλώσει ότι αφοσιωθήκατε στη ζωγραφική, εγκαταλείποντας τη μόδα, γιατί μεταξύ άλλων «όλα στη μόδα είναι εφήμερα». Δεν έπαψε όμως η τέχνη σας να αναφέρεται κατά καιρούς στη μόδα. Υπάρχει κάτι που θα λέγατε στους πολέμιους της fashion λογικής και βιομηχανίας, υπέρ της μόδας;

Είμαι παθιασμένος με τα ρούχα, όπως είμαι παθιασμένος με το φαγητό (ωραία, παραδέχομαι ότι προτιμώ το φαγητό!), αλλά πραγματικά αγαπώ τα ρούχα και τη μόδα σαν έκφραση. Είναι προνόμιο να έχεις το ταλέντο να δίνεις στους άλλους τη δύναμη να δείχνουν ωραίοι και να αισθάνονται καλύτερα.

Η ομορφιά μπορεί να σώσει τον κόσμο κύριε Κακανιά;

Η ομορφιά είναι ένα από τα κλειδιά της ζωής. Σε παρακαλώ να το βρεις αν κι είμαι σίγουρος ότι το έχεις ήδη!

Κωνσταντίνος Κακανιάς, έκθεση «Δανιήλ», στην Αίθουσα Τέχνης Ρεβέκκα Καμχή, 12 Οκτωβρίου - 28 Νοεμβρίου

Chapter

It was just a prologue of our everlasting story.

Girl
Μακό: Sixpack, Prime Timers
Jeans: Freesoul, Prime Timers
Παπούτσι: Alife, Prime Timers

Boy
Ton: Nautica
Jeans: Timberland
Παπούτσι: Timberland

SCI-FASHION

Φωτογράφος: Τάσος Βρεττός
Styling: Πατρίτσια Απέργη
Make up: Αχιλλέας Χαρίτος
Μαλλιά: Αθατσσιανός
Βοηθός Φωτογράφου: Κωστής Γκίκας
Μοντέλο: Irma, a1

Η φωτογράφιση έγινε στην κατοικία / υπάμενο δίσκο που σχεδίασε το 1969 ο Νικόλαος Ξάστερος και η οποία παρουσιάστηκε στον Φλοίσβο του Φαλήρου, στη διάρκεια της 2ης Μπιενάλε της Αθήνας Heaven, ως τμήμα του έργου της ομάδας Errands (έκθεση Heaven Live)

Σακάκι Junya Watanabe,
Number 3, Πατρ.Ιωακείμ 16

Παπούτσια Pierre Hardy & κάλτσες,
Free Shop, Δημητρίου Βασιλείου 15

Σακάκι ZARA
Κορδόν American Apparel
Μπουτάκια Ann Demeulemeester

Φόρεμα Martin Margiela, Free Shop, Δημητρίου Βασιλείου 15
Σκούρος H&M
Ζώνη vintage

Μπουφάν Zara
Φούστα DEHA
Μποτάκια Marcell

Δήμητρα
Φόρεμα: Feeling Vintage

Γιώργος
Κοσμήν: Feeling Vintage

TWO

Concept/Φωτογράφος: Photoharrie. Styling: Αννυ Χασουέση
Μοντέλα: Δήμητρα, Γιώργος

Δήμιτρα
Jacket: Σωτήρης Γεωργίου (www.sotirisgeorgiou.com)
Σοφίς με παγιέτες: Feeling Vintage
Κορνί: Feeling Vintage

Γιώργος
Jacket: Σωτήρης Γεωργίου (www.sotirisgeorgiou.com)
Δερμάτινο σοφίς: Feeling Vintage

Erutan Ruonni Lamina Eht¹

β) Όσοι μπορούν να φτιάξουν μια καλή έκθεση μπορούν να εμπνεύσουν στο κοινό και να εκμαιεύσουν από τα έργα τον ουσιαστικό λόγο ύπαρξής τους σε αυτήν, ακόμη και αν δεν διατυπωθεί κάτι τέτοιο εγγράφως.

Τα τελευταία χρόνια έχω δει πολλές από τις εκθέσεις του πρώτου είδους. Και τις έχω ξεχάσει. Φυλάσσοντας τους καταλόγους τους, όπως νομίζω ήταν και η κύρια -αν και ανομολόγητη- πρόθεση αυτών που τις έκαναν, ενώ έχιζαν επάνω στο φανταστικό που έφτιαξε, ας πούμε, η Κατρίν Νταβίντ με την πολιτική Documenta X. Πόσον Agamben, πόσον Ranciere, πόσον Guattari και πόσον Zizek μπορεί να χωρέσει ένα κείμενο επιμελητή; Πολύ, είναι η απάντηση. Πάρα πολύ. Τόσο πολύ, που ενίοτε το πολύτιμο απόσπασμα υπερχειλίζει και στον ίδιο τον χώρο της έκθεσης και γίνεται επιτοίχιο αναρτημένο με όρους ισότιμους με τα άλλα επιτοίχια (έργα), όπως διαπίστωσα πρόσφατα στην έκθεση Προσωπικό - Πολιτικό στο Κέντρο Σύγχρονης Τέχνης της Θεσσαλονίκης (παραγωγή ΚΜΣΤ, στα πλαίσια της 2ης Μπιενάλε της Θεσσαλονίκης, επιμέλεια: Αρετή Λεοπούλου & Θεόδωρος Μάρκογλου). Σε έναν μάλλον ακατάλληλο χώρο -με σκάλες, εσοχές, χαμηλά ταβάνια και εσωτερικά μπαλκόνια-, οι δύο επιμελητές διαχειρίστηκαν ένα κείμενο και ενδιαφέρον θέμα παράτασσοντας έργα πολύ καλά και πολύ κακά. Η γνώμη μου είναι ότι το έκαναν ευσυνείδητα αλλά συντηρητικά, χωρίς ρίσκο και χωρίς μια καινούργια πρόταση επιμέλειας που θα ξυπνήσει το θέμα, τους θεατές και το συνάφι που παρακολουθεί. Είχαν αρκετή έρευνα, μισό από το νέο politically correct, που είναι η ανάμιξη παλιών και νέων καλλιτεχνών² (συγγνώμη που δεν εντυπωσιάζομαι, αλλά δεν συνιστά ικανή και αναγκαία συνθήκη η απλή συνύπαρξη για να επιτύχει η σύνδεση) και τέχνη τόσο ανισοβαρή και τόσο συμβιβαστικά τοποθετημένη που αναρωτιόσουν αν σ' αλήθεια υπάρχει καμιά σοβαρή ελπίδα για τα εικαστικά στο εξής (και ανακάληψα πώς μπορείς να δείςεις την απίθανη περίπτωση της Μαρίας Καραβέλα ως κοινοτοπία). Από την άλλη είχαν έναν συμπαθητικό κατάλογο, ο οποίος πρότεινε ως πλατφόρμα τα κείμενα μιας σειράς σοβαρών στοχαστών και διέθετε χώρο για την περιγραφή κάθε περίπτωσης καλλιτέχνη. Ταυτόχρονα όμως καλούσε τον θεατή να αναζητήσει «τις υποβόσκουσες είτε πασιφανείς πολιτικές προεκτάσεις» των έργων, ομαδοποιώντας τις συγκεκριμένες περιοχές έρευνας και συνομιλίας των καλλιτεχνών (το πιο ενδιαφέρον σε μια τέτοια επιμέλεια πεδίο) κάτω από δύο ή τρεις λέξεις το πολύ: «Οι

καλλιτέχνες μπαίνουν σε μια τροχιά αμφισβήτησης και αναστοχασμού, για τη μονάδα και την εξουσία (Καραγιαννοπούλου, Λυκιαρδοπούλου, Παναγιωτοπούλου...), την παγκοσμιοποίηση και τους μηχανισμούς της (Ζερβού, Καπόν, Στυλιανίδου, Μπάμπουλης), το σύστημα επικοινωνίας της τέχνης με το κοινό (Θόδωρος, Νικολακόπουλος)... κ.ο.κ. Τσως ο λόγος που πολλή από όσα διαβάζω τον τελευταίο καιρό σε σχέση με εκθέσεις μου θυμίζει τόσο πρόσφατα και πόσοι πολλοί νέοι επιμελητές ήρθαν από το Λονδίνο, είναι κατάλογοι και κείμενα σαν κι αυτά, με την ταυτόχρονη αδυναμία της εκθεσιακής εικόνας. Όχι, προς θεού, γιατί είναι κακή μια γερή θεωρητική κατάρτιση με σύγχρονες αναφορές (Κύριος οίδη πόσο στοίχειωσε ο Benjamin τις παλαιότερες), ούτε γιατί δεν είναι απαραίτητη και εξαιρετικά σημαντική η χρήση της όπου δει. Αλλά γιατί η ελληνική περίπτωση χρειάζεται τώρα περισσότερο από ποτέ, την εφαρμογή της θεωρίας πάνω στο ιδιαίρον προκείμενο, που είναι τα έργα και οι καλλιτέχνες. Και χρειάζεται δυναμικές αναγνώσεις και ακόμη και παραναγνώσεις για να σημάνει κάτι σε αυτό το τεράστιο δίκτυο της διεθνούς καλλιτεχνικής δράσης. Και χρειάζεται και κόπο από κοινό και ειδικούς γιατί, όπως καλά έχει πει ο Τότσικας, «η ευαισθησία δεν έχει λαβές». Και χρειάζεται και γυμνασμένη κριτική, η οποία όμως, όπως μου θύμιση πρόσφατα αρχισυντάκτης μεγάλης και εγκυρότατης ελληνικής εφημερίδας, «δεν ενδιαφέρει κανέναν» και γι' αυτό δεν μπορεί να τη φιλοξενήσει με συνέπεια μια εφημερίδα και αναγκάζεται να καταφεύγει σε «περιγραφές» περί των εικαστικών, που είναι πιο εύκολες, λιγότερο άχαρες, πιο συμπαθείς. Αυτή είναι η νέα ειλικρίνεια. Και αφού τον άκουσα προσεκτικά, συνειδητοποίησα ότι ήταν ο ίδιος ακριβώς άνθρωπος που λίγες ώρες νωρίτερα είχε αναφερθεί χαμογελώντας ειρωνικά στην «έλλειψη κριτικής στην Ελλάδα». Εγώ ντράπηκα να επιστημάνω το προφανές, οι εφημερίδες ένιψαν τας χείρας τους, η κριτική θα ανθίσει στα λιβάδια του μεταφυσικού (ή στο Κωσταλέξι των περισσότερων blogs) και ζήσαν αυτοί καλύτερα. Η καμπούρα είναι πάντα του απέναντι.

Γνωρίζω, ότι το πρόβλημα της κριτικής στη χώρα μας δεν είναι, φυσικά, μόνο η έλλειψη δημόσιου βήματος. Ειδικά στον λόγο περί εικαστικών -λόγο που επιχειρεί να εκφράσει το ανεπίπλωτο, χωρίς να περιγράψει ή να υπεραπλουστεύσει, επιχειρώντας όμως συχνά να επιβληθεί- το πεδίο μοιάζει βομβαρδισμένο. Εδώ, όπως και αλλού, η κριτική πρέπει να επανεφεύρει τον εαυτό της ως προς την έκφραση και να τον εδραιώσει ως προς την αξιοπιστία, για να μπορέσει να καταλάβει και να κρατήσει ένα τέτοιο δημόσιο βήμα. Η διαφορά από το αλλού είναι στο ότι εδώ η πύτα είναι μικρή, πράγμα που αυξάνει δυσανάλογα τον ρόλο και τη σημασία των κομματιών. Όπως και την ευθύνη όσων τα διαχειρίζονται και όσων τα διεκδικούν. Διότι καλώς ή κακώς αν η κριτική ασκείται σε μικρό και ειδικό κοινό θα διαμορφώσει χαρακτηριστικά αυτιστικά, δεν θα ζυμωθεί, δεν θα αλληλάξει και δεν θα την αλληλάξουν. Και μπορεί η διάσωσή της για ένα μεγαλύτερο ακροατήριο να μην υπόσχεται μια κερδοφόρα πρακτική. Αλλά, από μια άλλη γωνία, αυτό που δεν πρόλαβα να πω στον καθηποσάιρετο συνομιλητή μου είναι, ότι δεν την αποκλείει κιόλας.

