

BRAS

01

72 DPI MAGAZINE

ISSUE: 01 of 12
DATE: 08-JULY-2001

THEME for this Issue: BEAST®

PUBLISHED+
DESIGN+
COPYRIGHT
2001
BY

THS

THOMAS SCHOSTOK in cOOporation with STEFAN CLAUDIUS
BEAST@THS.NU <www.phantompower.de>

>>>> WWW.THS.NU/BEAST/
No Reproducing without permission!

no banner

no sponsors

no ads

no awards

COLLECTORS

L
copyrights
in the
works of art
compiled
herein reside
with the
individual
artists. The
works may
not be
copied,
published or
distributed
without the
artist's
permission.

BEAST uses pictures and illustrations stolen
from different sources.

~~SEX~~

magazine

b7c

X

nice

artISTS + COPYRIGHT IN THIS ISSUE:

- PAGE 05/21 Paul Drihan
www.studiovoodoo.com
- PAGE 07 Michelle Wirtz
www.digitalpionees.de
- PAGE 08 Oli Goldsmith
www.backyardcircus.com
- PAGE 09 Bard Hole Standal
www.purified.org
- PAGE 12 Helge Barske
www.barske.com
- PAGE 14 Signalgrau
www.signalgrau.de
- PAGE 16/17 Frank Werner
www.fw27.com
- PAGE 18 Daniel Motta Carvalho
www.against.com.br
- PAGE 20 Stefan Claudio
www.phantompower.de
- PAGE 24 Chris Dame
www.thefake.com
- PAGE 25 [Text:] Nannette Römer
nannette_roemer@web.de
[Design:] Stefan Claudio
- PAGE 27 Fabio Thiele
www.subsoil.de

NO CONTENT
NO SPONSORS
NO ADS
NO AWARDS

NOT SELECTED FOR TYPOGRAPHIC EXCELLENCE

An idea is something you have;
an ideology is something that has you.
—Morris Berman

WHAT IF IDEAS WERE VIRUSES?

What if ideas were viruses?

Consider the T-phage virus. A T-phage cannot replicate itself; it reproduces by hijacking the DNA of a bacterium, forcing its host to make millions of copies of the phage. Similarly, an idea can parasitically infect your mind and alter your behavior, causing you to want to tell your friends about the idea, thus exposing them to the idea.

virus. Any idea which does this is called a "meme" (pronounced 'meem').

Unlike a virus, which is encoded in DNA molecule

a meme is nothing more than a pattern of information, one that happens

to have evolved a form In which induces people to repeat that pattern. Typical memes include

individual slogans, ideas, catch-phrases, melodies, icons, inventions, and fashions. It may sound a bit sinister, this idea that

people are hosts for mind-altering strings of symbols, but in fact this is all about.

As a species, we have co-evolved with our memes. Just might leap off the cliff and...

Imagine a group of early Homo Sapiens in the Late Pleistocene epoch. They've recently arrived

with the latest high-tech hand axes and are trying to show their Homo

Erectus neighbours how to make them. Those who

can't get their heads around the new meme will be at a disadvantage and will be out-evolved by their

smarter cousins. Meanwhile, the memes themselves are evolving, just whether memes can be considered true "life forms" or not is a

topic of some debate, but this is irrelevant: they behave in a way similar to life

memes, allowing us to combine the analytical techniques of epidemiology,

evolutionary science, immunology, linguistics, and semiotics, into an effective system known as "memetics." Rather than debate the inherent

"truth" or lack of "truth" of an idea, memetics is largely concerned with how that idea gets itself replicated.

Memetics is vital to the understanding of cults, ideologies, and marketing campaigns of all kinds, and it can help to provide immunity from dangerous information-contagions. You should be aware, for instance, that you just been exposed to the Meta-meme, the meme about memes...

Glenn Grant, Memeticist
from *A Memetic Lexicon*

©[Share-Right (S), 1990, by Glenn Grant, PO Box 36 Station H, Montreal, Quebec, H3C 2K5. (You may reproduce this text, only if your recipients may also reproduce it, you do not change it, and you include this notice)]

TUNIS / NAVIGATOR

SLIP AWAY TO TUNIS: CRUISE THE SIGHTS WITH
AS YOUR GUIDE

HIGH AND MIGHTY

7

8

9

Soon, minor details will be finished and the city will be a Mecca for new-money Mahtosi and a bastion of the bourgeoisie. The cost and when it will be finished is a mystery. What is certain is that the rich want to play, and the wannabes play too. Possibilities are dotted with castles built by offbeat architect Lamont Young and mock-Gothic castles built by offbeat architect Lamont Young. Like many things in Naples, there are at least two versions of every story.

