

REVOLUTIONART

INTERNATIONAL MAGAZINE ISSUE # 10 January - February 2008

Published by: PUBLICISTAS.ORG

Creative Director: Nelson Medina nelson@publicistas.org

Contact us: hola@publicistas.org

Thanks to:
.Adhemas Batista
.Patrick Boyer
.Rott Magazine (Ukraine)

Do you like to support the best magazine in the world?

We need enthusiasts journalists to covers events around the world. Funny people for humour section, send your stuff now!. Fetish models and freaky girls for fashion events, join us!. Some headbangers for music contents, keep it real!. Artists, send your design reviews, art news, and books to the boyz of the Revolution.

All the samples are propierty of their respective owners and can't be reproduced whithout permission.

© 2008 Publicistas.Org REVOLUTIONART MESSAGE TO THE WORLD

Welcome to 2008.

As we look back on all that we accomplished last year we can't do so without thanking all of you. We appreciate your revolutionary and artistic support. To all the people on the net linking us and spreading our magazine: thank you!

Revolutionart is made real by all the contributors. We're a community of creative people showing different ways to communicate messages. And in this edition, we are focused on that: This is MESSAGE TO THE WORLD.

I've been thought about what could be my message to the world. And through my milenary philosophy I've concluded in this: BE CREATIVE. Because creativity is the fuel to manifest ourselves into new ideas, to expand our minds and to combine the elements of the world.

Let's see what does the people have to say in their own way.

For this new year we have lot of new projects waiting for your collaboration. We will be

looking outstanding sources of inspiration, and awesome guests to share their talent with you.

If you have ideas to share, they're always welcome. Don't forget that we like to hear you to know how are we doing this.

We're back to fight against the fascism of beauty and the stablishment of "art".

Welcome to a new edition of Revolutionart comrades!

Nelson Medina Creative Director Publicistas.org nelson@publicistas.org

A:.

REVOLUTIONART CONTRIBUTORS

Issue 10

ANOTHER YEAR WALKING MY FRIEND

Adhemas Batista Brazil www.adhemas.com

André Toledo Salvador Perú andre_362@hotmail.cor

Bayu Sulistio Mahardika Indonesia Thom4tz4holic_skoolsucks@yahoo. co.id

Danny Rodriguez United States lucidopticlab@yahoo.com

Divyesh Kansagara India divyeshkansagara@yahoo.co.in

Ema Mara Paraguay ema.malatini@gmail.com

FatBuddha Italy andrea.ciccotelli@sixty.net www.fatbuddha.info

Francisco Pozo
Ecuador
franciscon62@hotmail.com

Henny Indonesia henny_ng1986@yahoo.com lilyflowersign.blogspot.com

Guadalupe Hernández Argentina gualenchi@hotmail.com

Guenda Italy guendabrenda@tin.it www.guendabrenda.com

Ivan Cash United States ivancash@gmail.com www.ivancash.com

Jorge I. Castellanos Ortiz Colombia Leah Coghlan Prince George, British Columbia, Canada Logghlan@vistaradio.ca

Manuel Reátegui capachun@hotmail.com Perú www.mochileros.org

Maria del Pilar Olaya Cardona Colombia mapiola@gmail.com Martha Cecil Italy martha.cip.ciop@tin.it

Massimiliano Panzironi Italy massimilliano@dolceQ.com www.dolceQ.com

M.Martins Portugal kpta.mm@gmail.com www.alquimiavisual.pt

Nenad S. Lazich Serbia lazich@ptt.yu www.lazich.info

Niels de Vries The Netherlands prof_paljas@hotmail.com Patrick Boyer Canada www.urbancowboy.net

Paul Leatham United Kingdom paul@leatham.co.uk www.leatham.co.uk

Rossella Sferlazzo Italy rossella.sferlazzo@email.it www.rossellasferlazzo.htmx.it

Ricardo Pereira Portugal criativo@modal-media.com modal-media.com

Ricardo Ubidia Guevara Ecuador ricardo_dicato@hotmail.es

Oktay Orhun Turkey s.o.orhun@gmail.com

Teguh Budi Octavianto Indonesia anakost_22@yahoo.com www.anakost.web.id

Vasic Djordie Serbia vasic.dj@gmail.com

HOW TO READ REVOLUTIONART

For

DOMMES

- **1. Click The Links!:** There's more content behind this pages. If Acrobar Reader ask you something just click "Allow" and enjoy our selected stuff, visit our contributors, watch videos, and hear some cool music.
- **2.-Write us:** We love to hear about your projects, upcoming events, collective ideas to change the world. Any suggestion is welcome.
- **3.- Be part of the Revolution**: Don't be fool, don't be shy. Check our website and follow the guidelines to participate in the next edition as a contributor, model, or musician. We like you to be part of this.