Ως γενική παρότρυνση στους αναγνώστες αυτής της στήλης πάντως ισχύει το εξής: ψάξτε να δείτε ειδικά αυτά για τα οποία διατυπώνουμε εδώ επιφυλάξεις, που σημαίνει αναζητήστε υλικό για την έκθεση Προσωπικό - Πολιτικό (η οποία δυστυχώς τελείωσε στον φυσικό της χώρο στις 23.10).

Στην Αθήνα πάλη, όσοι θέλτε να απολαύσετε μια ιδιαίτερα αιχμηρή ταύτιση του προσωπικού με το πολιτικό, δείτε οπωσδήποτε την έκθεση με τα χαρακτηριστικά του James Ensor στο μουσείο Μπενάκη της

Πειραιώς ως το τέλος Νοεμβρίου. Επίλογος από άλλο κλίμα, αλλά από το ίδιο ταξίδι: από τη Γυναίκα της Ζάκυνθος, του Σολωμού, όπως τη χρησιμοποίησε ο Αλέξανδρος Ψυχούλης στο έργο του στη Θεσσαλονίκη, σε μια έκθεση που προλαβαίνετε ακόμη να δείτε στη Μονή Λαζαριστών³:

...

ΚΕΦΑΛΑΙΟΝ 6

ΤΟ ΜΕΛΛΟΝΤΑ ΓΕΝΑΜΕΝΟ ΠΑΡΟΝ.

Η ΚΑΚΙΑ ΕΙΝΑΙ ΤΟ ΤΕΛΟΣ...

7. Ω Διονύσιε Ιερομόναχε, το μέλλοντα θε να γίνει τώρα για σε παρόν. Ακατέρευι και βλέπεις εκδίκησην θεού...

16. Για τούτο εγώ, παρακαλώντας θερμά τον Κύριον να καταδεχτεί να με βοηθήσει για να καταλάβω αυτό το σύμβολο, εσίμωσα το κρεβάτι.

17. Και κάτι αναδεύτηκε μες στα σεντόνια τα περωμένα και ξεντερολοισμένα και αιματωμένα.

18. Και κοιτάζοντας καλύτερα στην εικόνα του προσκέφαλου εταραχήθηκε τα σωθικά μου, γιατί από ένα κίνημα που έκαμε με το στόμα ε γνώρισα τη γυναίκα της Ζάκυνθος που εκοιμότουνα σκεπασμένη από το σεντόνι ως το λαιμό, όλη φθαρμένη από το τηχτικό...

ΚΕΦΑΛΑΙΟΝ 7

ΔΕ ΣΟΥ ΔΙΝΩ ΜΗΤΕ ΕΝΑ ΨΙΧΑΛΟ...

21. Και άρχισα να συλλογισθώ απάνου στη δικαιοσύνη του θεού, που θε νάναι αυτή την ημέρα φανούσιμη, και το μάτι (προσπλωμένο στον καθρέφτη) εμπόδισθηκε από το λογιισμό.

22. Αλλά ακολούθως ο λογιισμός εμπόδισθηκε από το μάτι...

Υπάρχει το εξής πρόβλημα, αν' όσο έχω διαπιστώσει, στις ομαδικές εκθέσεις στην Ελλάδα (και όχι μόνο, αλλά ας μείνουμε στα καθημάς για χάριν της κουβέντας): είτε μια δυνατή επιμελητική ιδέα και η αντίστοιχη θεωρητική προσέγγιση, εκφρασμένη σε μακροσκελή και συχνά πνιγμένα σε βιβλιογραφικές αναφορές κείμενα, είτε μια πολύ καλή έκθεση. Σπάνια συμβαδίζουν τα δύο. Και αυτό δεν είναι απαραίτητα κακό αν α) Όσοι επιζητούν να «εικονογραφήσουν» τη θεωρητική τους άποψη κατανοούν ότι έχουν κάνει κυρίως αυτό και όχι έκθεση και

¹ 'The Animal in Our Nature. Ανάποδα γραμμένη φράση στο έργο του Δημήτρη Φουτρή όπως παρουσιάζεται στην έκθεση Το Όμορφο δεν είναι παρά η αρχή του Τρομερού, στο ΚΜΣΤ στη Θεσσαλονίκη.

² Το άλλο μισό θέλει την ανάμιξη αυτή να δικαιολογείται με διεπιστημονικά επιχειρήματα και πληροφορίες πλαισίου: κάτι σαν επιμέλεια/ έργο, με αναφορά στο αρχείο δηλαδή.

³ Το Όμορφο δεν είναι παρά η αρχή του Τρομερού, ΚΜΣΤ, Μονή Λαζαριστών, Θεσσαλονίκη, έως 10.1.2010.

ΤΡΙΧΕΣ ΚΑΤΣΑΡΕΣ ΑΙΘΟΥΣΑ ΤΕΧΝΗΣ ΚΑΠΠΑΤΟΣ

Νίκος Χαραλαμπίδης, Check-point II

Μια σειρά γεγονότων που έπαιξαν καθοριστικό ρόλο στην εξέλιξη των χωρών γύρω από τη Μεσόγειο βρίσκονται στο επίκεντρο της έκθεσης που επιμελείται ο καλλιτέχνης Νίκος Χαραλαμπίδης. Γνωστοί διεθνείς καλλιτέχνες, που κατάγονται από πεδία δράσης πολιτικών και κοινωνικών αναταραχών, παρουσιάζουν έργα ζωγραφικής, εγκαταστάσεις, βίντεο και περφόρμανς με έντονη πολιτική χροιά, ενώ παράλληλα ο επιμελητής τους προτείνει ως το πρώτο σώμα καθηγητών μιας ιδιότυπης Διεθνούς Σχολής Καλών Τεχνών στο κατεχόμενο αεροδρόμιο της Λευκωσίας.

Έως 22 Δεκεμβρίου, Αθηνάς 12, Μοναστηράκι
T: 210 3217931, S: www.kappatosgallery.com
Τετ.-Παρ. 12:00-20:00, Σάβ. 12:00-15:00

ΟΙ ΚΟΙΜΩΜΕΝΟΙ QBOX

Daniel Barocca, Video-Still

Η πρώτη ατομική έκθεση του Πορτογάλου εικαστικού Daniel Barocca στην Ελλάδα προέκυψε μετά τη συμμετοχή του στο τρίτο πρόγραμμα residency που πραγματοποιεί η γκαλερί Qbox για καλλιτέχνες και επιμελητές του εξωτερικού. Έχοντας ως σημείο εκκίνησης ένα προπαγανδιστικό φιλμ για τη γερμανική εισβολή στην Κρήτη, ο Barocca παρουσιάζει τέσσερα βίντεο υπό τον τίτλο "... a hazy and confused landscape", επιχειρώντας να δώσει μια διαφορετική αφηγηματική προσέγγιση. Τα βίντεο πλαισιώνουν 28 σχέδια που απο-

τυπώνουν τη συγγένεια των εικόνων του αρχικού βίντεο με τις Βυζαντινές αναπαραστάσεις του «Μαρμαρωμένου Βασιλιά», Κωνσταντίνου Παλαιολόγου του ΙΑ', αλλά και με τον παρεμφερή πορτογαλικό θρύλο για τον βασιλιά Dom Sebastia.

Έως 5 Δεκεμβρίου, Αρμοδίου 10, Βαρβάκειος
T: 211 1199991, S: www.qbox.gr
Τρ.-Παρ. 14:00-20:00, Σάβ. 12:00-16:00

IN-MORTAL ΣΚΟΥΖΕ 3

Retrato oficial

Είκοσι νέοι καλλιτέχνες παρουσιάζουν έργα με αφορμή την ημέρα των νεκρών, κατά την οποία –σύμφωνα με τη μεξικάνικη παράδοση– οι ζωντανοί επισκέπτονται τους τάφους φίλων και καλούν τις ψυχές στα σπίτια τους. Βασιζόμενοι στις προχριστιανικές αντιλήψεις της Λατινικής Αμερικής, όπου ο θάνατος δεν θεωρείται «τέλος» ή «τιμωρία», οι συμμετέχοντες καλλιτέχνες προσεγγίζουν έθιμα, παραδόσεις και τελετουργικά, διερευνώντας την επίδρασή τους στους ζωντανούς, αλλά και την προσωπική τους σχέση με την ιδέα τόσο της κατάληξης όσο και της ζωής. 2 - 19 Νοεμβρίου
Σκουζέ 3, Πλατεία Αγ. Ειρήνης, Μοναστηράκι
S: www.skouze3.com
Δευ.-Παρ. 13:00 - 21:00, Τετ. 13:00-19:00, Σάβ.-Κυρ. 12:00-17:00

GENIUS LOCI ΚΥΚΛΑΔΩΝ 28

Ένα νεοκλασικό κτήριο στην Κυψέλη, όπου έχουν κατά καιρούς φιλοξενηθεί πολλοί καλλιτέχνες, γίνεται η αφορμή για αυτή την ομαδική έκθεση. Παλιότεροι και νεότεροι ένοικοι του κτηρίου παρουσιάζουν τα έργα τους, σε ένα διάλογο εμπειριών και αναμνήσεων, δημιουργώντας μια νέα

ατμόσφαιρα, που όμως κρατάει σαν βασική της αναφορά την ενέργεια του συγκεκριμένου χώρου. Ο τίτλος της έκθεσης άηλωσε προέρχεται από τη Ρωμαϊκή μυθολογία για να περιγράψει το προστατευτικό πνεύμα που συνοδεύει ανθρώπους και τόπους από τη γέννηση έως τον θάνατο.

Χρήστος Δελνδής, Untitled (detail)

12 Νοεμβρίου - 4 Δεκεμβρίου
Κυκλάδων 28, Κυψέλη, T: 6972971174
Παρ.-Κυρ. 18:00 - 22:00

Ο ΟΡΙΖΟΝΤΑΣ ΤΩΝ ΓΕΓΟΝΟΤΩΝ - ΜΙΑ ΕΙΚΑΣΤΙΚΗ ΠΡΟΤΑΣΗ ΠΟΛΙΤΙΣΤΙΚΟ ΚΕΝΤΡΟ ΠΟΛΥΤΡΟΠΟΝ / ΙΔΡΥΜΑ ΜΙΧΑΛΗΣ ΚΑΚΟΓΙΑΝΝΗΣ

Γιώργος Χαρβαλιάς

Το έργο του Γιώργου Χαρβαλιά που παρουσιάζεται στο -2 υπόγειο γκαράζ του Ιδρύματος Μιχάλης Κακογιάννης, σε διοργάνωση της γκαλερί Batagianni, είναι μια εγκατάσταση που απαρτίζεται από δύο μέρη: στο πρώτο προβάλλονται οι τιμές των μετοχών μιας τυπικής μέρας του Χρηματιστηρίου Αθηνών, ενώ το δεύτερο σκέλος αποτελεί μια αναπαράσταση βασισμένη σε φωτογραφικό ντοκουμέντο από ανταπόκριση εφημερίδας από τον πόλεμο του Ιράκ. Έχοντας ως κοινή αναφορά τη δημόσια σφαίρα των πραγμάτων, το έργο αποστασιοποιείται των γεγονότων που περιγράφει και τα παρουσιάζει ως οπτικό θέαμα.

