

wip1


What does wip stand for?

It's the initials of the words Work in Progress.

What is it?

It's a digital magazine that hosts unpublished work by various photographers. The photographs don't necessarily have to constitute a finished series, but they should be parts of a recent or older work in progress. "Stray" photographs will also be included, if the photographer feels they are part of his own work in progress.

Does anybody need this?

I really don't know. The idea came from a personal need, which I will describe:

I have been taking photographs for years now, and I would have to wait until a series would be completed, in order to show it to a curator, gallerist, festival organizer, museum official. If they were interested, we would then move on to organise an exhibition and maybe print a catalogue, and a small number of visitors would get to see the work on the wall. If they were not interested, the work stayed in boxes or on shelves, and no one got the chance to see it.

I thought of taking advantage of digital technology to try to reach more people by making a file with my recent photos to send to friends. I then realized that other photographers might have a similar need, so why not produce a magazine where the work of more people would be shown.

Τι σημαίνει wip;

Είναι τα αρχικά των λέξεων Work in Progress (δουλειά σε εξέλιξη).

Τι είναι το wip;

Είναι ένα ψηφιακό περιοδικό, που φιλοξενεί αδημοσίευτες φωτογραφίες διαφορετικών φωτογράφων, οι οποίες δεν αποτελούν απαραίτητα μία ολοκληρωμένη ενότητα, αλλά είναι τμήματα μίας πρόσφατης ή παλιότερης δουλειάς σε εξέλιξη. Θα δημοσιεύονται επίσης μεμονωμένες φωτογραφίες (εκτός σειράς), εφόσον ο φωτογράφος τις αντιμετωπίζει ως μέρος της γενικότερης εξέλιξης της δουλειάς του.

Είναι κάτι που χρειάζεται;

Δεν ξέρω - η ιδέα ξεκίνησε από μία καθαρά προσωπική μου ανάγκη - την οποία και περιγράφω:

Φωτογραφίζοντας όλα αυτά τα χρόνια, περίμενα να ολοκληρώσω μία θεματική ή νοηματική ενότητα, και μετά να δείξω το αποτέλεσμα σε κάποιον επιμελητή ή γκαλερίστα ή φεστιβάλ ή μουσείο κ.λ.π. Μετά αν η δουλειά ενδιέφερε κάποιον από τους παραπάνω, προχωρούσαμε στην οργάνωση μίας έκθεσης και αν υπήρχαν χρήματα, στην έκδοση καταλόγου. Στην καλύτερη περίπτωση, η παραπάνω διαδικασία ολοκληρωνόταν και κάποιιοι -λίγοι- άνθρωποι βλέπαν τα έργα στον τοίχο. Στη χειρότερη, δεν ενδιαφερόταν κανένας, και η δουλειά έμενε στο ράφι.

Σκέφτηκα λοιπόν, να εκμεταλλευτώ τη ψηφιακή τεχνολογία, προκειμένου να διευρύνω τον κύκλο των ανθρώπων που βλέπουν τη δουλειά μου, κάνοντας ένα αρχείο με πρόσφατες φωτογραφίες, το οποίο θα έστελνα σε φίλους και γνωστούς. Και αμέσως μετά σκέφτηκα ότι πιθανώς και άλλοι φωτογράφοι να ενδιαφέρονταν να συμμετέχουν σε κάτι τέτοιο, και τελικά να ανοίξει αυτό το εγχείρημα σε πιό πολύ κόσμο.

So?

I am starting with this issue, using photographs of mine along with photographs of some friends. I hope that other photographers will respond by sending their contributions for the next issues.

How will this work?

The magazine is a pdf file that will be distributed via e-mail. I might create a web site in the future where people can download past issues.

I will be sending the first issue to people who know me and I know their e-mail addresses. Since this is a limited database, it is important that the recipients forward it to whomever they think would be interested.

Whoever wants to contribute with photographs for future issues, can send files to: wipmagazine@gmail.com

Specifications:

Maximum of 10 photos, each photo not bigger than 2Mb, jpg files, RGB, 8bits/channel.

Who will be choosing the photographs?

I will do this initially. I am hoping that photographers or curators will be interested to edit future issues. Whoever is editing is welcome to write about his or her thought process in selecting and ordering photos.

Sixteen photographers participate in this first issue. I chose to organize their photographs, not in individual portfolios, but by mixing them, taking into consideration their common characteristics (feeling, form, subject) as well as the transition from page to page. I also experimented with different page formats (something not possible in a printed edition), to enhance the presentation of the photographs.