ALGERIA

Bleeding

See it. Buy it. Build it.

BOOKS

www.tunisia
Information o
Essential Tu
Cadogan Gu

COMMU

The Code for

EMERGE

police 197 / 1

AIRLINE

Tunisair
Air France
Lufthansa
Swissair
Alitalia
British Airw

Illustrator R

gern hört das und sieht
wie der der Weib wann
Sich selbst drin finden kann
dem manches langst vergangene
GLÜCK ruft es Kind

Lissy Schaper

Watschleinen Mädchen singen,
Wenn sie tanzen. Sind EIN Paar Verliebte die
sich REIMEN. In so einer Bissig süßen Kleid
Weise die ganz leise in das ~~herz~~ ^{PUMME} Herz sich ^{stieff}
Alte Worte sind von Liebe und Freude sein.
Doch sie werden immer WIEDER SCHÖN und NELSE
Vankbar bist auch DU den STRASSENmusik
Wem er eins von DEINEN Lieblingsliedern sprech

you better run.

88

**I AM
THE ALPHA**
I AM BIRTH
PURITY & ORDER
I AM THE
PRISTINE
I AM MAN

**I AM
THE HYPERD**
I AM IN FLUX
I AM NOT I
I AM THE
HALFLING

**I AM
THE OMEGA**
I AM CORRUPTION
DISEASE &
CHAOS
I AM THE HEART
OF EVIL
I AM THE BEAST

BEAST
[METAMORPHOSIS]
THE PURIFIED.ORG

earworm: „A tune or melody which infects a population rapidly.“

a hit song. (Such as: „Don't Worry, Be Happy“.) (f. German, *ohrwurm*=earworm.)

eyeworm: „A picture or style which infects a population rapidly.“

(Such as: „Gründel“) (f. German, *augenwurm*=eyeworm.)

eyeworm

look in the head.

SUGGERS

think that a

THE BEAST HAS ARisen
ALL SINS ARE FORGIVEN
YEAH IN THE BELLY OF THE BEAST
I SHALL BE RELEASED

Kef

HOTEL HEAT

Hot Patootie

My head used to swim
from the perfume I
smelled.
My hands kind of
fumbled with her white
plastic belt.
I'd taste her baby pink
lipstick and that's when I'd melt
And she'd whisper in my ear tonight
she really was mine.
Get back in front, put some hair oil

Buddy Holly was singing his very last song.
With your arms around your girl you'd try to sing along.
It felt pretty good. Woo You really had a good time.
Hot patootie, bless my soul, I really love that rock'n roll.
It felt pretty good. Woo
Hot patootie, bless my soul, I really love that
rock'n roll.

Oster nach Akten und Gesetzen

Digitized by srujanika@gmail.com

More than 7,400 women were raped by men in the year 2000. Over 15,500 kids were forced to sexual activities with adults.*

		2000	1999	2000/99	%	2000	1999
1000	Statuten gegen die sexuelle Selbstbestimmung davon:	52 093	51 492	+621	+1,2	74,8	73,2
1119	Vergewaltigung und sexuelle Nötigung (§ 177 Abs. 2, 3 und 4, § 178 StGB)	7 499	7 685	-186	-0,9	79,7	79,0
1120	sexuelle sexuelle Nötigung (§ 177 Abs. 1 und 5 StGB)	5 399	5 495	-96	-1,7	74,3	73,2
1130	sexueller Missbrauch von Schutzbedürftigen pp. unter Ausnutzung einer Amtsstellung oder eines Vertrauensverhältnisses	1 870	2 138	-268	-12,5	95,1	93,7
1210	sexueller Missbrauch von Kindern ausgewollte Entzüge zur sexuellen Selbstbestimmung	15 581	15 279	+302	+2,0	74,4	72,4
1320	Exhibitionistische Handlungen und Zerlegung & Berührungs-Anstiftung	3 489	10 029	-6540	-65,4	48,9	48,0
1433	Sexualverstöße auf den Mannesappell (§ 176 Abs. 5 StGB)	1 379	1 784	-405	-22,4	82,5	88,5
1540	Menschenhandel (§ 177 Abs. 1 StGB) und Sexualverstöße auf den Frauensappell (§ 176 Abs. 5 StGB)	1 009	1 069	-57	-5,3	80,0	80,0

→ länger dauernde und schwere Rücken-
schmerzen (3,3 und 4, 17a, 36a)