Έως 5 Δεκεμβρίου, Πειραιώς 206, Ταύρος
T: 6944759560, S: www.batagiannigallery.gr
Δευ.-Παρ. 12:00-20:00, Σάβ.-Κυρ. 12:00-15:00

Feeling Vintage

Η vintage wear αγορά στην Ελλάδα αναπτύσσεται και παίρνει ουσιαστική και επιθετική μορφή! Μέσα από το www.feelingvintage.gr σου δίνεται η ευκαιρία να ανακαλύψεις την εναλλακτική τάση στη μόδα: old-school 80's και 90's αισθητική, μοναδικά ρετρό φορέματα, funky wear, δερμάτινα αξεσουάρ και άλλα σε τιμές από 3 ευρώ!

www.feelingvintage.gr
Show room: Πέτρου Ράλλη 60, Αιγάλεω
Συμμετοχές στο Meet Market και άλλα flea markets της Αθήνας

Ενημερώσεις γίνονται μέσω facebook, απλώς κάντε join στο ομώνυμο group!!

YUNIA 09

1η Εβδομάδα

Τρίτη 3.11
BAZOOKA
LIVE@VM, 21:00

ΚΥΡΜΟΡΑΝΟΣ PRESENTS:
NOSAJ THING (US)
LIVE@HIGGS, 23:00
dj sets by Blue Lagoon & Winjer

Πέμπτη 5.11
BIG FAT LIPS
LIVE@VM, 21:00

Παρασκευή 6.11
AMP
LIVE@VM, 21:00

Πέμπτη-Παρασκευή-Σάββατο
5-7.11
Το Μεγάλο Παζάρι!
Πούργια στους Δίσκους!

Κυριακή 8.11
SILENCE FICTION SOCIETY
PRESENTS:
DANIEL HIGGS(US)
LIVE@BOOZE, 21:00, 10€

2η Εβδομάδα

Τρίτη 10.11
THE VOYAGE LIMPID SOUND
LIVE@VM, 21:00

Πέμπτη 12.11
ANGELOS KYRIOU
LIVE@VM, 21:00

Παρασκευή 13.11
EXPOSED BY OBSERVERS
LIVE@VM, 21:00

Σάββατο 14.11
Temperament : a piano compilation
LIVE@VM, 17:00-19:00

3η Εβδομάδα

Πέμπτη 19.11
ACID BABY JESUS
LIVE@VM, 21:00

Παρασκευή 20.11
ILIOS
LIVE@VM, 21:00

4η Εβδομάδα

Τρίτη 24.11
BURGUNDY GRAPES
LIVE@VM, 21:00

Πέμπτη 26.11
Performance:
"Dive into ritual noise Part 2"
Katerina Undo+Γαρυφαλλιά

- SPYROS PAN
LIVE@VM, 21:00

Παρασκευή 27.11
YURIA BIG BAND
LIVE@VM, 21:00

Σάββατο 28.11
ΤΕΦΑΘΝ
ΝΕΟ ΠΟΙΗΤΙΚΟ ΣΚΕΥΟΣ
LIVE@VM, 17:00-19:00

Δευτέρα 30.11
YURIA CINEMA
Μικρόκοσμος, 22:30

and more to be announced

ΟΙ ΠΕΤΡΕΣ ΤΟΥ ΥΠΕΡΝΕΤ

Εδώ και ώρα ψάχνω στο καλό blog Dezeen ένα πέτρινο κτήριο που είχα δει εδώ και καιρό. Οι σελίδες με τα "previous posts" κατεβαίνουν, περνάνε μπροστά μου άπειρα, πολύ κομψά κτήρια με pattern facades, όπως και μερικά παραμετροειδή blobs ξεχασμένα από τα παλιά, αλλά το πέτρινο κτήριο πουθενά, ης και άνοιξε η γη (μάλλον η οθόνη) και το κάταπτε. Συχνά περνάνε και πολύ καλά γιαπωνέζικα κτήρια, αυτά τα πολύ απλά -όλο άσπρο με μερικές γλάστρες σκορπισμένες στο πάτωμα, τα οποία νόμιζα κάποτε ότι τα έκανε μόνο ο πολύ καλός Ruyge Nishizawa των SANAA, αλλά τελικά φαίνεται ότι τα κάνουν ίδια σχεδόν όλοι οι νέοι γιαπωνέζοι. Από μένα no problem, χίλιες φορές να βλέπω γλάστρες παρά blobs με παράξενες πανάκριβες γεωμετρίες, που ποτέ δεν κατάλαβα. Αλλά παρότι έχω φτάσει στη σελίδα 38 της κατηγορίας "Architecture", το πέτρινο κτήριο πουθενά. Η σελίδα 38 αναφέρεται πλέον σε κτήρια που δημοσιεύτηκαν στο blog τον Ιούλιο του 2008, που σε blog-years είναι σαν να ήεμε τον περασμένο αιώνα, τα είδαμε, τα ξεχάσαμε, πάνε τώρα πια. Άραγε τα κτήρια ζουν πια τόσο λίγο; Όσο χρειάζεται να κάνεις scroll σε μια σελίδα ενός blog; "to eides to kainourgio twv blablarchitects"; "teleio!" και μετά πάει το κτηριάκι, καταναλώθηκε σε δύο πολύ ωραία Photoshopped «φωτογραφίες» και κάνεις δεν ασχολείται μαζί του. Σίγουρα και το πέτρινο κτήριο, που ποτέ δεν θα μάθουμε ποιανού είναι, είχε και τη στιγμιαία τιμητική του σε μερικά blogs, απλά τώρα ξεγλήστρησε στο παρελθόν, σε αυτόν τον σύγχρονο χρόνο που όλα είναι αμέσως παλιά και έχει καταργηθεί εντελώς η έννοια του καινούργιου. Μήπως το «Πέτρινο Κτήριο» δεν είναι στην κατηγορία "Architecture"; Μήπως δεν το είδα στο Dezeen; Το μόνο που θυμάμαι είναι ότι ήταν κάπου στη Λατινική Αμερική, αλλά όχι στη Βραζιλία, μάλλον κάπου στη Χιλή. Και το κομμάτι του κτηρίου που αναφέρομαι δεν ήταν ακριβώς κλειστός χώρος, αλλά είσοδος και στοά ενός κτηρίου, επίσης πέτρινου, με κάπως πιο συμβατική τοιχοποιία. Το «Πέτρινο Κτήριο» όμως, μου έχει κολλήσει στο μυαλό γιατί δεν ήταν καθόλου αυτό που πιθανώς φαντάζεστε, αλλά ήταν φτιαγμένο από τεράστιες στοίβες βράχων που έμοιαζαν σαν να είχαν τοποθετηθεί τυχαία εκεί από έναν γίγαντα. Ούτε σχεδιασμός, ούτε parametrics, απλά μια χειρονομία λίγο science fiction, ίσως και λίγο αρχαία. Το αποτέλεσμα σαν ένα διαλυμένο Stonehenge, που

αναρωτιέσαι πώς στέκονται αυτοί οι βράχοι ο ένας πάνω στον άλλο. Συχνά βέβαια βλέπω κτήρια κατασκευασμένα που μου αρέσουν πολύ και ήεω «ωραία ιδέα», αλλά εδώ και αρκετό καιρό προτείνω στοίβες και εναποθέσεις σαν σχεδιαστική λύση σε διάφορα projects, από περίτετρα βασισμένα σε Dolmen μέχρι στοίβες από βάρθρα, τεχνητά βράχια και ό,τι άλλο μπορείτε να φανταστείτε σε τυχαία πρωτόγονη εναπόθεση, και ενώ όλα αυτά συνέβαιναν, κάπου στην Λατινική Αμερική το έκτισαν και το φωτογράφησαν σε μια αστραπή. Γράφοντας όλα αυτά, σκέπτομαι και το αστείο τού να ψάχνεις σε blogs όπου τα κτήρια «ζουν» για δευτερόλεπτα, ένα κτήριο φτιαγμένο με τον πιο αρχαίο τρόπο, ίσως με την αρχαιότερη αρχιτεκτονική χειρονομία -η πέτρα πάνω στην άλλη φτιάχνουν έναν τοίχο, στέκομαι πίσω από τον τοίχο και με προστατεύει από τον αέρα, μετά μαθαίνω πώς να στηρίζω τις πέτρες έτσι ώστε να στέκονται πάνω από το κεφάλι μου, και ξαφνικά αυτό που έφτιαξα με προστατεύει και από τη βροχή, μετά και από το κρύο. Αυτό το πράγμα που αργότερα θα ονομάσω σπίτι, όταν πια δεν μένω εκεί, θα διαλυθεί σιγά-σιγά και θα επιστρέψει στο έδαφος, με τους αιώνες δεν θα αφήσει κανένα σημάδι πάνω στον πλανήτη, δε θα έχει μείνει ούτε πλαστικό, ούτε πίσσα, ούτε ασβέστης, ούτετσιμεντοσανίδες, όλα θα είναι όπως ήταν πριν. Αν κίτουμε ακόμα έτσι θα ήταν όλα ok; Μάλλον δεν θα είχαμε blogs, δεν θα είχαμε computers, ίσως να μην είχαμε καν τρόπους να συνεννοηθούμε; Ίσως να μην υπήρχε γλώσσα; Να μην υπήρχε καν γραπτός λόγος; Τότε μάλλον δεν θα έψαχνα πέτρινα κτήρια σε blogs, αλλά θα ονειρευόμουν ένα κτήριο όλοτσιμεντοσανίδες, παντού λείες επιφάνειες, καθαρό, ζεστό, μεγάλο, και ασ χαλάσει και λίγο τον πλανήτη.

Υ.Γ. Το υπερνέτ είναι βέβαια γεμάτο από πέτρινα κτήρια, μια βόλτα στο World of Warcraft αρκεί για να σας πείσει. Πιο πρόσφατα, κατάφερα και εγώ να υλοποιήσω μια σειρά από Πέτρινα Κτήρια, στο project- συνεργασία με τον Άγγελο Πλέσσα για το Μουσείο Jeu de Paume στο Παρίσι. Εκεί κάναμε ένα internet τοπίο από κτήρια σαν πρόταση για τα κεντρικά γραφεία του Angelo foundation. Όλα σχεδόν τα κτήρια ήταν βασισμένα στην εικονογραφία του Angelo, κατασκευασμένα όμως με ειδικά σχεδιασμένες υπερνεντικές πέτρες, που στοιβάζονταν με διάφορους τρόπους, με συμβατικές τοιχοποιίες, αλλά και σαν πέτρινα κτήρια που χάνονται στον ουρανό. Θα έλεγε κανείς ότι δεν είναι κτισμένα, ότι δεν είναι το ίδιο με τις πραγματικές πέτρες στη Χιλή ή στο Stonehenge, ότι οι πέτρες του υπερνεντ δεν έχουν βάρος, ούτε υπόσταση. Τελικά όμως, ίσως διαρκούν το ίδιο με τις άλλες πέτρες, ίσως και αυτές να τις βλέπεις βιαστικά scrollάροντας με το ροδάκι ενώ κτυπάει το τηλέφωνο και κατεβαίνουν τα emails. Και όπως οι αρχαίες πέτρες, έτσι και οι πέτρες του υπερνεντ, όταν τελειώσει η έκθεση και δεν μένουμε πια εκεί, θα γίνουν ένα με το χώμα, θα εξαφανιστούν σε ένα σκληρό δίσκο χωρίς να αφήσουν κανένα σημάδι πάνω στον πλανήτη.