Οπότε;

Ξεκινώ δοκιμαστικά αυτό το τεύχος, με δικές μου φωτογραφίες και κάποιων φωτογράφων που είναι φίλοι και μπορώ εύκολα να ζητήσω δουλειά τους. Αν υπάρξει ανταπόκριση, θα υπάρξει συνέχεια με περισσότερες συμμετοχές.

Πως θα λειτουργεί;

Το περιοδικό είναι ένα αρχείο pdf το οποίο θα αποστέλλεται με e-mail. Υπάρχει η σκέψη να γίνει και ένα site από όπου να μπορεί κάποιος να κατεβάζει τα τεύχη.

Θα στείλω το πρώτο τεύχος σε ανθρώπους των οποίων έχω την ηλεκτρονική διεύθυνση, κατά κύριο λόγο ανθρώπους που γνωρίζω και έχουν σχέση με την εικόνα. Επειδή η λίστα αυτή είναι περιορισμένη, είναι σημαντικό όποιος το παίρνει να το προωθήσει σε όσους πιστεύει ότι ενδιαφέρονται, και εαν θέλει, να μου στέλνει αυτές τις διευθύνσεις, ώστε να φτάνει το τεύχος απευθείας σε περισσότερους αποδέκτες.

Όποιος θέλει να στείλει φωτογραφίες του για τα επόμενα τεύχη, μπορεί να στέλνει αρχεία στο: wipmagazine@gmail.com Προδιαγραφές: Μέχρι 10 φωτογραφίες, κάθε φωτογραφία να μην ξεπερνάει τα 2Mb, αρχεία jpg, RGB, 8bits/channel.

Ποιός θα διαλέγει τις φωτογραφίες και με ποιό κριτήριο;

Αρχικά θα το κάνω εγώ. Ελπίζω στην πορεία να ενδιαφερθούν και άλλοι (φωτογράφοι, επιμελητές) και να αναλάβουν την επιμέλεια των επόμενων τευχών. Όποιος επιμελείται ένα τεύχος θα μπορεί να εξηγήσει το σκεπτικό επιλογής και συνδυασμού των φωτογραφιών.

Στο συγκεκριμένο τεύχος συμμετέχουν δεκαέξι φωτογράφοι. Επέλεξα να παρουσιάσω τις φωτογραφίες τους, όχι με τη μορφή portfolio, αλλά αναμιγνύοντάς τες, με κριτήριο κάποια κοινά τους χαρακτηριστικά (ατμόσφαιρα, φόρμα, θέμα) καθώς και τη ροή από σελίδα σε σελίδα. Δοκίμασα επίσης διαφορετικά μεγέθη σελίδων (κάτι που δε θα ήταν δυνατόν σε μία έντυπη έκδοση), με γνώμονα πάντα την καλύτερη ανάδειξη των φωτογραφιών.

Will wip publish photographs only?

In the beginning, yes. I would like to have texts on photography in the near future. Photographers can also include explanatory texts with their photos, since it is a work in progress.

Who can participate?

Anybody who is into photography and wants to share the evolution of his or her work.

Will published photographs be protected?

The copyright of the photographs belongs to the photographers. The magazine is a low resolution (screen) secure pdf file. These files cannot be decently reproduced in any other form.

How will it be designed?

I am a professional designer, so I will be designing it at no cost and in a relatively short time.

How often will it come out?

That will depend on the material coming in. The idea is to accumulate photos quickly and come up with issues as soon as possible.

Θα έχει μόνο φωτογραφίες;

Αρχικά ναι. Θα ήθελα όμως να περιληφθούν και κείμενα σχετικά με τη φωτογραφία σε επόμενα τεύχη. Επίσης - μια και πρόκειται για work in progress - μπορεί ο εκάστοτε φωτογράφος να θέλει να συνοδεύσει τις εικόνες του με επεξηγηματικό κείμενο.

Ποιοί μπορούν να συμμετέχουν;

Όποιος ασχολείται με τη φωτογραφία και θέλει να μοιραστεί με άλλους την εξέλιξη της δουλειάς του.

Πως θα προστατεύονται οι δημοσιευμένες φωτογραφίες;

Το copyright των φωτογραφιών ανήκει στους φωτογράφους. Το περιοδικό είναι ένα secure pdf, χαμηλής ανάλυσης, το οποίο δεν επιτρέπει τη σωστή αναπαραγωγή των φωτογραφιών σε άλλη μορφή.

