

REVOLUTIONART

INTERNATIONAL MAGAZINE
ISSUE # 4
January - February 2007

Published by: PUBLICISTAS.ORG

Creative Director: Nelson Medina

contact us: hola@publicistas.org

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

Floria Sigismondi works appears from Immune Copyright Die Gestalten Verlag 2006

Don't steal, be influenced and create!

We are always open for people who want to contribute to our magazine in many ways. The year 2006 has gone... If I tell you that 2007 will be better? will you believe me?

Perhaps for some of you it has been a good year and for the others, not.

But the important thing is what we are doing to make a better world and can live every year with emotion, energy and expectations.

Our next edition calls you to think to you about good vibrations. The next issue will be about "MUSIC, PEACE AND LOVE". And you're invited to slide in the mood with us and be happy.

...But now, I like to present DIRT, the dark edition of Revolutionart that includes an exclusive interview to the queen of the spooky videos: Floria Sigismondi. A great artist that like to share with us her history, creative process, and projects in process.

As always, many pages of colour are ready for your eyes. You have the revolution in your hands. The most viral magazine of graphic arts on the web.

Why do we have the power?

because we are spreading this magazine in all the communities of design. In the underground, and in the popular/fashionable.

The most influencial artists are here. The influencers and the influenced. And thousand of impressions and people reading THIS at the advertisement industry, film producers, designers, architects, plastic artists, rabbits, goblins and worms.

Now it's all yours!

Enjoy this Revolutionart my comrades! and have a Happy New Year!

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

REVOLUTIONART CONTRIBUTORS

Issue 4

Alone Iran Eirangraffiti@gmail.com www.kolahstudio.com/alone

Alvaro Sánchez Guatemala stateofshock69@hotmail.com

Ben Redmond USA bredmond@spymac.com

Bondine Aosta Italy Bondine@boNdine.it www.bondine.it

César Bolaños Spain cesar@hombrelogo.com www.hombrelogo.com

Daniel Caleb Gómez Saldívar Mexico caleb.gosa@gmail.com www.fotolog.com/dcaleb_gs Diego Ivan Calderón Colombia divanca@hotmail.com

Fernando Roncero Spain jaco_samsa@hotmail.com www.impracabeza.org

Floria Sigismondi Italy www.floriasigismondi.com

Guadalupe Hernández Argentina gualenchi@hotmail.com

Ivan Caputo
Italy
Ivan.kap@alice.it
www.kapcom.net

Juan Pablo Echeverry Colombia circularsur@hotmail.com

Javier Cadena Mexico youallijav@hotmail.com www.electri-k.tk Kristal Blanco Italy kristalblanco@libero.it

Lestat
Malaysia
lestat.underplanned@gmail.
com
www.mynameislestat.com

Mary Rasmussen USA maryinsnowboots@gmail.com www.maryandthehunted.com

Minerva Santamaría Spain minervasantamaria@yahoo.es Michal Jedinak Slovakia jedinec@gmail.com

Moyi China moyi_28@hotmail.com

Natalia Lee Argentina naty_hrog@hotmail.com

Nelson Medina Peru nelson@publicistas.org

Rhishikesh ghodke India ar.rhishi@rediffmail.com

Zion Ho Malaysia zionho@cology.ne

YOU CAN PARTICIPATE IN THE NEXT ISSUE!

HOW TO **PARTICIPATE** IN THE NEXT EDITION

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

// 950 x 550 pixels (if horizontal) 460 x 550 pixels (if vertical)

// Name, country, e-mail, and website.

// Send it in high quality jpg to hola@publicistas.org

// Send your coolest pieces of marketing campaigns, below the line, direct marketing, viral, above the line, promotional actions and creative ads.

// Add a little brief (maybe campaign objectives, idea, and results) and credits.

// Send it at any size in high quality jpg to hola@publicistas.org

OF THE REVOLUTION NEED YOUR SUPPORT TO FIGHT YOUTUBE, ETC ... AGAINST THE UNINSPIRED PEOPLE

- · PUT A LINK TO US IN YOUR WEBSITE
- TALK ABOUT US IN ALL FORUMS
- · SHARE THE MAGAZINE WITH ALL YOUR FRIENDS
- · POST SOMETHING COOL IN YOUR BLOG, MYSPACE,

YOUR TARGET IS OURS

WHY DO BUSINESS IN OTHER WAY?

REVOLUTIONART INTERNATIONAL MAGAZIN

Frequency: Every two months

Price: Free

Estimated downloads per issue: 9,000 Estimated readers per issue: 34,000

Readers origin

1.Europe 33.4 %
2.South America 28.5%
3.Asia 12.2 %
4.USA and Canada 11.1 %
5.Centroamérica 9.1 %
6.Australia 1.4 %
7.Africa 0.5 %
others 3.7 %

(stats pounded from Issues 1+2+3) Promoted in AD festivals, magazines, blogs, podcasts and lot of alliances on Internet

PLACE YOUR AD HERE hola@publicistas.org

HERE WE GO ...