Dezeen.com
Jeu de Paume.org
Theandgelofoundationheadquarters.com

Hornby, naked

Αν εντάσσαμε τον βρετανό συγγραφέα Nick Hornby σε κάποια κατηγορία, αυτή θα ήταν κάτι σαν «σταρ-συγγραφείς πώληων». Όπου διάσημοι συγγραφείς καταφέρνουν με το έργο τους και τις εμπορικές «προεκτάσεις» του να επηρεάζουν όχι μόνο την τοπική αστική πλογοτεχνία (εδώ: του Λονδίνου), αλλά και ολόκληρο το πολιτιστικό προφίλ της πόλης μέσα στην οποία ζουν και για την οποία γράφουν. Τα περισσότερα μυθιστορήματα του Hornby (High Fidelity, About a Boy, A Long Way Down και το τελευταίο του, Juliet Naked) αναπτύσσονται γύρω απ' την καθημερινότητα εμμονικών συνήθως ηρώων (με τη μουσική, το ποδόσφαιρο ή οποιαδήποτε μορφή σύγχρονης «κατανάλωσης»), η οποία εκτυλίσσεται σε κάποια μικρή ή υποβαθμισμένη περιοχή του Λονδίνου και πέραξ αναδεικνύοντας όλο το indie βρετανικό πακέτο -χαμηλό/μεσαίο κοινωνικό υπόβαθρο, καλλιτεχνικές αναζητήσεις, επιτυχία ή αποτυχία με στίλ-, που μάλιστα είναι και το καλύτερο πολιτιστικό εξαγωγίμο προϊόν της Αγγλίας.

Η απλότητα της γραφής, η σύγχρονη θεματολογία και οι συχνοί διάλογοι του Hornby κάνουν τα βιβλία του εξάισια κινηματογραφικά και ήδη μετράει 4 κινηματογραφικές μεταφορές: δύο για το Fever Pitch, μία για το High Fidelity και μία για το About a Boy, ενώ ήδη ο Johnny Depp έχει αγοράσει τα δικαιώματα του A Long Way Down (Η Κάθοδος των Τεσσάρων, εκδ. Πατάκη) και θα συνεργαστεί με τους παραγωγούς του High Fidelity για την κινηματογραφική του προσαρμογή. Ο ίδιος ο Hornby έχει δηλώσει ότι δεν θέλει να εμπλέκεται στη μεταφορά των βιβλίων του και γι' αυτό συνήθως υπογράφει ως συμπαραγωγός.

Παρόλ' αυτά, η συγγραφική του δραστηριότητα εμπλέκεται αρκετά πια με την 7η Τέχνη. Αυτή την περίοδο παρίσταται στις απανταχού πρεμιέρες του An Education, ενός πολλή υποσχόμενου κινηματογραφικού μαργαριταριού που ξεχώρισε στο φετινό Sundance, του οποίου ο Nick Hornby υπογράφει το σενάριο. Πρόκειται για τη νεανική αυτοβιογραφία της Lynn Barber, δημοσιογράφου της Observer, που γύρω στα 60s ζει σε ένα βαρετό αγγλικό προάστιο και ο έρωτάς της μ' έναν intellectual μεγαλύτερο άντρα θα τη συνενάρει στη βρετανική πρωτεύουσα, κοστίζοντάς της όμως τη θέση στο πανεπιστήμιο. Η όμορφη Carey Mulligan που την υποδύεται με μεγάλη επιτυχία, είναι αυτή τη στιγμή το νέο λονδρέζικο fashion icon και η ταινία έχει ήδη ξεπουληθεί στο Film Festival του Λονδίνου.

Ο πολυπράγμων συγγραφέας, ταυτόχρονα, γράφει και ένα δεύτερο σενάριο για ένα «οικογενειακό animation», το Babymakers, μια περιπέτεια για το πώς γίνονται τα παιδιά (!). Η ταινία επιδοτείται από το London Film Council με 94.750 λίρες και η γυναίκα του Hornby, Amand Posey, συμμετέχει στην παραγωγή, όπως και στο An Education. Ένα τρίτο σενάριο που έχει αναλάβει είναι ένα ραδιοφωνικό show με τίτλο The Richest Man in Britain.

Σε μία από τις αμέσως προηγούμενες εβδομάδες, το καρνέ του περιλάμβανε 4 παρουσιάσεις του νέου του βιβλίου σε US και UK,

2 ομιλίες για την ταινία An Education και ένα διαδικτυακό ραντεβού με τους αναγνώστες στο Authorlive, όπου οι αναγνώστες κάνουν chatting με τον αγαπημένο τους συγγραφέα και τον ρωτούν αν γράφει με στίλ ή στον υπολογιστή, πού κάθεται όταν γράφει, αν γράφει πρωί ή βράδυ, πίνει καφέ ή τσάι κ.τ.λ. Ο Hornby αυτή τη στιγμή είναι από τα πιο επιτυχημένα καλλιτεχνικά μοντέλα της Cool Britannia, παρέα με τους Damien Hirst, Banksy, Tracey Emin κ.ά, οι οποίοι διαχέουν το αγγλικό creative-business πρότυπο ανά τον κόσμο, κάτι για το οποίο η βρετανική κυβέρνηση είναι πασίχαρη και επιδιώκει ήδη από την εποχή Blair. Όσο πιο poor background τόσο το καλύτερο, γιατί «ο καθένας μπορεί να κάνει και να γίνει οτιδήποτε πια».

The Hallowed Seam (Process Recess 3) JAMES JEAN (ADHOUSE BOOKS)

Ο μεγαλύτερος εικονογράφος της γενιάς μας ξέρει καλά πώς να κρατάει αμείωτο το ενδιαφέρον μας για τη δουλειά του! Εμείς από την άλλη, νομίζουμε ότι ξέρουμε πώς λειτουργεί το μυαλό του...

Μετά από τα "Process Recess" #1 και #2 (βλ. Velvet #28) και κάποιες άλλες εκδόσεις του έργου του, όπως τα "Fables Covers: The Art of James Jean, vol. 1" (που συλλέγει σχεδόν όλα τα εξώφυλλα που φιλοτέχνησε για τη σειρά Fables της Vertigo DC) και "Kindling" (12 prints από την πρώτη του ατομική έκθεση η οποία πραγματοποιήθηκε τον Ιανουάριο του 2009 στην γκαλερί Jonathan Levine, στη Νέα Υόρκη), ήρθε η ώρα για τον James Jean να κάθισε λοιπόν στο γραφείο του και κοιτώντας τριγύρω η γιατί του έπεσε (για άλλη μια φορά) πάνω στα sketchbooks του. Πήρε ένα στα χέρια του και το άνοιξε. «Όλα αυτά τα σκίτσα με στίλλο διαρκείας που ανεβάζω τα τελευταία τέσσερα χρόνια στο blog μου, θα ήταν ενδιαφέρον να συλλεχθούν σε μία έκδοση. Έτσι κι αλλιώς είναι διαφορετικό να βλέπεις κάτι στην οθόνη του υπολογιστή σου από το να το αγγίζεις και να το παρατηρείς στο χαρτί», σκέφτηκε. Αφού κάθισε ξανά στο γραφείο του, αυτή τη φορά μπροστά στον υπολογιστή του και έστησε το βιβλίο. Καθώς έστηνε την τελευταία σελίδα στο πρόγραμμα σελιδοποίησης, του ήρθε και ο τίτλος του PR3. Θα το ονόμαζε «Η Καθαγιασμένη Ραφή» (έπαινε πάντα τον εαυτό του να σαγνενύεται μπροστά στη σκέψη μιας περιέργης πρότασης, δίχως πολύ νόημα). Κατόπιν ενημέρωσε τον εκδότη του πως ήθελε να μιλήσει στον υπεύθυνο του τυπογραφείου, στη Μαλαισία, με το που λάβουν τα ψηφιακά αρχεία του, σχετικά με τις ειδικές επεξεργασίες που ήθελε στο τύπωμα και στη βιβλιοδεσία (σαν control-freak που ήταν, έπρεπε να είναι σίγουρος πως όλα θα πάνε καλά και πως θα λάβει ένα τέλειο προϊόν στα χέρια του, παρά τις πολλαπλές επεξεργασίες που είχε επιλέξει να χρησιμοποιήσει στην παραγωγή του. Εξωφύλλου). Αφού τελείωσε κι αυτό, επέστρεψε στις υπόλοιπες δουλειές που τον περίμεναν στο στούντιό του. Μια ιδιαίτερα ζεστή μέρα του Ιουλίου ένα βαρύ δέμα ήρθε, μ' έναν καταϊδρωμένο κύριερ. Με την ψυχραιμία που τον διέκρινε σε τέτοιες περιπτώσεις, το άνοιξε προσεκτικά μέχρι να φανεί ολόκληρο το περιεχόμενό του. Τρεις τόμοι από το ολόφρεσκο PR3 βρισκότουσαν στο τραπέζι του καθιστικού του, μαζί με ένα χειρόγραφο σημείωμα από τον εκδότη του: «James, πάρε προς το παρόν τρεις τόμους από το νέο PR, ξέρω πως ήσουν κατά βάθος ανυστείλουμε τόμους σε όλο τον κόσμο». Ο James πήρε τους τρεις τόμους και το σημείωμα του εκδότη του και όπως ήταν έτσι όλα μαζί τα κράτησε σφιχτά στην αγκαλιά του. Και ζει αυτός καλά κι εμείς ακόμα καλύτερα (που υπάρχει στη ζωή μας)...

Επίσημο site: <http://jamesjean.com/>
Blog/shop: <http://www.processrecess.com/>
Twitter: <https://twitter.com/processrecess>

BORING LEAGUES

Ποια είναι η πιο μανιαϊστική λίγκα στον κόσμο; Η ελληνική, είναι μια προφανής απάντηση, όπως δείχνει κι η φετινή παράνοια των μηδαμινών απωλειών για Παναθηναϊκό και Ολυμπιακό, που βρέξει-λιάσει νικάνε. Με δεδομένο ότι η τελευταία φορά που κάποιος τρίτος, και δη η ΑΕΚ, άπλωσε χέρι στο πανηγυράκι μας χρονολογείται από το 1994, η επίδοση των δεκαέξι χρόνων διπλοφαγίας (ου μην και μοναχοφαγίας στον 21ο αιώνα) συγκρίνεται με ελάχιστες σε παγκόσμιο επίπεδο. Με μια σύντομη ψαχτική στα κατά τόπους πρωταθλήματα, βλέπεις ότι υπάρχουν και –λίγα– χειρότερα: στην Ουκρανία το δίπολο Ντιναμό Κιέβου - Σαχτάρ Ντόνετσκ δεν αφήνει κανέναν να σηκώσει κεφάλι από το 1992, όταν το πρώτο πρωτάθλημα της ανεξαρτησίας κατέληξε στην Ταβρία Σιμφερονόβη. Το ίδιο ακριβώς χρονικό διάστημα η Αϊλ Μερβίκ και η Αϊλ Χιλιάλ Ομντουρμάν μονοπωλούν τους τίτλους στο Σουδάν. Ένα χρόνο παραπάνω (από το '91) διαρκεί η κυριαρχία των Τζορλιμπά και Σταντ Μαλιέν στο Μάλι, ενώ στην Ακτή Ελεφαντοστού η Μιμοζάς και η Άφρικα Σπορτς Νασιονάλ μοιράζονται τις κούπες από το μακρινό '85. Κι αν αναζητήσουμε το πιο άτεγκτο μονοπώλιο, θα πρέπει να φτάσουμε στο αρχιπέλαγος του Βανουάτου στο Νότιο Ειρηνικό, όπου οι 240.000 κάτοικοι της νησιωτικής χώρας δεν έχουν δει άλλη πρωταθλήτρια από την δυνάστρια Ταφέα εδώ και 15 διαδοχικές σεζόν. Το πιο classic δίπολο πάντως για κάθε football fan είναι το γλασκοβέζικο: έχει μάλιστα και ονομασία (The Old Firm, κάτι σαν «παραδοσιακή φίρμα»), η διαρκής κόντρα της Σέλιτικ με τη Ρέιντζερς, που με τα σημερινά δεδομένα μοιάζει αδύνατο να διακοπεί στον αιώνα τον άπαντα. Το τρέχον σερί τους ξεκίνησε τη σεζόν 1985-86, με τελευταίο αμφισβητία τη φανταστική Αμπερντίν του Άλεξ Φέργκιουσον (της προ knighthood εποχής). Συνολικά οι δυο τους έχουν κατακτήσει 94 από τα 113 σκοτσέζικα πρωταθλήματα, ποσοστό επιτυχίας δηλαδή παραπάνω από 83% (76.7% είναι το αντίστοιχο ελληνικό για ΟΣΦΠ και ΠΑΟ). Η ελαφρά υπεροχή των Τζερς τόσο στο σύνολο (52-42), όσο και στην τρέχουσα διαρχία (15-9) ελάχιστα γίνεται αισθητή, αφού λίγο-πολύ υπάρχει η αίσθηση μιας μεταξύ τους απόλυτης ισορροπίας. Άλλωστε η Σέλιτικ ξεοδεύει αρκετά περισσότερα τον τελευταίο καιρό (ο Ιρλανδός μεγαλομέτοχος της Ντέρμωτ Ντέσμοντ δεν ξέρει τι έχει), οπότε το πιθανότερο είναι ν' αρχίσει να μειώνει τη διαφορά, αρχής γενομένης από