Πως θα σχεδιάζεται το περιοδικό;

Η επαγγελματική μου ενασχόληση με τη γραφιστική, μου δίνει τη δυνατότητα να σχεδιάζω το περιοδικό χωρίς κόστος και σε σχετικά σύντομο χρόνο.

Πόσο συχνά θα κυκλοφορεί;

Δεν θα έχει μία δεδομένη περιοδικότητα, ανάλογα με το υλικό που θα μαζεύεται, θα προκύπτει και η κυκλοφορία του. Το σκεπτικό είναι να γίνεται γρήγορα και συχνά.

What is the goal?

Wip is a non-profit magazine.

Some of the goals:

- To be informed on photographers work – now – and not wait until the work is completed.
- To circulate works of photography outside local boundaries.
- To encourage interaction among photographers and their photographs.
- To have wip serve as a live mirror of the photographic creation.

The idea of producing this magazine came up spontaneously and I am moving to do it without making things too elaborate. I hope that feedback will help improve it.

Please send your comments at wipmagazine@gmail.com

Who am I?

Whoever does not receive this magazine directly from me, will wonder who I am. You will find a short c.v. on the last page of the magazine.

I would like to thank all the photographers who supported this effort by participating on this issue.

Simos Saltiel

Που αποσκοπεί αυτή η προσπάθεια;

Η προσπάθεια αυτή δεν έχει κερδοσκοπικό χαρακτήρα.

Στόχοι υπάρχουν αρκετοί:

- Να ενημερωνόμαστε για το τι κάνουν άλλοι φωτογράφοι -τώρα- και όχι μόνο όταν και αν ολοκληρώσουν το έργο τους.
- Να κυκλοφορήσουν φωτογραφικές εργασίες πέρα από τα παρεΐστικα ή τοπικά όρια.
- Να υπάρξει αλληλεπίδραση μεταξύ των φωτογράφων αλλά και των φωτογραφιών τους σε κάθε τεύχος.
- Να γίνει το wip ένα ζωντανό σημείο αναφοράς της φωτογραφικής δημιουργίας.

Η ιδέα της δημιουργίας του περιοδικού προέκυψε αυθόρμητα και θέλω να προχωρήσω χωρίς να την επεξεργαστώ πάρα πολύ - ελπίζω οι παρατηρήσεις των αποδεκτών, να δείξουν το δρόμο για τη βελτίωση του.

Μπορείτε να στείλετε σχόλια για το πρώτο τεύχος στο wipmagazine@gmail.com

Και ποιός είμαι εγώ που τα γράφω όλα αυτά;

Όσοι πάρουν το περιοδικό από κάποιον κοινό γνωστό -και όχι κατευθείαν από εμένα- είναι λογικό να αναρωτηθούν ποιός είμαι. Στην προτελευταία σελίδα του περιοδικού υπάρχει ένα σύντομο βιογραφικό.

Ευχαριστώ όλους τους φωτογράφους που στήριξαν αυτή την προσπάθεια συμμετέχοντας σε αυτό το πρώτο τεύχος.

Σίμος Σαλτιέλ


Αν δε βλέπετε σωστά τις διαβαθμίσεις του μαύρου, παρακαλώ ρυθμίστε την οθόνη σας
If you can't see accurately the graduations of black, please adjust your monitor


Στέργιος Καράβατος Stergios Karavatos, Plymouth, 2008


Ιωάννα Φωτιάδου Ioanna Fotiadou,
από τη σειρά from the series "Unfinished Business", 2006


Ανδρέας Τσονίδης, Άγγελος, Γιώργος, Sylvie Andreas Tsonidis, Angelos, Giorgos, Sylvie
από τη σειρά *«Πορτραίτα παραλίας»* "Waterfront portraits", 2008


Στράτος Καλαφάτης Stratos Kalafatis, 2006


Στέργιος Καράβατος Stergios Karavatos,
από τη σειρά from the series "Sidewalking", 2003-4


Άρης Γεωργίου Aris Georgiou, San Fransisco, June 8, 2008


Σίμος Σαλιέλ Simos Salliel, 2008


Ιωάννα Φωτιάδου Ioanna Fotiadou,
από τη σειρά from the series "Unused Spaces", 2006


Πάρις Πετρίδης Μακεδονία, από τη σειρά «Σημειώσεις στην άκρη του δρόμου»
Paris Petridis, Macedonia, from the series "Notes at the edge of the road", 1999