REVOLUTIONART - issue 4 Zion Ho - Malaysia

REVOLUTIONART - issue 4 Lestat - Malaysia REVOLUTIONART - issue 4 Natalia Lee - Argentina

REVOLUTIONART - issue 4 Natalia Lee - Argentina REVOLUTIONART - issue 4 Natalia Lee - Argentina

Alvaro Sánchez - Guatemala **REVOLUTIONART** - issue 4

Alvaro Sánchez – Guatemala REVOLUTIONART - issue 4

REVOLUTIONART - issue 4 Bondine Aosta - Italy

REVOLUTIONART - issue 4 Nelson Medina - Perú

Diego Iván Calderón – Colombia

REVOLUTIONART - issue 4 Javier Cadena − Mexico

REVOLUTIONART - issue 4 Javier Cadena - Mexico

REVOLUTIONART - issue 4 Fernando Roncero - Spain

REVOLUTIONART - issue 4 Kristal Blanco - Italy

AGENCY PROFILE China

Radical8DesignStudio

No. 8 root meaning of the name comes from the concept of the 1980s, members of the team are born during this period. The root has the law on behalf of the life of our time. We live for operation over the world and this is no absolute freedom. The objective constraints of the largest self-fulfillment is strong. No. 8 root is a out unlimited repeater, as well as the expansion team, extending the concept of the host. In writing this endless calculation of our lives.

No. 8 root Design Studio was established in Tianjin in 2005, the team has absorbed designers since its establishment from Tianjin, Beijing, Shanghai, Xi'an and other areas to rally around a mixed team including designers, illustrator divisions, artists, video producers. Given the enthusiasm and creativity of the great visual aesthetic ideas together, in the continuing attempt to explore mutual exchanges, and promote the integration of the development work completed in all its forms. Committed to greater creative freedom of the non-commercial promotion, applied continuously to all forms of cooperation, publishing and display to promote its evolving entity and industrialization of the team.

Constantly rising tide of Chinese design flow, No. 8 root as a young team is willing to do the river into the sea, and we will draw more splendid future together.

ID: lans

BOLG: blog.sina.com.cn/u/1240294414 MSN: lanpeng2006@example.com E-MAIL: lanpeng2006@163.com

ID: nakata7

BOLG: nakata7n7.spaces.live.com MSN: n7@nakata7.comm E-MAIL: nakata7bao@yahoo.com.cn

ID: xipes

BOLG: blog.sina.com.cn/u/11722297 MSN: xipes@sina.com E-MAIL: xipes@sina.com

ID: 3dboy

BOLG: blog.sina.com.cn/u/1246708164

E-MAIL: cool_3dboy@yahoo.com.cn

ID: Waver_h

BOLG: wh-s.net hsdesign.cn

MSN:

E-MAIL: waver h@hotmail.com

ID: Half brick

BOLG: blog.sina.com.cn/u/1254334695

MSN:

E-MAIL: 36681396@qq.com

ID: Moyi

http://www.moyidesign.com MSN: design moyi@msn.com

E-MAIL: design. moyi@gmail.com

we tried to be best we tried to be human and we are now in

THE CONTEST OF

REVOLUTIONART - issue 4 Ivan Caputo - Italy

FLORIA SIGISMONDI

November 2006

Interview by : Nelson Medina nelson@publicistas.org

All Images by Floria Sigismondi from Immune Copyright Die Gestalten Verlag 2006

FLORIA SIGISMONDI

HOW DID YOU START MAKING VIDEOS?

I was a photographer when I became interested. I was drawn to movement and sound and was sick of shooting fashion and highlighting lapels and shoes. Music video were much more a platform to express myself, evoke a feeling, a mood...say something about the world I lived in.

"THE EARTH'S VAST SURROUNDINGS ARE FULL OF MANMADE INFECTIONS... GOOD AND BAD THESE INFECTIONS HAVE VIOLATED AND TRANSFORMED OUR BODIES AND SENSES IN ONE FORM OR ANOTHER...".

WHERE DOES YOUR VISUAL IMAGERY COME FROM AND WHY THE FLORIA'S WORLD IS SO DIFFERENT?

My subconscious...I'm also influenced by what preoccupies me at any given moment

sorts. I followed my gut and it lead me all the way through. I had no idea where it would take me, but at least I know it would be honest. If people didn't like it, that was okay, because that is how I saw things and what I felt strongly about. I really learned to trust my creative intuition.; to be bold and not water things down. I needed to convince Manson to use the dancers and to wear a bald cap but he eventually turned around and I think those things really took the video to a different level. Those things helped create this different world I wanted to paint.