την τρέχουσα σεζόν. Η δεσποτεία της Γλασκόβης απέναντι στο Εδιμβούργο, που επίσημα είναι η πρωτεύουσα της χώρας, δεν προκαλεί εντύπωση, μια και η πόλη των Glaswegians έχει την πρωτοκαθεδρία σε οικονομικό και πολιτιστικό επίπεδο από το 19ο αιώνα κιόλας. Έχει επίσης και έναν πολύ ισχυρό πυρήνα Καθολικών-ιρλανδόφιλων-αντιUK τύπων, η σύγκρουση των οποίων με τους Unionists-Προτεστάντες δίνει εδώ και δεκαετίες μια πρόφαση στο ποδόσφαιρο να λειτουργεί ως μοχλός έκφρασης θρησκόληπτων μισαλλόδοξων ενστίκτων. Εξού και ο αυστηρός διαχωρισμός Ρέιντζερς-Προτεστάντες/Σέλιτικ-Καθολικοί, μια πατέντα που όσο περνούν τα χρόνια γίνεται όλο και πιο εμπορεύσιμη για τα δύο κλαμπ, ώστε να ψάξουν για έσοδα και εκτός Σκωτίας. Στο Εδιμβούργο, αντίθετα, παρόλο που οι δύο κλασικές ομάδες –Χαρτς και Χιμπέρνιαν– κινούνται σε παρόμοια μονοπάτια (Χαρτς-Προτεστάντες / Χιμπέρνιαν-Καθολικοί), ο σεκταρισμός στην πόλη είναι πολύ πιο ήλιτ, σε σημείο που να έχουν υπάρξει απόπειρες συγχώνευσης των δύο, μπας και χτυπηθεί το γλασκοβέζικο τραστ. Κάτι τέτοιο βέβαια είναι ουσιαστικά απίθανο να συμβεί, μια και οι λογικές απορρόφησης είναι πολύ πιο σπάνιες στις ποδοσφαιρικές εταιρείες, σε σύγκριση με όλες τις υπόλοιπες, πόσω μάλλον όταν κατοικοεδρεύουν σε κλασικά παραδόσιμες περιοχές. Έτσι, η μικρή ούγια του Εδιμβούργου προτιμά ν' απολαμβάνει περιστασιακές χαρές, είτε στις αρχές κάθε σεζόν (όπως έγινε στον φετινό πρώτο γύρο της λίγκας, με τις ανταγωνιστικές επιδόσεις της Χιμπέρνιαν), είτε με κάποιες –πάντα– επικές προκρίσεις σε Κύπελλο ή Λιγκ-Καπ (μια τέτοια κατάφερε η Χαρτς τον περασμένο μήνα νικώντας τη Σέλιτικ μέσα στη Γλασκόβη). Κατά τ' άλλα... αναζητείται ο παράφρων που παρακολουθεί τις μεταδόσεις της Scottish Premier League, σε άσχετες ώρες Σαββατοκύριακα, από το ψηφιακό σπορ+....

ΝΑΥΤΙΚΑ STORES • ΚΗΦΙΣΙΑ • Ν. ΕΡΥΘΡΑΙΑ • ΜΑΡΟΥΣΙ • Ν. ΨΥΧΙΚΟ • ΦΙΛΟΘΕΗ • ΚΟΛΟΝΑΚΙ • ΠΑΓΚΡΑΤΙ • ΓΛΥΦΑΔΑ • ΠΕΙΡΑΙΑΣ
• ΘΕΣΣΑΛΟΝΙΚΗ • ΒΟΛΟΣ • ΑΡΑΧΟΒΑ • ΖΑΚΥΝΘΟΣ • ΗΡΑΚΛΕΙΟ • ΜΥΚΟΝΟΣ

ΝΑΥΤΙΚΑ

INCORRECT ME

Η ομάδα FINGERSIX | ATHENS παρουσιάζει το έργο με τίτλο INCORRECT ME, σε σύλληψη και χορογραφία Σοφίας Μαυραγάνη, στο επίπεδο 0, κατάστημα A-2 του εμπορικού κέντρου athensheart. Το INCORRECT ME είναι μια πολιτικά μη ορθή αντιπαράθεση παράλληλων πραγματικοτήτων. Χαρακτηριστικά στερεότυπα κοινωνικών ομάδων σωματοποιούνται. Ο ένας χαρακτήρας διαδέχεται τον άλλο και κάθε νέα εικόνα καταργεί ακαριαία την προηγούμενη. Η άλλη όψη του ίδιου νομίσματος. Σωστό ή Λάθος.

Ερμηνεία: Νικολέτα Ξεναρίου, Marta Navaridas, Alex Deutinger
Μουσική: Kaspar Konig
Σκηνικός χώρος/Κοστούμια: Kenny MacLellan
Φωτισμοί: Maja Gehrig

Μέχρι 21 Νοεμβρίου
Ώρα έναρξης: 21:30

athensheart, Πειραιώς 180,
level 0, shop A-2
Τηλ. κρατήσεων (18:00-21:00): 6950148151
Email: smavra@gmail.com
Έσοδος κατ' επιλογή: 1€, 10€, 30€

PRIME TIMERS MEGA BAZAAR!

Τα Prime Timers γιορτάζουν τα 10 χρόνια λειτουργίας τους και ανοίγουν για πρώτη φορά τις αποθήκες τους προσφέροντας όλα τους τα προϊόντα σε τιμές μέχρι 70% χαμηλότερα! Από τις 4 έως τις 29 Νοεμβρίου στις κεντρικές αποθήκες, Λαμίας 6 και Κωνσταντινουπόλεως στον Ταύρο, οι ιδιαίτερα δημοφιλείς street fashion μάρκες Converse, WeSC, Adidas, Bench, Camper, Vans, Reef, Cheap Monday, Freesoul, Ringspun, Sixpack και δεκάδες άλλες γίνονται προσιτές σε όλους. Πολύ καλή ευκαιρία για έξυπνες αγορές!

Καθημερινά: 10.00-20.00
Σαββατοκύριακο: 10.00-18.00

THESEWARSAREOUTBURSTOFHYPNOSIS- ONLYTHEMASKSAREFORREAL

...Έπεσα πάλη για ύπνο και ονειρεύτηκα πρώτα μια πλημμύρα και μετά ένα κήπο, όπου τα δέντρα ήταν βαριά με φρούτα, τόσο βαριά που σχεδόν ακουμπούσαν στο χώμα. Ήσουν κι εσύ εκεί και πίναμε μπύρα σαν υγρό κεχρμπαρί. Οι καρέκλες στον κήπο ήταν πορτοκαλί και το βλέμμα στο πρόσωπό σου ήταν παιχνιδιάρικο. Νομίζω ότι ήθελες να με κυνηγήσεις ανάμεσα στις φραουλιές. Αλλά πρώτα θα σε φιλούσα. Οι σελίδες στο βιβλίο σου ήταν γεμάτες σχέδια, ο ουρανός ήταν μπλε και τα πόδια μου ήταν κουρασμένα. Περπατούσαμε, βλέπεις.

(Μετάφραση αποσπάσματος από την εισαγωγή της Melody Ellis για το βιβλίο του H.O.P.E. «thesewarsareoutburstofhypnosisonlythemasksareforreal».)
Snel graphics, Belgium, 2009.

LONDONIZE WITH BEEFEATER!

Το Beefeater, το μόνο αυθεντικό λονδρέζικο τζιν, γιόρτασε με ένα φαντασμαγορικό πάρτι τα 30 χρόνια από την αναβίωση της SKA, φέρνοντας το πνεύμα του Λονδίνου στην Αθήνα, με ένα από τα φημισμένα Beefeater Londonize events. Στο πάρτι που πραγματοποιήθηκε στο BaRouge, επίτιμος προσκεκλημένος ήταν ο Suggs, ο τραγουδιστής του θρυλικού συγκροτήματος Madness, ο οποίος ξεσήκωσε τους εκατοντάδες

προσκεκλημένους του Beefeater τραγουδώντας μερικές από τις πιο γνωστές επιτυχίες του συγκροτήματος!

Η βραδιά περιλάμβανε απολαυστικά Beefeater κοκτέιλ, παραδοσιακό fish & chips σε εφημερίδα, ενώ το dress code ήταν αυστηρά εμπνευσμένο από το κίνημα της SKA!

NOUVELLE VAGUE @GAGARIN 205

Εδώ και 5 χρόνια, έχουν ανεβάσει τα στάνταρ της μουσικής διασκευής σε βαθμό που να απολαμβάνουν την εκτίμηση ακόμα κι εκείνων που θα θεωρούσαν ιεροσουλία το «πείραγμα» κομματιών όπως το "Guns of Brixton" ή το "Love Will Tear Us Apart". Ταυτόχρονα, πολύ συχνά, όσοι δεν γνωρίζουν τα αυθεντικά τραγούδια, νομίζουν ότι πρόκειται για δικές τους συνθέσεις! Οι πάντα καλοδεχούμενοι Nouvelle Vague

θα είναι στις 27 Νοέμβρη στο Gagarin 205 Live Music Space, όπου εκτός από τις μεγάλες τους επανεκτελέσεις, θα παρουσιάσουν δείγματα από το ολόφρεσκο 3ο album τους, που φέρει τον τίτλο NV3. Σε αυτό, οι δαιμόνιοι Marc Collin-Olivier Libaux και η ομάδα των εξαίρετων τραγουδιστριών τους προχώρησαν ένα βήμα παραπέρα, αφού δεν ηχογράφησαν απλώς διασκευές αγαπημένων κομματιών, αλλά κάλισαν μαζί τους στο στούντιο και στο μικρόφωνο τους original ερμηνευτές, μεταξύ των οποίων συγκαταλέγονται οι Ian Mc Culloch, Terry Hall, Barry Adamson και Martin Gore!

Gagarin 205 Live Music Space: Λιοσίων 205, Αθήνα
Παρασκευή 27 Νοεμβρίου. Ώρα έναρξης: 21.30. Τιμή εισιτηρίου: 30 €
Προώληση: Metropolis, Ticket House, www.i-ticket.gr
www.nouvellesvagues.com

Η ΠΤΩΣΗ @BIOS ΑΠΟ ΤΗΝ ΟΜΑΔΑ BLIND SPOT

Στην πρώτη παράσταση της ομάδας blind spot, η ιστορία του Ζαν-Μπαπτιστ Κλαμάνς, βασικού προσώπου του κειμένου του Αλμπέρ Καμί «Η Πτώση», όπως και οι διαφορετικές εκφάνσεις του χαρακτήρα του, ξεδιπλώνονται μέσα από τα τρία πρόσωπα των ηθοποιών. Κάθε ηθοποιός μεταμορφώνεται σε Κλαμάνς και στα πρόσωπα που τον περιβάλλουν. Ακολουθώντας τη διαδικασία του κινηματογραφικού ντεκουπάζ, ο εσωτερικός και εξωτερικός ρυθμός και ο ήχος, οι ηθοποιοί που ενσαρκώνουν ένα χαρακτήρα που έρχεται αντιμέτωπος με τον εαυτό τους, δεν θα έρθουν σε επαφή μεταξύ τους κατά τη διάρκεια των προβών, αλλά κατευθείαν στις παραστάσεις. Εκεί θα συναντηθούν κατά μέτωπο με μια άλλη πλευρά του χαρακτήρα που ενσαρκώνουν.