Philippe Delacroix, από τη σειρά from the series "The Mecanism of Abandon", 2005


Στράτος Καλαφάτης Stratos Kalafatis, 2006


Ιωάννα Φωτιάδου Ioanna Fotiadou, από τη σειρά from the series "His Master's voice", 2008


Λία Ναλμπαντίδου Lia Nalbantidou, 2000


Στράτος Καλαφάτης Stratos Kalafatis, 2007


Πάρης Πετρίδης Paris Petridis, Πελοπόννησος Peloponese, 1999


On Saturdays, around noon, the building where I have my practice — an old Art-Deco building downtown — is left completely empty. I am alone or like one of the very few tenants occupying its floors. The corridors are paved with that old-fashioned sort of mosaic that no craftsman makes any more. The sort that, as a cheap and obsolete material, gave way to marble slabs, polished granite or various poorly assembled ridiculous tiles. A large, central polygonal elevator, padded with wood, tirelessly climbs up and down the four stories during the busy hours, protected by the traditional iron grid — the familiar combination of a designed metal structure and a dense romboid wire frame — penetrating the elliptical, well-used marble staircase. The early afternoon sun finds its way through the glass and the successive windows of the roomy light-wells, past the overlapping sheets of wire grid that wrap the elevator's own well. When the cage is away and quiet on those early Saturday afternoons, when, having locked my office and while enjoying this full silence, I pace noiselessly towards the staircase, my steps on this twenties mosaic meet traces of the sunbeams that enhance the mosaic clusters, that shape masses and areas, geographies and islands, countries even, or entire worlds. And, momentarily, I escape in them.

For an instant, just as long as I need to capture them in the rectangle of a photograph. Just as long as I need to wonder whether or not that momentary Saturday escape to the worlds of mating of the sun with the mosaics is worth more or less than its immobilization in a series of images that merely record it or maybe only lead their viewers to pathways of their own memory.

Aris Georgiou 28.06.2008

Τα Σάββατα, περί το μεσημέρι, το κτίριο όπου στεγάζεται το γραφείο μου, ένα παλιό art-deco του κέντρου, ερημώνει παντελώς. Είμαι ο μόνος ή έστω από τους ελάχιστους ενοίκους που κυκλοφορούν στους ορόφους του. Οι κοινόχρηστες περιοχές του είναι στρωμένες στο δάπεδο με εκείνο το μωσαϊκό που πλέον κανείς τεχνίτης δεν φτιάχνει. Εκείνο που ως φθινό και παλιοκαιρίσιο υλικό έδωσε τη θέση του σε μάρμαρα, γρανίτες και ποικίλα άθλια και κακοτοποθετημένα πλακίδια. Ένα κεντρικό και μεγάλο πολυγωνικό ασανσέρ, επενδεδυμένο με ξύλο, αναβοκατεβάνει ασταμάτητα κατά τις εργάσιμες ώρες τους τέσσερις ορόφους προστατευμένο από το παραδοσιακό κιγκλίδωμα, σύμπλεγμα σχεδιασμένου μεταλλικού σκελετού και πυκνού ρομβοειδούς πλέγματος, που διατρύει το ελλειψοειδούς κάτοψης πατιναρισμένο μαρμάρινο κλιμακοστάσιο. Ο ήλιος, περί το μεσημέρι, βρΐσκει τον δρόμο του μέσα από τη τζαμαρία, μέσα από τα διαδοχικά παράθυρα των ευρύχωρων φωταγωγών και από τα επάλληλα πετάσματα του συρμάτινου συγκροτήματος του ασανέρ. Όταν η κλωβός είναι αποσυρμένη και ήσυχη, τα Σάββατα περί το μεσημέρι, όταν, έχοντας κλείσει το γραφείο μου και απολαμβάνοντας αυτή την απόλυτη σιγή, οδεύω επί του τετάρτου ορόφου αθόρυβα προς το κλιμακοστάσιο, τα βήματά μου επί του μωσαϊκού της δεκαετίας του '20 συναντούν τα ίχνη του ήλιου που αναδεικνύουν επιτοπίως τις ψηφίδες, που σχηματίζουν μάζες, περιοχές, γεωγραφίες, νησίδες, χώρες, κόσμους. Και προς στιγμὴν φεύγω μέσα τους.