600 km entfernt am Industriestrand der Polizei kommt ein blauer Hubschrauber mit einem Piloten und einer Person an Bord an. Sie sind in Uniform, der Pilot ist ein Mann und die Person eine Frau.
Sie fliegen über den Strand und landen auf dem Sand. Die Frau spricht mit dem Piloten und schreibt etwas in einen kleinen Notizblock. Der Pilot steigt aus und geht zu einer weißen Busse, die vor dem Strand steht. Dieser Bus ist ein Polizeibus für die Küstenwache. Er hat einen blauen Balken an der Seite mit der Aufschrift 'POLIZEI'.
Der Pilot geht zu dem Bus und spricht mit dem Fahrer. Der Fahrer nickt und lädt den Piloten und die Frau in den Bus ein. Der Pilot geht zurück zum Hubschrauber und steigt wieder hinein. Die Frau bleibt im Bus und schaut durch das Fenster auf den Strand. Sie trägt eine weiße Bluse und eine dunkle Hose. Sie hat braune Haare und sieht aus wie eine Polizistin.

BEAST

you can't say no to the beauty and the

something's the key
there's still litter in the air
protest on the wind
someone else inside me
someone could get skinned, how?
my-my
someone fetch a priest
you can't say no to the beauty and the beast
darling

my-my
you can't say no to the beauty and the beast
(liebling)
my-my
you can't say no to the beauty and the beast

i wanted to believe me
i wanted to be good
i wanted no distractions
~~like every good boy should~~

nothing will corrupt us
nothing will compete

You can't say no
to the beauty and

BEAST

my
my
my-my

~~words and music by David Bowie.~~

бeast me, ба6v

ART IS INCELLY
MATERIAL. IT SHOWS YOU WHAT
YOU SEE. IT'S NOT IN
HABITS. IT IS ART. NOT
SEND YOU A POSTCARD WITH MY
YOU MAKE VITS. SICK!
IT WILL UP! THIS IS ART.
YOU WORK SICKS. I HATE
GONZO (A LITTLE) IN LARVEKS.
ISAW YOUR WORK TODAY AT THE
DEAR MR. THIS

45136 ESSEN
GERMANY
DINNENDATHSTADT
THOMAS SCHUDER
THE 3

You were somewhere in Spain and I wanted to visit you by car. As I reached the suburbs of an unknown town I became aware of the fact that I had lost my way and had no idea where to go. I called you up to get a route-description and you said: Take the R4 to Paris over Sevilla and then to... I drove on, didn't find the R4 and called you again. You became angry, said I should stay away if I wasn't able to find the way on my own and that we wouldn't have enough time for us anyway. I agreed because I had no sleeping-bag.

Bottles rattled in the car and I drove through this foreign city with tears in my eyes and accidentally on the wrong lane of the autobahn. The marks were red and glistered because of the tears.

Without giving me the opportunity to say a word, the police stopped me and made me pay 350 DM. I tried to defend myself and explained that I was jobless and had no money. In consequence they started to search my car for drugs. Test for alcohol. I addressed to the policewoman that hold me to keep me from fleeing and tried to convince her that she should have mercy because my boyfriend had just split up, but she had not. Instead I had the impression that she didn't even listen. She said: "that happens every day, we can't care for that, especially not if you're jobless." I kept quiet. "Your crime is unforgivable" kept quiet and cars passed by at speed.

An awful dream and I'm glad that now I'm awake and can drink coffee.

The woman who stopped me
Die Polizei hat mich gestoppt und ohne mich zu Wort kommen zu lassen, 350 DM von mir gefordert. Ich wehrte mich, sagte, dass ich arbeitslos sei und das Gelöhn nicht hätte, daraufhin haben sie das Auto zerlegt und nach Drogen gesucht. Ich musste plasen. Der Polizist ist die aussah wie die Tramperin, die ich gestern mitgenommen habe, sagte ich, während sie mich festhielt, damit ich nicht abhauen konnte, dass man Verständnis haben müsste mit mir, da mein Freund gerade Schluss gemacht habe. Verständnis hatte sich nicht, auch hatte ich den Eindruck, dass sie mir nicht zuhört.

Sie sagte: "Das passiert täglich, darauf können man keine Rücksicht nehmen, erst reche nicht bei einer Arbeitslosen." Ich schwieg.

"ihr Verbrechen ist untragbar" Ich schwieg und Autos rasten an mir vorbei. Ich schaute Ende und dachte, dass ich jetzt wach bin und Kaffee trinken kann

geöffnet Mittwoch

so wie

vom 20.09.2001 und Jan. 2001

Du warst irgendwo in Spanien und ich wollte mit dem Auto zu dir fahren. Ich war schon auf dem Stadtring einer mir unbekannten und fernen Stadt, als ich bemerkte, dass ich ja gar nicht weiß, wie ich fahren muss. Ich habe dich angerufen, damit du mir eine Wegbeschreibung gibst.