ADHEMAS BATISTA:

"...I SELL COLORS"

REVOLUTIONART

ADHEMAS BATISTA

Brazilian living in Los Angeles - U.S.

www.adhemas.com

December 2007

By Nelson Medina

nelson@publicistas.org © all images by Adhemas Batista

Adhemas and thanks for taking the time to do this interview.

Can you introduce yourself to help people who aren't familiar with you?

I started my passion for colors in my fifteens, strong and vibrant colors. Today I am 27 years old, brazilian, married

and father of 2 wonderful kids, a boy 5 years old and a girl almost 3. I am self-taught, started my career doing websites and cd-roms in july of 1996, working with my brother and learning tools. Since this year I've being working for small and big brand names such as Havaianas. Absolut Vodka, Coca-Cola, Microsoft, Rexona, Renault and others.

Where are you located? Where do you do the

majority of your artwork?

I am living in Los Angeles, working as freelancer, I do everything from my home.

What inspired and affected you most for being a designer?

Colors, strong and vibrant colors, I love everything colorful, even in my life outside of computer.

I remember that your work won in El Ojo de Iberoamerica 2005 as best website for "Havaianas". Please, tell us the story of that project and how did you get involved.

Havaianas was the project that brought me to the world, and I am so proud to have won the Gold Medal of El Ojo de Iberoamerica. I worked

for AlmapBBDO, as interactive art director and I was invited to make a proposition for the website. Mine was one of 3 ideas for the website, the sketch idea was very simple, a big screen with navigation between different themes and believe or not I did all black and white. After the client choose my direction I made all illustrations, compositions and art

direction for the website, was a long process but very exciting.

What other projects did you made for Havaianas?

I made some posters and a prototype for a vending machine adhesive.

What is a typical day in your life like?

Nothing special, like a normal father does, I start working around 9am, get lunch around 1pm. After I go get my soon at school and be back to work until 9 - 10pm.

Can you please tell us about your working space? What do we see on Adhemas' walls and his desk? Can you show us a print your computer's desktop?

It's a mess that I always try to organize without success.

I got a lot of toys, 2 displays and a mac pro tower.

Any advice for other artists, beginners and experienced alike?

Work hard. Always push yourself to beyond the boundaries, be humble but aggressive.

The theme of our past issue was "Industrial". What does this word means to you?

This word reminds me a big factory where people have to work late, being stressed and very sad with their jobs. Too much competition and unfair deals.

How do you define yourself in terms of artistic skills and personality?

I like to think that I am a creative bureau, sort of. Somebody who could solve a visual briefing with my style and skills.

How do you define your personal style?

Colorful, vibrant.

Is there any project to share with the friends of Revolutionart?

I'll have a lot to share soon I hope, right now I am working for a worldwide advertising campaign for Rexona.

MESSAGE TO THE WORLD

REVOLUTIONART - issue 10 Ivan Cash - United States

REVOLUTIONART - issue 10 Ivan Cash - United States

REVOLUTIONART - issue 10 Marthacecil - Italy

André Toledo – Perú

André Toledo – Perú

REVOLUTIONART - issue 10 Divyesh Kansagara - India

REVOLUTIONART - issue 10 Ema Mara - Paraguay

REVOLUTIONART - issue 10 FatBuddha - Italy REVOLUTIONART - issue 10 Henny - Indonesia

REVOLUTIONART - issue 10 Francisco Pozo - Ecuador

REVOLUTIONART - issue 10

REVOLUTIONART - issue 10 Leah Coghlan - Canada M.Martins - Portugal

Nenad S. Lazich - Serbia **REVOLUTIONART** - issue 10

REVOLUTIONART - issue 10 Nenad S. Lazich - Serbia

Nenad S. Lazich – Serbia **REVOLUTIONART** - issue 10

REVOLUTIONART - issue 10 Nenad S. Lazich – Serbia

REVOLUTIONART - issue 10

REVOLUTIONART - issue 10 Oktay Orhun - Turkey

EVERYBODY FITS BE HAPPY

REVOLUTIONART - issue 10 Manuel Reátegui - Perú

Ricardo Pereira - Portugal **REVOLUTIONART** - issue 10

PATRICK BOYER INTERVIEW

REVOLUTIONART

PATRICK BOYER

Canada

www.urbancowboy.net

December 2007

By Nelson Medina

nelson@publicistas.org

© all images by Patrick Boyer

publish a free magazine and actually hired a designer because the thought of doing the layout and design was foreign to me. Things shifted gradually when I learnt Flash and Photoshop and we canned our graphic artist.