Προς στιγμὴν μόνον, τόσο όσο μού χρειάζεται για να τους αιχμαλωτίσω στο ορθογώνιο της φωτογραφίας. Τόσο όσο μού χρειάζεται για να αναρωτηθώ αν εκείνη η στιγμιαία σαββατιάτικη απόδραση στους κόσμους της συνεύρεσης ήλιου και μωσαϊκού αξίζει περισσότερο ή λιγότερο από την ακινητοποίησή της σε μια σειρά εικόνων που απλώς τη θυμίζουν ή έστω συνειρμικά οδηγούν τον θεατή τους σε δαίδαλους της δικής του μνήμης.

Άρις Γεωργίου 28.06.2008


Άρις Γεωργίου Aris Georgiou, Mnemosyne Mosaics, 2008


Σωτήρης Γιαννακόπουλος Sotiris Yiannakopoulos,
από τη σειρά from the series "Big Heads", 2007


Σπύρος Δούκας Spiros Doukas, Πορτραίτο Portrait, 2005


Σίμος Σαλιτέλ Simos Saltiel,
από τη σειρά «Μετά τα ταξίδια» from the series "After the travels", 2000-2007


Σίμος Σαλιτέλ Simos Saltiel,
από τη σειρά «Μετά τα ταξίδια» from the series "After the travels", 2000-2007


Σίμος Σαλιέλ Simos Saliel,
από τη σειρά «Μετά τα ταξίδια» from the series "After the travels", 2000-2007


Στράτος Καλαφάτης Stratos Kalafatis, 2007


Στράτος Καλαφάτης Stratos Kalafatis, 2007


Σίμος Σαλιτέλ Simos Saliel,
από τη σειρά from the series "Polaroids", 2005-2007


Σίμος Σαλιτέλ Simos Saliel,
από τη σειρά from the series "Polaroids", 2005-2007


Σωτήρης Πανακόπουλος Sotiris Yiannakopoulos,
από τη σειρά from the series "Polaroids", 2005-2008


Σπύρος Δούκας Spiros Dukas, Χωρίς τίτλο Untitled, 2005


Ανδρέας Σφουριδής Andreas Sfiridis,
από τη σειρά from the series "About work", 2008


Ανδρέας Σφουριδής Andreas Sfiridis,
από τη σειρά from the series "About work", 2008


Στράτος Καλαφάτης Stratos Kalafatis, 2006-2008


Robert A. Ripps, 2004-5


Πάρις Πετρίδης Μακεδονία, από τη σειρά «Σημειώσεις στην άκρη του δρόμου»
Paris Petridis, Macedonia, from the series "Notes at the edge of the road", 2004


Heinz Troll, 2007

Heinz Troll, 2007


Σίμος Σαλιτιέλ Simos Saltiel, κοντάκι contact sheet, 2007


Σίμος Σαλιτιέλ Simos Saltiel, κοντάκι contact sheet, 2008

SIMOS SALTIEL

Born in Thessaloniki, Greece, in 1963.
He studied graphic design and photography in the U.S.
(Illinois Institute of Technology, Chicago and
Parsons School of Design, New York).
In 1989 he created the design studio Red Creative
www.redcreative.gr where he currently works.

He has exhibited his photo work in several group shows and three one-man shows. In 1999 he won first prize at the Photosynkyria International Photography Festival, for his project "Travels, 1994-1998."

His applied photo work includes studio shots for Red Creative, as well as documenting the Thessaloniki rock scene since 1987.

ΣΙΜΟΣ ΣΑΛΤΙΕΛ

Γεννήθηκε στη Θεσσαλονίκη το 1963.
Σπούδασε γραφικές τέχνες και φωτογραφία στις Η.Π.Α.
(Illinois Institute of Technology, Chicago και
Parsons School of Design, New York).
Το 1989 έφτιαξε το δημιουργικό γραφείο Red Creative
www.redcreative.gr όπου και συνεχίζει να εργάζεται.

Έχει εκθέσει τις φωτογραφίες του σε αρκετές ομαδικές και τρεις ατομικές εκθέσεις. Το 1999 κέρδισε το πρώτο βραβείο της Photosynkyria '99 για την ενότητα «Τα ταξίδια, 1994-1998».

Η εφαρμοσμένη φωτογραφική του δουλειά περιλαμβάνει σπουδαστικές λήψεις για τη Red Creative, καθώς και τη φωτογράφιση της ροκ σκηνής της Θεσσαλονίκης, από το 1987 μέχρι και σήμερα.

wip1

Τα δικαιώματα των φωτογραφιών ανήκουν αποκλειστικά στους φωτογράφους
The copyright of the photographs belongs exclusively to the photographers