

MARCO MICROBI

PROFILE

WEB:

<http://www.photphunk.com>

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

CONTACT:

microbi@micropix.de

COMPLETE REAL NAME:

Marco Reckmann

BIRTHDATE, NATIONALITY:

1971, German.

My top:

best party: sühkö at tresor, summer 1994 - tinnitus for days

best festival: wasted 1, early 2005 - more breakcore for the berlin crowd

best concert: offspring at conne island, early 90ies - first stagediving I ever saw

best demonstration: fuckparade 2001 - konsumgel, unpolitisch & gehorsam.

The following photographs of demonstrations were taken at the Fuckparade in Berlin during the last 10 years.

Las siguientes fotografías de manifestaciones fueron realizadas en el Fuckparade en Berlin durante los últimos 10 años.

"I totally agree with Neil Landstrum on: "Emotions are always connected with music because music is often a kind of answer to situations that are experienced and valued subjectively. For example various sounds, bass or heavy percussions can be an expression of individual humor or a certain kind of aggression." (Beam Me Up 4/1996) Because taking a picture for me is also an emotional moment. At the same time I always interpret and evaluate a certain situation. But finally it is my intention to make other people feel emotional by looking at my pictures. For me this often seems to be the magical moment that is hard to put into words. But it is also a moment that I am always looking for in every picture I take."

"Estoy totalmente de acuerdo con Neil Landstrum cuando dice: "Las emociones están siempre conectadas con la música, porque la música es a menudo una especie de respuesta a las situaciones que se experimentan y valoran de forma subjetiva. Por ejemplo, distintos sonidos, bajos o percusiones graves pueden ser una expresión particular de humor o de un cierto tipo de agresión." (Beam Me Up 4/1996) Porque al hacer una foto, para mí también es un momento emocional. Al mismo tiempo, siempre interpreto y valoro una situación determinada. Pero finalmente mi intención es hacer que otras personas se emocionen contemplando mis imágenes. Para mí, a menudo este parece ser el momento mágico que es difícil de expresar con palabras. Pero también es el momento que siempre busco en cada foto que disparo."

"Mis fotografías podrían sonar como el monstruo de 21 minutos de Sun Ra en Space is the Place".
"What can I say other than the music itself? Music?"
"Yes, to the ears that dare to hear, that dare to hear, that dare to hear.
Both the silence and the sound. Music?
Yes, the silence sound Duality necessity belongings.
Balance projection pointless cosmos nature.
Natural feeling-sensitivity. Dial point of vibration intensity.
Indicator express image expression.
Express Image expressions need necessity being.
Code alter otherness continuance... On.
On... On... On.
The music is in the world of words... On.."

"Mis fotografías podrían sonar como el monstruo de 21 minutos de Sun Ra en Space is the Place".
"¿Qué puedo decir que no sea la música en sí misma? Música?
Sí, para los oídos que se atreven a escuchar, que se atrevan a escuchar, que se atrevan a escuchar. Ambos, el silencio y el sonido. Música?
Sí, la Dualidad del silencio sonoro, necesidad merecida.
Equilibrio proyección sin sentido naturaleza del cosmos. Sensación de sensibilidad natural. Marca el grado de intensidad de las vibraciones.
Indicador expresa las expresiones de laImagen .
Expresa imagen expresiones necesidad necesitada.
Codifica alterar la continuidad alterada... On.
On... On... On.
La música está en el mundo de las palabras... On.."

"What I find interesting about taking pictures of live equipment is the blood, sweat and tears on the keyboards!"

"Lo que me atrae de hacer fotos de los equipos de directo es la sangre, el sudor y las lágrimas que quedan en los teclados!"

"You must hear the music and see the light to catch the very best moment of a party, you must respect the crowd and catch the vibe. Go dancing first! Use primes, go closer, use manual focus, and have fun!"

"I enjoy dancing and taking pictures, both at the same time. Jumping through the crowd with my camera! Dancing for hours with a camera in my hands, taking pictures without thinking, only by feeling. I lost some flashguns and had a broken lens in 10 years."

"Para capturar el mejor momento de una fiesta, tienes que escuchar la música y observar la luz, respetar a la masa y contagiate del rollo. Ir bailando primero! Usa primas, acércale, utiliza el enfoque manual, y diviértete!"

"Me la paso bien bailando y haciendo fotos, ambas a la vez. Saltando entre la multitud con mi cámara! Bailando durante horas con una cámara en mis manos, disparando sin pensar, solo por impulso. He perdido algunos disparadores de flash y he roto una lente en 10 años."

"I am not working on behalf of clients because I like the freedom of independent project work. Luckily my job as a designer gives me enough financial background to shoot only things that I am really interested in. Although I am not running a business as a photographer I'm receiving enquiries by music labels and bands. For example some of my photos are printed in various books as well as different booklets and magazines."

"No estoy trabajando para 'clientes' porque me gusta la libertad de trabajar en proyectos independientes. Afortunadamente mi trabajo como diseñador me da suficiente dinero como para tirar fotos sólo a cosas que realmente me interesan. Aunque no estoy utilizando la fotografía como un negocio, si que recibo encargos de sellos y grupos de música. Por ejemplo algunas de mis fotos se han publicado en diversos libros, así como distintos folletos y revistas."