HOW DID YOU GET INTERESTED IN GRAPHIC DESIGN?

I never planed to be a GD, it sorta came together from working on various projects as a photographer & other things. Now that it's been a few years, I should soon come to terms with it.

HOW DO YOU CHOOSE COLORS FOR YOUR SPECTACULAR WORKS?

Well, I do work in the fashion industry so I'm aware of color trends and all that fancy stuff, but really it usually comes down to what's

fun to play with. There is no formula. I think what colors would best help create the mood, attitude and atmosphere.

WHAT ARE YOUR PERSONAL FAVORITE EFFECTS, TYPO, TECHNIQUES AND PLUGINS?

I don't really use plugins, but I love playing with filters, contrast and saturation. I guess all the tools you would incorporate as a photographer, and lets not forget how wonderful camera RAW is.

HOW DO YOU DEFINE YOUR PERSONAL STYLE AND WHERE YOUR INSPIRATION COMES FROM?

Inspiration is everywhere,

from a sunset over a church that would make an amazing photo / design to a used copy of vice magazine in a friends washroom. I think keeping a rich life is ultra important for any creative profession, so getting immersed in life will help keep you inspired.

WHAT WAS YOUR FAVORITE WORKS AND CLIENTS?

It always changes, and perhaps when I've been immersed in certain roles for a while, like doing an illustration series, then a client/project that's totally different, like art directing a photoshot, then that project will then becomes my newest gem. Of course I'll say I love client who give the most creative boundaries, but it's also great to work with other art directors who are go-

ing to steer you in directions you may not have discovered yet.

WHAT PERSONAL EXPERIENCES HAVE INFLUENCED YOUR ART TO SWAY IN A CERTAIN DIRECTION?

I remember when Flash arrived in the spot light, it changes my approach to design in a big way. I was really centered on creating vivid flash sites with much animation. That soon shifted towards vector illustrations and characters for magazine work. Now I've been returning to doing more photography, which has changes my direction into more of a collage design style. As of late, I've been doing more drawing and painting, so we'll see how that influences my design in the near future.

WHAT PROJECTS ARE YOU CURRENTLY WORKING ON?

I'm working on a few local contracts, more so for friends that I know who are starting their own business. I'm also working on Intimissimi from Italy, and brushing up on some of my photography skills. I've recently hooked up with a fashion core based out of Sweden/UK. So hopefully more work based in Eurpoe within the fashion industry.

WHAT ARE YOUR FAVORITE TOOLS FOR DESIGNING?

My head, a glass or two of wine/whisky (bottles on some occasions) and endless supply of dark coffee.

DO YOU HAVE ANY PARTICULAR CAREER PLANS FOR THE FUTURE?

Living in Montreal means a usual transition due to the harsh winters. I'm thinking of heading over to Buenos Aires for the winter and experiencing the design culture in South America. As for work, who really knows, it's usually random and unpredictable. One thing about being an independent designer is that you have to be open to go where-ever your heart of work calls you.

THE CURRENT ISSUE IS "MESSAGE TO THE WORLD". WHAT COULD BE YOUR MESSAGE?

Do it cause you love it, and the rewards will be endless.

THANK YOU PAT!

URBANCOWBOYNET PATRICKBOYER

REVOLUTIONART - issue 10 Vasic Djordie - Serbia

REVOLUTIONART BAMBI

Name: Bambi

Occupation: Professional Body Piercer and Student of Politics Country: Offenbach, Germany Website: www.bambiland.net www.myspace.com/bambilovedoll

REVOLUTIONART BEVERLY

Name: Bevery McDonald Occupation: Model Country: San Diego, United States

REVOLUTIONART JESSICA

Name: Jessica Shroy Country: United States Website: www.myspace.com/jessangel2003 www.jessangel2003.deviantart.com

REVOLUTIONART TIANA

Name: Tiana Weaver

Country: United States - California Website: www.myspace.com/hermosatiana

REVOLUTIONART MISS CONDUCT

Name: Miss Conduct Country: United States Website: www.hell-kitten.com

BE A **REAL** MODEL FOR A **REAL** MAGAZINE

// You don't have to be an experienced model or have a perfect body to be a Revolutionart 's Model. Even if you're amateur it's fine. Just send your own beauty in revolutionary ways.