I wanted to talk about a totalitarian society where people were being used. the dictator (the character Manson played) had a skin colored rubber coat that I designed where all the seems were stitched together like the skins of the people.

This is how the dictator got his strength. I wanted to use medical equipment to show the restraint and power the government has on us.

WERE YOU AFFECTED WITH THE CONTROVERSY AROUND MANSON'S IMAGE?

I was. I remember this was new...I was creating to satisfy myself and everyone went crazy. I was a bit shocke, but I always am because it seems so surreal that my work is viewed by so many people because my creative process is so insular.

HOW DOES YOUR CREATIVE PROCESS START WHEN YOU ARE SET TO MAKE A VIDEO?

I listen to the sona and over again until I don't hear it anymore and it becomes part of my subconscious. reality is when That and starts to bend

melt away and I begin to receive images.

WHAT ARE THE MAIN SOURCES OF INSPIRATION FOR YOUR WORK?

My life...decay...love and passion...anger... equality and destruction.

WHO ARE THE PEOPLE/ ARTISTS WHO INSPIRES YOU 2

At the moment filmmakers inspire me. Fellini, Passolini, Polanski, Tatophski, Russian animator.

WHAT'S YOUR FAVORITE MUSIC, FOOD AND PLACES TO TRAVEL?

Italian, I love going back to Italy. I was born there, but left when I was 2 yrs old. I remember collecting rusted pieces of mental and drawn to anything that was old and decaying.

Finally my family were able to afford to go back to Italy and I realized where my fascination stemmed from. Italv has so much History, so much of the ancient Rome is in ruins all around you. I really think this has become who I am...the old and the new clashing together. am interested in deconstruction in order to discover something new. I think I'm an experimentalist at heart.

WHICH ONE'S DO YOU CONSIDER YOUR BEST WORK OF ART SO FAR?

I'm most proud of
the Sigur Ros video
"Untitled".

WHAT DO YOU CONSIDER THAT YOU STILL HAVE TO LEARN?

A lot...I hope there is still lots to learn, creating would be so boring...if not technically than I hope tolearnmore about myself through my art. When I stop learning than it is time to die.

WHAT WILL BE THE NEXT STEPS ON FLORIA'S CAREER?

I am working on a couple of scripts which I will direct into feature films.

I REMEMBER THAT IN 1996
WERE ONLY TWO PAGES
ON INTERNET ABOUT
FLORIA SIGISMONDI:
YOUR OFFICIAL SITE
AND MY OLDER SITE
TALKING ABOUT YOUR
WORK. TODAY WE HAVE
HUNDREDS OF PAGES
TALKING ABOUT YOUR
ART. WHAT DO YOU
THINK ABOUT THIS AND

WHAT ARE YOUR THOUGHTS ABOUT THE FUTURE OF MANKIND BEING AFFECTED WITH ALL THESE TECHNOLOGY?

Thank you for being one of my first supporters. I think that it is wonderful that the world has become so small and that we can be influenced by someone across the world but there is something to be said about holding a book, something more tangible than through a backlit screen. It is magical to have your work travel while you crate more... it's like you give them life and now they become something else through the interactions of other people....if you affect someone, upset, disturb or touch someone... I think the piece takes all the reactions and makes it part of it's self. I consider them alive. I rarely like to look back at work once I've completed a piece.

TELL US ABOUT YOUR LAST BOOK: "IMMUNE". WHAT CAN FANS FIND INSIDE?

Where I think my first book Redemption was a look inside myself, I think Immune is a look at the outside and the world around me and how that has affected me. It is about life, war, biogenetic, and manipulated beings and some old rock and rollers for good measure.

IS THERE ANY OTHER PROJECT THAT YOU LIKE TO SHARE WITH THE READERS OF REVOLUTIONART?

I have just finished directing a music video for The Raconteurs, "Broken Boy Soldiers" and a Christina Aguilera video for "Hurt".

click here to watch a video from The Raconteurs by Floria Sigismondi

REVOLUTIONART - issue 4

By Floria Sigismondi from Immune Copyright Die Gestalten Verlag 2006

By Floria Sigismondi from Immune Copyright Die Gestalten Verlag 2006

REVOLUTIONART next theme:

Music, Peace and Love

"Love is like oxygen! Love lift us up where we belong! All you need is love!" ...and the music moves the world.

Mix it with a peaceful environment and we have the next issue of REVOLUTIONART!

Send your work until: February 15th 2007

The End

REVOLUTIONART

(c) 2007 Publicistas.Org - REVOLUTIONART
http://revolutionart.publicistas.org