Du sagtest: erst auf die R4, dann fuhr weiter, fand die R4 aber nicht und rief dich noch mal an. Du sagtest du wütend, dass ich wegbleiben sollte, weil ich den Weg nicht alleine finde und wir auch nicht genug Zeit für uns hätten.

Und ich sagte, Ja, ich verstehe, ich habe auch gar keinen Schlafsack. Im Auto klapperten Flaschen und ich fuhr mit Tränen in den Augen durch diese fremde Stadt, habe nicht gemerkt, dass ich falsch auf eine Autobahn auffuhr. Die

Richtungsmarkierungen waren in rot auf die Straßen gemalt und glänzten leuchtend durch die

Tränen in meinen Augen.

Die Polizei hat mich gestoppt und ohne mich zu Wort kommen zu lassen, 350 DM von mir gefordert. Ich wehrte mich, sagte, dass ich arbeitslos sei und das Gelöhn nicht hätte, daraufhin haben sie das Auto zerlegt und nach Drogen gesucht. Ich musste plasen. Der Polizist ist die aussah wie die Tramperin, die ich gestern mitgenommen habe, sagte ich, während sie mich festhielt, damit ich nicht abhauen konnte, dass man Verständnis haben müsste mit mir, da mein Freund gerade Schluss gemacht habe.

Verständnis hatte sich nicht, auch hatte ich den Eindruck, dass sie mir nicht zuhört.

Ich schwieg und Autos rasten an mir vorbei. Ich schaute Ende und dachte, dass ich jetzt wach bin und Kaffee trinken kann

KEEP DRY

KEEP DRY
GLASS WARE

FRAGILE

HANDLE WITH CARE

SUCCESS IS
a Confession
REALITY

Copyright 2002

Our children inherit more
than our genes, but beliefs
and mistakes. What choice
will you inherit? What inherent
choice will you choose?
SIN vs. SUCCESS

This 6 month human fetus is between one-half and
one-third its actual size. Body is now more pro-
portionate to head. Photography by F.W. Schmidt.

HOW

How are ya fixed for moonlight? How are ya fixed for stars? How are you fixed for kissin'? While we listen to soft guitars?
How are ya fixed for someone to watch the rain with? To stroll down the lane with for someone to just go a little insane with?

B

How are you fixed for mem'ries? Mem'ries that shine so bright? If we let fancy take us, We could make us a few tonight!
How are ya fixed for someone who'll fit your arms like a glove? Hey, tell me, baby, how are you fixed for love?

HOW ARE YOU FIXED FOR LOVE

How are ya fixed for kissin' while we dig those wild guitars? How are ya fixed for someone to sit and tan with?
To worry and plan with? For someone to dine right from out of a can with?

How are ya fixed for mem'ries, mem'ries that you bring?
How are ya fixed for someone who'll fit your love just above
Tell me baby, how are you fixed for? Tell me, baby, how are you fixed for love?

we set Cupid rack up, we could knock us a few tonight
tell me, baby how are you fixed for love?

You make me feel so yang

parti

Hase

Der Hase sitzt freudestrahlend im Schaukelstuhl. Hereinkommt Gott verkleidet als Tod und will dem Hasen das Fell bürsten. Bürsten mochte der Hase noch nie und jetzt erst recht nicht, wo der Tod ihm das Fell bürstet. Dem Hasen fällt auf, dass er dem Tod nicht einmal was zu trinken anbieten kann, auch keine Sitzgelegenheit, hat ja nur den Schaukelstuhl,

doch das Freudestrahlen ist ihm vergangen.

Der Tod hat jetzt auch genug vom Fellbüsten und sagt zum Hasen: Dein Fell ist hübsch und glatt und der Hase denkt, dann geh doch bitte gleich wieder, doch er sagt das nicht, weil er schließlich den Tod vor Augen und in seinem Einzimmerapartment hat, und der ist ja dann doch wirklich ne Respektsperson und bietet dem seinen einzigen

Schaukelstuhl an. Gott kann sich in seiner albernen Verkleidung wegen der Sense gar nicht setzen ohne was kaputt zu machen und zieht sich aus. Als Gott dann nackt ist, merkt auch der Hase, daß das gar nicht der Tod war, der da reinkam, sondern nur ein alter Mann, der splitterfasernackt im Schaukelstuhl hockt, die Knie anzieht und schüchtern die Hände auf seine Fußzehen legt, weil die Nägel ungeschnitten sind. Gott fängt dann an, ein paar Geschichten aus dem Leben zu erzählen und der Hase spitzt seine Ohren.

DO YOU LIKE YOUR JOB?

UNO

BEAST