// Send the your images with the subject: "MODEL" to hola@publicistas.org at best quality sizes.

// Include credits from model and the photographer. Full names, country, email and website.

SEND YOUR BEST SHOOTS UNTIL FEBRUARY 15TH

REVOLUTION ART music

Do you have a music project? Send your name project, city, style, a picture and a direct link to hear you music to hola@publicistas.org with the subject "MUSIC".

Click on the images to hear the music:

NAKED BLOOM

City: Canada Style: Rock

Hear: www.myspace.com/nakedbloom

REIGN MAJOR

City: United States

Style: Rap/ Hip Hop / Soul

Hear: www.sonicbids.com/ReignMajor

AMY SINHA

City: South Wales, UK

Style: Hip Hop

Hear: www.myspace.com/amysinner

LA MANOLO GAL BAND

Country: Rosario, Argentina

Style : Alternative Rock

Hear: calesitadefantasmas.blogspot.com

FABS

Country: Perth, Scotland, UK

Style: Rock / Pop

Hear: www.myspace.com/fabsonline

TERRA NAOMI

City: United Kingdom

Style: Rock Pop

Hear: www.myspace.com/terranaom

TRIBALISTAS

City: Brazil

Style: Tribalism

Hear: www.myspace.com/ostribalistas

REVOLUTIONART W.T.F.

This space is available for comic illustrators, comediants and everyone who like to share some funny. Send your stuff with name and country to hola@publicistas.org with the subject "HUMOUR".

BLOODY MARY CHRISTMAS

CLICK THE VIDEO

MAKE YOUR OWN

FREE MERCHANDISE

1.-GO TO OUR WEBSITE AND DOWN-LOAD OUR ORIGINAL LOGO IN VEC-TOR FORMAT.

2.-USE YOUR POWERFUL MIND AND CREATE YOUR OWN REVOLUTIONART STUFF.

3.-SEND SOME PICTURES OF YOUR STUFF BEING USED AND WE WILL PUBLISH THEM!

WOHOOO

REVOLUTIONART

REVOLUTIONART INTERNATIONAL MAGAZINE

Frequency: Every two months

Price: FREE \$ 0

Estimated downloads per issue:

10,000

Estimated viral readers per issue:

34,000

Distribution: All the web

Readers origin:

1.Europe 30.4 %

2.South America 22.5%

3.Asia 12.2 %

4.USA and Canada 13.1 %

5.Centroamérica 9.1 %

6.Australia 3.4 %

7.Africa 2.5 %

others 3.7 %

(stats pounded from past Issues)

Promoted in AD festivals, magazines, blogs, podcasts and lot of alliances on Internet

PLACE YOUR AD HERE

hola@publicistas.org

www.gomedia.us/arsenal

REVOLUTIONARI

needs your help to still being FREE

. Talh about us in all forums.

. SHAFE THE MAGAINE WITH ALL YOUR FRIENDS.

. POST SOMETHING COOL about us in your blog, mypace, youtube, His, etc.

. IF YOU LIHE TO MAHE AN ACTICLE OF DO AN IMPERVIEW YOU'RE WELCOME!

.Become a media partner

HOLa@PUBLICISTAS.OFG

REVOLUTIONART HAS GOTANEW GROUP IN

http://www.flickr.com/groups/revolutionart

JUST FOR FUN...
UPLOAD SOMETHING COOL NOW

GET DRUKK THERE'S MORE REVOLUTIONART

HOW TO SEND YOUR ARTWORK

FOR:
THE:
SEDITION

REVOLUTIONART

// Send your artwork in high quality jpg with name country, e-mail, and website to hola@publicistas.org

// Size:

920 x 550 pixels (if artwork is horizontal)
460 x 550 pixels (if artwork is vertical)

// It could be computer generated, photo, hand • made draw, photomanipulation, vector, raster, • scanned or any image from your creativity related to the **next issue's theme.**

THIS IS THE NEXT THEME FOR...

REVOLUTIONART

Looking for the roots of the design. An acid and colorful travel for the disco era and funky 80's.

A physcodelic tour into the 70's revival style. From Starsky & Hutch to Andy Warhol.

Send your work until: February 15th 2008

REVOLUTIONART

© 2008 Publicistas.Org - REVOLUTIONART http://revolutionart.publicistas.org

Find us: http://revolutionart.publicistas.org
Say something: http://revolutionart-forum.publicistas.org
Write us: hola@publicistas.org