Bios, Πειραιώς 84
13 Νοεμβρίου 2009 - 17 Ιανουαρίου 2010. Από Πέμπτη έως Κυριακή
Είσοδος: 15 ευρώ, (10 ευρώ φοιτητ.). Ώρα έναρξης: 21.15

ΤΣΑΓΕΡΙΑ ΤΟ ΤΣΑΪ

Η τσαγερία «Το Τσάι» καλωσορίζει το χειμώνα με μια σειρά καινούργιων γεύσεων τσαγιού και φαγητού. Δοκιμάστε καθημερινά το τσάι με γεύση μαστίχα, τα raspberry muffins και τις σούπες ημέρας.

Λυκαβηττού & Αλεξάνδρου Σούτσου 19, Κολωνάκι
Τ: 2103388941

Η ΜΗΧΑΝΗ ΤΟΥ ΧΡΟΝΟΥ @ Ίδρυμα Μείζονος Ελληνισμού

«Η Μηχανή του Χρόνου» θα τεθεί σε λειτουργία με σκοπό να μας πάει όλους πίσω στην προηγούμενη δεκαετία, εκπροσωπώντας τη hip hop μουσική σκηνή της χώρας μας. Την Παρασκευή 4 Δεκεμβρίου, στη σκηνή του Ίδρυματος Μείζονος Ελληνισμού δίνουν ραντεβού οι: Δημήτρης Μετζέλος, του θρυλικού συγκροτήματος Ημισκούμπρια, ο PJ Alx, κατά πολλούς ο καλύτερος Έλληνας hip hop παραγωγός και μέλος των Terror X Crew, του συγκροτήματος που στιγμάτισε τα 90s με τον ήχο του, η funky πλευρά των γνωστών σε όλους μας Τάκι Τσάν και Εισβολέα, με το όνομα Τιγρέ Σποράκια, ο Νικήτας "X-Ray" Κλην με την βρελή μπάντα του, Ρόδες, τα δύο τέταρτα του κλασικού συγκροτήματος Άλφα Γάμα, Σκοτεινή Πλευρά (Γέλως & Εισβολέας), ο τρεις φορές πρωταθλητής του Ελληνικού Διαγωνισμού DMC, DJ The Boy, φερόμενος ως ο καλύτερος DJ της γενιάς του, και ο Ψ (Frontal Attack). Μαζί τους, εκπροσωπώντας ό,τι καλύτερο έχει να δείξει η νέα γενιά Ελλήνων MCs εμφανίζονται οι: Λόγος Απειλή, Ραψωδός Φιλόλογος, Flowjob, Phase3, 12ος Πίθκος και Diezel.

Μια διοργάνωση της ομάδας Dynasty. Ίδρυμα Μείζονος Ελληνισμού, Κτήριο 56, Είσοδος Γ, Πειραιώς 254, Ταύρος
Παρασκευή 4 Δεκεμβρίου
Προώληση: 15€, Εισιτήριο: 20€
Προώληση εισιτηρίων: Fnac, Public, Metropolis, Ticketpro, Ticket House.

Ο χρόνος πάλι (DELETED SCENES)

«Ο χρόνος πάλι» είναι ένα αυτοβιογραφικό βιβλίο που κυκλοφόρησε στις 29 Οκτωβρίου από τις εκδόσεις Πατάκη. Όπως κάθε φορά, έγραψα πάνω από εκατόν τριάντα χιλιάδες λέξεις –που αντιστοιχούν σε 500 σελίδες περίπου- και στην τελική επεξεργασία έκοψα καμιά σαρανταριά (για χιλιάδες μιλάμε πάντα...) Παρακάτω παραθέτω την ιστορία της ξαδέρφης μου της Αργυρώς την οποία πέταξα στο μοντάζ. Οπωσδήποτε, στην οικογένειά μας, υπάρχει ιστορικό αυτοκτονίας: μερικοί την πέτυχαν, άλλοι, όπως η Αργυρώ, αποδείχτηκαν losers και σ' αυτόν τον τομέα. Εδώ μιλάει η Αργυρώ, η οποία αναφέρεται σ' εμένα ως «η ακατονόμαστη».

Μιμήθηκα, κατά γράμμα, το δυστύχημα του Κλοντ Φρανσουά (η ακατονόμαστη είχε δίσκο βινυλίου με τον τζιτζιφιόγκο στο εξώφυλλο) ο οποίος, ενώ βρισκόταν στην μπανιέρα, βάλθηκε να στεγνώσει τα μαλλιά του με το πιστολάκι· το '78 ο ξάδερφός μας ο Τάκης, η φίλη του η Μπέλλα, η Νέλλι και η ακατονόμαστη έφτιαχναν φράντζες με πιστολάκι· τρόπον τινά, ήταν κι αυτός ένας λόγος για τον οποίον αναζητούσα τον δρόμο προς

την κοντινότερη έξοδο. Οι φράντζες! Η ασχήμια! Η κακογουστιά! Δεν βρήκα τον δρόμο προς την κοντινότερη έξοδο: τη στιγμή που πάτησα το κουμπί για να ανάψει το πιστολάκι διαπίστωσα διακοπή ρεύματος· είχε πάψει να ακούγεται κι ο ήχος του ψυγείου. Κατόπιν τούτου, άρχισα να μελετώ επιτυχημένους τρόπους αυτοκτονίας διασήμων: πνιγμός (Βιρτζίνια Γουλφ), δήγμα φιδιού (Κλεοπάτρα), ασφυξία σε κλειστό γκαράζ, με αναμμένο τον κινητήρα του αυτοκινήτου (Στιγκ Ντέγκερμαν), κεφάλι-σε-φούρνο-γκαζιού (Σύλβια Πλαθ), εκπαρθύρωση (χρεοκοπημένοι επιχειρηματίες κατά το κραχ του 1929). Ο πνιγμός απερρίφθη ως μάλλον ανέφικτος (στο λύκειο ήμουν πρωταθλήτρια στην πεταλούδα), το φίδι δυσεύρετο (να κλέψω ερπετό από ζωολογικό κήπο; Γίνονται αυτά;)* όσο για την εκπαρθύρωση, επειδή μένω στον πρώτο όροφο, θα ενέπλεκε «τρίτους» — όπως συνθίζουμε να λέμε — πράγμα που πρέπει να αποφευχθεί· εννοώ ότι δεν μπορώ να πάω να επισκεφτώ τον Αντώνη και την Ντίνα που μένουν στον έβδομο και να τους πηδήξω από το παράθυρο· παραείναι αγένεια — τέλος, η μέθοδος της Σύλβια Πλαθ απερρίφθη ως εξίσου ανεφάρμοστη επειδή δεν ξέρω κανέναν που να χρησιμοποιεί φυσικό αέριο για φούρνο. Άλλωστε, όπως είπα, δεν ήθελα ποτέ να γίνω αυτόχειρας στον φούρνο κάποιου άλλου. Η ζωή συνεχίστηκε κι εγώ έκανα την τέταρτη απόπειρα: κρεμάστηκε από τον πολυέλαιο που κοσμεί — κοσμούσε — το σαλόνι της μητέρας μου (τριανταφυλλόξυλο, νόδια σε σχήμα λιονταρίσιο: ήταν σαλόνι της γιαγιάς και της προγιαγιάς μου) από την εποχή που η οικογένειά μας παρίστατο στους χορούς του Όθωνα και της Αμαλίας. Ο πολυέλαιος βρισκόταν εκεί, αναλλοίωτος, επί εκατόν εβδομήντα χρόνια («ο πλούτος», έλεγε η μαμά, «φαίνεται στα φωτιστικά»), αλλά όταν κρέμασα το σχοινί, πέρασα τη θηλιά γύρω από τον λαιμό μου και πέταξα τη σκάλα ώστε να απαχονιστώ, ο σοβάς της

οροφής υποχώρησε και σωριαστήκαμε στο πάτωμα μαζί με τον πολυέλαιο. Το θλιβερό γεγονός απέδωσε στην πρόχειρη ανακαίνιση αθβανικού συνεργείου. Για το ότι δεν κατάφερα να αυτοκτονήσω αιωρούμενη από την οροφή φταίει οι Αθβανοί. Στη συνέχεια, μου χορηγήθηκαν κι άλλα αγχολιπτικά μαζί με συνδυασμό αντικαταθλιπτικών, καθώς και αιθιοφίλη για τους μώλωπες (από το σχοινί και από κομμάτια του πολυελαίου που μου ήρθαν, τρόπον τινά, καπέλο): ενώ νοσηλεύομαι σε ιδιωτικό τρελάδικο στο Κεφαλάρι εκπονούσα ύπουλα την πέμπτη απόπειρα· σφαίρες δεν μπορούσα να βρω — δεν ζούμε στο Τέξας — ούτε να προσλάβω εκτελεστή· δεν ζούμε σε ταινία του Άκι Καουρισμάκι. Πάντως, για να είμαι ειλικρινής, η αναζήτηση τρόπου αυτοκτονίας έδινε κάποιο νόημα στη ζωή μου· επιηροσθέτως, με ανάγκαζε να διαβάζω και να μαθαίνω ένα σωρό πράγματα. Για παράδειγμα, μπορείς να πάθεις ασφυξία αν κοιμηθείς σε δωμάτιο γεμάτο φυτά: τα φυτά απορροφούν όλο το οξυγόνο και γίνεσαι μπλε και σκας blue in the face. Οπότε, παράγγειλα έναν τόνο γλάστρες από διαφορετικά φυτώρια (για να μην κινήσω υποψίες) και τις τοποθέτησα τη μία πάνω στην άλλη στο δωμάτιό μου — το αδιαχώρητο! — και, αφού κατάπια όσα υπνωτικά μπορούσα χωρίς να μου έρθει τόση για εμετό, ξάπλωσα και κοιμήθηκα. Για να ξυπνήσω την επομένη στις πέντε το απόγευμα, ζαλισμένη, με «μερική αμνησία», «σύγχυση», «αταξία» (κοινώς: αλλού πατάω, αλλού βρίσκομαι), «εξωπυραμιδικό σύνδρομο» όπως λένε οι γιατροί (κοινώς: τρέμουν τα χέρια μου), και τα συναφή· δεν μπορούσα να περπατήσω: τρέκλιζα· ούτε να μιλήσω: τραύλιζα. Αλλά, γύρω στα μεσάνυχτα, ήμουν περδίκι (σχε-

δόν). Υστερα, επί δύο εβδομάδες, χάριζα γλάστρες σε φίλους και γνωστούς: μα καλά, πού τις είχες βρε παιδάκι μου όλες αυτές τις γλάστρες; Αφού δεν έχεις καν μπαλκόνι... Επόμενο βήμα: αποφάσισα να απευθυνθώ σ' ένα είδος δόκτορος Κεβόρκιαν: στην πρώην φίλη του ξαδέρφου μας του Τάκη, την Μπέλλα (που, αν οι πληροφορίες μας είναι σωστές, ο Τάκης ξυλοκόπησε και έπειτα είχε το θράσος να πει: την έδειρα επειδή την αγαπούσα!) η οποία, από τότε που χώρισε με τον Τάκη εργάζεται ως παρασκευάστρια στον Ευαγγελισμό. Άρα — σκέφτηκα — θα είχε πρόσβαση σε χλωριούχο κάλιο. Το ΚCl είναι το βασικό συστατικό του θανατηφόρου ενέσιμου υγρού που χρησιμοποιείται για την θανατική ποινή στις ΗΠΑ (αυτό το έμαθα από την ακατονόμαστη που τραβεί ζόρι με τη θανατική ποινή της και πρόκειται να αναβαθμιστεί από κλέφτρα αυτοκινήτων σε κατά συρροήν δολοφόνο): εγγυημένα πράγματα· με σύριγγα ινσουλίνης χορηγείς ενδοφλεβίως λιγάκι (ή και περισσότερα, για σιγουριά) χλωριούχο κάλιο και η καρδιά σου σταματάει στο φτερό. Αλλά, η Μπέλλα με έδιωξε λέγοντάς μου — τσιρίζοντας, όχι «λέγοντας» — ότι τους έχω τρελάνει όλους και ότι, πρώτη από τους «όλους», έχω τρελαθεί εγώ. Και να πάω να κοιταχτώ. Μα, κοιτάζομαι: από τότε που θυμάμαι τον εαυτό μου με τρέχουν στους γιατρούς.

Φεύγοντας άπρακτη από τον Ευαγγελισμό, σύρθηκα μέχρι τον σταθμό του μετρό που μόλις είχε ανοίξει: τι ωραία βαγόνια! Τι καθαριότητα! Τι ωραίες μελωδικές φωνές που προειδοποιούν για πορτοφολάδες! Τι σέξι φωνές που αναγγέλλουν τους σταθμούς! Μπήκα στο βαγόνι και φτάνοντας στην επόμενη στάση — Σύνταγμα! — μου ήρθε να βάλω τα κλάματα: όχι μόνον επειδή είμαι καταθλιπτική, ψυχωσική σχεδόν, και θέλω να αυτοκτονήσω, αλλά επειδή το Σύνταγμα ήταν πάντα για μένα το κέντρο του σύμπαντος (μικρό σύμπαν)· και να που τώρα το Σύνταγμα έχει σταθμό του μετρό! Άρα, αποφάσισα μόλις μου πέρασε η συγκίνηση, ιδού ο ιδανικός τόπος για να πεθάνω: καταμεσής στην πλατεία της πόλης όπου γεννήθηκα και δυστύχησα τόσο ώστε να εξυφαίνω την αυτοκτονία μου. Για μια στιγμή κάθισα στον πάγκο να συνωμοτήσω

κατά του εαυτού μου, κάτω από τον χάρτη του δικτύου και δίπλα σε μια διαφήμιση φρουτοχυμού ΖΗΣΤΕ ΑΝΕΜΕΛΑ! Μάλιστα, αυτό είναι κι είναι απλό: Άννα Καρένινα! Θα σταθώ στην αριστερή άκρη, προτού δηλαδή το τρένο επιβραδύνει πολύ και ζτουν! μπρούμυτα στις ράγες. Πώς δεν το είχα σκεφτεί νωρίτερα; Νωρίτερα δεν είχαμε μετρό, είχαμε μόνον τη γραμμή του υπογείου· ο συμπός ήταν αναξιόπιστος λόγω χαμηλής ταχύτητας και τραυματισματος. Μπορούσε να σε αφήσει ανάπνοο χωρίς να σε αποτελειώσει. Δεν εκτέλεσα την απόφαση την ίδια μέρα που την πήρα. Οι αυτοκτονίες χρειάζονται σχεδιασμό και ψυχική προετοιμασία. Θα πείτε: look who's talking! Ο ατζαμής αυτόχειρας! Ό,τι και να πείτε, την επομένη επέστρεψα στον σταθμό του Συντάγματος· ήταν γύρω στις τρεις το μεσημέρι (ξυπνάω αργά γιατί παίρνω πολλά υπναγωγά και αντικαταθλιπτικά φάρμακα — ταμπλέτες, κάψουλες συν ένα σιρόπι — ώστε να μην αυτοκτονήσω) και φορούσα καθαρό ποικύμιο και δαντελένια εσώρουχα (θέλω να κάνω εντύπωση ως πτώμα)· έτσι, στις ομορφιές μου, την έστρεψα στο αριστερό άκρο της αποβάθρας. Περιμένοντας κοιτούσα τη σήραγγα που θα πιτσιλιζόταν με αίμα και τους ανθρώπους που περίμεναν κι αυτοί, ανυποψίαστοι ότι δίπλα τους στέκεται μια τρελή για σκότωμα. Οι περισσότεροι έδειχναν ανυπόμονοι — αργεί, αργεί! — και καταπονήμενοι από τη ζέστη, μοιλονότι ο σταθμός κλιματίζεται. Προτού δω τα δύο μάτια του τρένου να μεγαθύνονται πλησιάζοντας, παρατήρησα στις ράγες μερικά πεταμένα εισιτήρια, ένα πλαστικό καλαμάκι· ύστερα, είδα το βαγόνι να υλοποιείται μπροστά μου, κι ενώ ήμουν έτοιμη να ορμήσω, έπεσε πυκνό σκοτάδι. Σ' αυτές τις περιπτώσεις, ακούγεται μια φωνή — ωραία, μελωδική, ατάραχη: DO NOT PANIC. Καλά είναι όλα αυτά, πώς αισθάνεται όμως ένας άνθρωπος που έχει πάρει φόρα για να ριχτεί στις σιδηροτροχιές, κάτω από ένα ολόκληρο βαγόνι, ώστε να πολιοποιηθεί και να ψυχάσει, πηλη όμως εκείνη τη στιγμή γίνεται μπλακ-άουτ; Ποιος κάνει φάρσες; Ποιος και γιατί προσπαθεί να μας σπάσει το ηθικό; Μήπως και στη ΔΕΗ είναι ατζαμήδες αν και διαφορετικού είδους; Εν πάση περιπτώσει, το βαγόνι σταμάτησε σαν να εξήνεε. Ενώ εγώ δεν εξήνευσα. Η αυτοκτονία μου ανεβλήθη λόγω υπερφορτισμένου δικτύου: δεν πέθανα εξ αιτίας των κλιματιστικών, εξ αιτίας της σπατάλης ενέργειας και της αδυναμίας της ΔΕΗ να προσαρμοστεί στις ανάγκες της μεγαλοπόλης. Ωστόσο, συλλογίζομαι στα σοβαρά: μήπως τελικά υπάρχει θεός; Μήπως ο πατέρας μου, ο μοναδικός θρησκευόμενος σε μια οικογένεια αθέων κι απ' τα δύο σόγια - είχε δίκιο; Μήπως υποπίπτουμε οικογενειακώς σε σοβαρό σφάλμα με το να μην πιστεύουμε; Μήπως, αίφνης, βρω τη γαλήνη σε κάποια αίρεση; Θα το ψάξω.

Υστερόγραφο: Η ξαδέριφ μου η Αργυρώ, αφού μας έκοψε (μεταφορικά) το αίμα κάμποσες φορές, παίρνει μια κάψουλα Χερίσταρ κάθε πρωί και τρία χάπια Seroquel το βράδυ· η κατάστασή της έχει σταθεροποιηθεί· απ' όσο ξέρουμε, δεν κάνει πιο αυτοκτονικές σκέψεις, πολύ λιγότερο δε αυτοκτονικές πράξεις. Η μοναδική σοβαρή παρενέργεια της τελευταίας της περιπέτειας (πήγε να ριχτεί στον συμπό του μετρό) είναι ότι πίστεψε στον Βεό — ο οποίος, κατά την Αργυρώ, έδειξε εφτά φορές την παντοδυναμία του — και έγινε μέλος του εκκλησιάσματος στον ναό του Αγίου Βασιλείου στο Πεδίον του Άρεως. Την αλληλοκτονία αυτή συμπεριφορά αποδίδω στην ενεργοποίηση γονιδίου από τον πατέρα της η οποία οφείλεται, με τη σειρά της, στη χρόνια φαρμακευτική αγωγή: έχω τελειώσει τη Φαρμακευτική, ξέρω από φάρμακα. Δεν έχει σημασία: το μοιραίο απεφεύχθη και, προς το παρόν, ουδείς σταθμός έχει πιτσιλιστεί με αίμα.

VELVET

mornings

τεύχος.45 / νοέμβριος 09 / μηνιαία δωρεάν έκδοση

Διευθυντής: Άρης Ιωνάς

Διευθυντής σύνταξης: Λάκης Ιωνάς

Αρχισυντάκτης: Αντρέας Κίρκης

Σχεδιασμός: Άντα Θεοδωρακάκη, Ειρήνη Ζωγράφου

Δημιουργικό: Διονυσία Μποσμή

Υπεύθυνος επικοινωνίας: Γιάννης Τσιούλης

Διεύθυνση διαφήμισης: The Studio (art projects)

Υπεύθυνη διαφήμισης: Χριστίνα Ροδοπούλου

Direct market: Άγγελος Καητσίης, Άντζι Ζουγανέλη

Συντάκτες

VELVET MORNINGS Λάκης & Άρης Ιωνάς

CARTE BLANCHE Νατάσα Χτενά

CAMERA Άκης Καπράνος, Αντρέας Κίρκης, Κίκα Κυριακάκου

LEVER DE RIDEAU Νάντια Δρακούβα

DECADANCE Nadiezda Stroutskona

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

Μάκης Μηλάτος, Οδυσσεάς Νικητιανός, Γιάννης Τσιούλης

DIGITAL CULTS Δάφνη Δραγώνα

SIZE Νάντια Αργυροπούλου, Photoharrie, Asako Masunouchi,

Μηνάς Μνησταΐς

ART Νάντια Αργυροπούλου, Θεοδώρα Μαλάμου

ARCHITECTURE Ανδρέας Αγγελιδάκης

COMICS Τάσος Παπαϊωάννου

BOOKS Άννα Μαρτίνου

FORKS AND KNIVES Γιάννης Τσιούλης, Φώτης Βαηλιάτος

FOOTBALL IS LIFE Αντρέας Κίρκης

ZEPPELIN Σώτη Τριανταφυλλίδη

Συ συνεργάτες

Paul Bennett, Κωνσταντίνος Δαγριτζίκος, Ξένια Καηπακτσόγλου,

Χριστόφορος Μαρίνος, Μάριος Μπουμπής, Ηλίας Παπαζαχαρίας,

Dr. Faux

Διόρθωση Κειμένων: Ελευθερία Ρεϊζη

Styling: Άννα Χασομέρη

Βοηθός Styling: Άντζελα Δεμεντή

Φωτογράφοι: Τάσος Βρεττός, Άγγελος Καητσίης, Photoharrie

Γραμματοσειρά τίτλων (BPscripT)

backpacker.gr (Γιώργος Τριανταφυλλιάκος)

Έκδοση

The Studio (art projects),

Μιλητιάδου 17, 4ος όροφος, 105 60 Αθήνα

T / F: 210 3314 923

info@velvetmagazine.gr

www.velvetmagazine.gr

www.myspace.com/velvetmagazine

Παραγωγή: Multimedia A.E.

DO THE VELVET! ΣΤΑ ΠΑΡΑΚΑΤΩ ΣΗΜΕΙΑ

Καφέ - bar - εστιατόρια **ΚΕΝΤΡΟ:** Booze, Κοθοκοτρώνη 57 | Capu, Λέκκα 14 | Key, Πραξιτέλους 37 | Pop, Κηλειτίου 10B | Baba au Rum, Κηλειτίου 6 | Τογ, Καρύτση 10 | Πρίζα, Χρ. Λαδά 1 & Πλ. Καρύτση | Pairidaeza, Παρνασσού 3 | Bartesera, Κοθοκοτρώνης 25 (Στόβ Πραξιτέλους) | The 7 Jokers, Βουλής 7 | Μαγκαζέ, Αιόλου 33 | 6 d.o.g.s., Αβραμώτου 6-8 | Φίλημα, Ρόμβης 16, **ΕΞΑΡΧΕΙΑ:** After Dark, Διδότου 31 | Barbara's Food Company, Εμ. Μπενάκη 63-65 | Cafeina, Κιάφας 6 | Circus, Ναυαρίνου 11 | Cookou Food, Θεμιστοκλέους 66 | Decadence, Βουλγαροκτόνου 69 | Floral, Αραχώβης 80 | Ginger Ale, Θεμιστοκλέους 74 | Vox, Κωλέττη 4 | Κήπος, Εμ. Μπενάκη 87 | Κόκκοι Καφέ, Ασκληπιοίου 39 | Playhouse, Βαλτεταίου 49 | Ρακουμέλι, Εμ. Μπενάκη 71 | Vox, Αραχώβης 61, | Ρίσκο, Εμ. Μπενάκη 53, | Καφεκούτι, Σόλωνος 123 | Μικρό Καφέ, Αραχώβης 38 | Ποδήλατο, Θεμιστοκλέους 48A | Τραηλιά, Ασκληπιοίου 45 | Χάρτες, Βαλτεταίου 35, **ΝΕΑΠΟΛΗ:** Τραμ, Μαυρομυχάλη 168, **ΑΜΠΕΛΟΚΗ-ΠΟΙ:** Επί της Πανόρμου, Πανόρμου 115 | Marabou, Πανόρμου 113 | Santa Botella, Πανόρμου 115A | Sutsu, Δ. Σούτσου 7, Πλ. Μαβίλη, **ΚΟΛΩΝΑΚΙ:** Το Τσάι, Λυκαβηττού & Αθ. Σούτσου 19 | Tribeca, Σκουφά 44 | Εν Δελφοίς, Δελφών 5 | Σκουφάκι, Σκουφά 47 - 49, **ΚΟΥΚΑΚΙ:** Tiki, Φαλήρου 15, Μακρυγιάννη | Μικρό Μουσικό Θέατρο, Βεΐκου 33, **ΜΕΤΣ:** Cafe Odeon, Μάρκου Μουσούρη 19, **ΜΟΝΑΣΤΗΡΑΚΙ:** Kinky, Αβραμώτου 6 - 8 | Το Κουτί, Ανδριανού 23 | Μαύρη Γάτα, Αβραμώτου 6 - 8 | Τρονα, Βλαχάβα 9 & Αθηνάς, **ΘΗΣΕΙΟ:** Αψέντι, Ηρακλειδών 19 | Εν Αθήναις, Ηρακλειδών 12 | Inotheka, πλ. Αβυσσινίας 3 | Καφενείο Θησείο, Ακάμαντος 2, **ΠΕΙΡΑΙΩΣ:** Bios, Πειραιώς 84, **ΨΥΡΡΗ:** Αλχημιστής, Χριστοκοπίου 3 & Καραϊσκάκη | Άσπρο καφέ, Αριστοφάνους 4 | Godzilla, Ρίγα Παλαμίδου 5 | Loop, Πλ. Αγ. Ασωμάτων 3 | One Happy Cloud, Αριστοφάνους 12 | Soul, Ευριπίδου 65 | Ψύρρα, Μισούλη 19 | Vanes, Αισώπου & Μυκόνου 13, **ΓΚΑΖΙ:** Γκαζάκι, Τριτοπέμου 31 | Fantaseed, Τριτοπέμου 8 | Hoxton, Βουτσών 42 | Mad, Περαεφώνης 53 | Micraasia, Κωνσταντινουπόλεως 70 | Νηπιαγωγείο, Κλεάνθους 8 | Tapas, Τριτοπέμου 44, **ΚΕΡΑΜΕΙΚΟΣ:** Nixon, Αγασιάδου, 61β, **ΠΑΓΚΡΑΤΙ:** Μπρίκι, Φρύνης 18, **ΠΕΙΡΑΙΑΣ:** Lemon, Ακτή Θεμιστοκλέους 154 | Un mundo, Υψηλάντου 176, **ΠΕΡΙΣΤΕΡΙ:** Sempre, Σαρανταπόρου 51, **ΚΑΛΛΙΘΕΑ:** Sine Qua Non, Αλεξάνδρου Πάντου 10, **ΧΑΛΑΝΔΡΙ:** Blue bar, Μεσολλογγίου 8, Κεντρική Πλατ. Χαλανδρίου **καταστήματα ΚΕΝΤΡΟ:** Prime Timers, Ερμού 99 | Σόλωνος Records, Καπλιανών 14 | WESC Exclusive Store, Attica, Πανεπιστημίου 9, **ΕΞΑΡΧΕΙΑ:** Buy or Die, Θεμιστοκλέους 68 | Clupart, Μνήστση 6 | Guest List, Θεμιστοκλέους 48 | Spindle, Διδότου 49 | Yesterday's Bread, Καλλιδρόμιου 67-69 | Vinyl microstore, Διδότου 34, **ΚΥΨΕΛΗ:** Μουσικόπολις, Κωπέλης 83, **ΚΟΛΩΝΑΚΙ:** Cake, Ηροδότου 13 | Energie, Σκουφά 29 | .Lak, Σκουφά 10 | Lillyrute, Μαραζήνη 37 | Rere Para Σκουφά 62 | Underground, Σκουφά 35, **ΜΟΝΑΣΤΗΡΑΚΙ:** Carnaby Street, Ερμού 99 & Νορμανού | Melcore, Ηφαίστου 21 | Prime Timers, Ηφαίστου 12, **ΨΥΡΡΗ:** Clupart, Ερμού 100 | Formika, Παηλάδος 9, **ΓΚΑΖΙ:** Θρι Σίτζι, Ελαιοδών 29, **ΠΑΓΚΡΑΤΙ:** Prime Timers, Φρύνης & Δαμάρεως, **ΝΕΑ ΣΜΥΡΝΗ:** Prime Timers, Ελ. Βενιζέλου 34 | Record House, Ομήρου 46, **ΠΕΙΡΑΙΑΣ:** Sneaker Store, Σωτήρος Διός 23 | Prime Timers, Ανδρούτσου 174A, **ΚΟΡΥΔΑΛΛΟΣ:** Prime Timers, Ταξιαρχών 67, **ΠΕΡΙΣΤΕΡΙ:** Prime Timers, Σαρανταπόρου 43 | Prime Timers Street, Σαρανταπόρου 56, **ΓΛΥΦΑΔΑ:** .Lak, Α. Μεταξά 24-26 | Prime Timers, Αρτέμιδος 1, Πλ. Εσπερίδων | Prime Timers, Δούση 26, **ΧΑΛΑΝΔΡΙ:** Prime Timers, Αγίας Παρασκευής 3-7, **ΜΑΡΟΥΣΙ:** Prime Timers, Β. Σοφίας 41 | Prime Timers, The Mall Athens, Ανδρέα Παπανδρέου 35 (Θέση Παηίδι) | Virgin Mega Store, The Mall Athens, Ανδρέα Παπανδρέου 35 (Θέση Παηίδι), **ΚΗΦΙΣΙΑ:** Melcore, Κηφισίας 282 | Switch, Κυριαζή 6-8, **ΚΑΛΛΙΘΕΑ:** Prime Timers, Θησέως 135-137, **ΑΙΓΑΛΕΩ:** Prime Timers, Ιερά Οδός 278, **Ν. ΙΩΝΙΑ:** Prime Timers, Ελ. Βενιζέλου 28, **ΑΓ. ΠΑΡΑΣΚΕΥΗ:** Neighbourhood, Αγ. Ιωάννου 18-20 & Κοντοπούλου **βιβλιοπωλεία** **ΚΕΝΤΡΟ:** Πολιτεία, Ασκληπιοίου 3 | International Press & Books, Πανεπιστημίου 73, **ΕΞΑΡΧΕΙΑ:** Πρωτοπορία, Γραβιάς 3 - 5, **ΚΟΛΩΝΑΚΙ:** Koan-Taschen, Σκουφά 64, **ΘΗΣΕΙΟ:** Λεμόνι, Ηρακλειδών 22, **ΖΩΓΡΑΦΟΥ:** Βιβλιοθήκη, Γεωργ. Ζωγράφου 8, **ΠΕΙΡΑΙΑΣ:** Underground, Καραολή & Δημητρίου 56, **ΜΑΡΟΥΣΙ:** Fnac, Εμπορικό Κέντρο The Mall, Α. Παπανδρέου 35 **σινεμά** **ΚΕΝΤΡΟ:** Άστυ, Κοραή 4, **ΦΙΞ:** Μικρόκοσμος, Λεωφ. Συγγρού 106, **ΚΥΨΕΛΗ:** Τριανόν Film Center, Κοδριγκτώνος 21 (Πατισίων 101) **αρχοντές** **ΚΕΝΤΡΟ:** Σ.Α.Ε., Νίκης 28, **ΝΕΑΠΟΛΗ:** Βακαλό, Λάμπρου Κατσώνη 26, **ΜΟΥΣΕΙΟ:** Ι.Ι.Ε.Κ. Δέλτα, Ρεθύμνου 3, **ΨΥΡΡΗ:** Akto, Κρανουό 3 | Ι.Ι.Ε.Κ. ΜΟΚΥΜΕ, Αγ. Δημητρίου 11, **ΠΕΙΡΑΙΩΣ:** ΑΣΚΤ, Πειραιώς 256 | Dance Cultural Centre, Πειραιώς 76, **ΥΜΗΤΤΟΣ:** Leica, Υμηττού 243 **χώροι τέχνης** **ΚΕΝΤΡΟ:** AMP, Επικούρου 26 & Κορίννης 4 | **ΕΞΑΡΧΕΙΑ:** Cheap Art, Θεμιστοκλέους & Α. Μεταξά 25 | Manifatura, Ζωοδόχου Πηγής 29, **ΝΕΑΠΟΛΗ:** Κέντρο Σύγχρονος Τέχνης Ιλέανα Τσίττα, Αρματολών & Κηφιστών 48, **ΚΟΛΩΝΑΚΙ:** Καηφαγιάν, Καψάλη 6, **ΘΗΣΕΙΟ:** Bernier / Elíades, Επτακάικου 11 | Ελένη Κορωναίου, Μητσαίων 5 - 7 | Herakleidon, Experience in Visual Arts, Ηρακλειδών 16, **ΜΟΝΑΣΤΗΡΑΚΙ:** Taf., Νορμανού 5, **ΨΥΡΡΗ:** a.antonomoulou, art, Αριστοφάνους 20 | Art Tower Agora, Αρμοδίου 10, Βαρβάκειος Πλατεία | Xirras Gallery, Σοφοκλέους 53Δ | Α.Δ., Παηλάδος 3 | Μικρό Πολυτεχνείο, πλ. Ασωμάτων 7, **ΚΕΡΑΜΕΙΚΟΣ:** The Breeder, Ιάσωνος 45, **ΚΟΛΩΝΟΣ:** Επί Κοηλων, Ναυπλίου 12, **ΠΕΤΡΟΥΠΟΛΗ:** Πνευματικό Κέντρο Δήμου Πετρούπολης, Μπουμπουλίνας 59 & Αθανάσιου Διάκου, **ΝΕΑ ΙΩΝΙΑ:** Ιόρμυα ΔΕΣΤΕ, Ε. Παπά & Φιλελλητών, **Θέατρα** **ΚΥΨΕΛΗ:** Τόπος Αθήου, Κυκλάδων & Κεφαλληνίας, Χώρα, Αργοπού 20

ΘΕΣΣΑΛΟΝΙΚΗ **καταστήματα:** Joint, Αγίας Σοφίας 1 | Prime Timers, Κούσκουρα 5, **χώροι τέχνης:** TinT, Χρυσ. Σμύρνης 13 | **ΗΡΑΚΛΕΙΟ** **ΚΡΗΤΗ:** **καφέ - bar - εστιατόρια:** La Brasserie, πλ. Κοραή 15

VELVET

MORNINGS

ΚΑΘΕ ΠΕΜΠΤΗ 00.00 – 02.00
ΣΤΟ ΚΟΚΚΙΝΟ 105,5 FM

ME GUESTS, ACOUSTIC SETS, NEA,
ΣΥΝΕΝΤΕΥΞΕΙΣ, ΠΑΡΟΥΣΙΑΣΕΙΣ ΔΙΣΚΩΝ ΚΤΛΚΤΑΚΤΑ

FOOTBALL | CINEMA | MUSIC | FASHION | BOOKS | ART | ARCHITECTURE | COMICS

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

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

New Route Racer

Part of the new Timberland® Mountain Athletics® series designed for speed. 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
