
DIY / Underground
Skateparks

Richard Gilligan

PRESTEL
Munich • London • New York

“The last clear definite function of man – muscles aching to work,

minds aching to create beyond the single need – this is man. To build

a wall, to build a house, a dam, and in the wall and house and dam to put

something of Manself, and to Manself take back something of the wall,

the house, the dam; to take hard muscles from the lifting, to take

the clear lines and form from conceiving.”

John Steinbeck, The Grapes of Wrath

For Petria & Robyn

Texts

Plates

Acknowledgements

 11

23

 157

The thing about skateboarding, when you come to write

about it as I have often done, is that it is just not amenable

to words. Skateboarding is such a dynamic practice – full of

speeds and trajectories, twists and turns, shapes and slashes,

muscles and limbs – that it is almost impossible to conjure up

with the means of the static codes of texts, alphabets and

grammar. This is particularly so with the immaterial qualities

of skateboarding – and especially with its extraordinary sonic

extensions that resonate outwards in a staccato rhythm of

swishes, smashes and screeches, grinds, rasps and rumbles,

silences, shouts and suspensions – all of which elude the

capacity of words to reproduce this truly bodily and fleshy

explosion of energy.

Nor do photographs or even videos often fare much

better. Certainly photographs can record some of the

miraculous body moves and juxtapositions of limbs against

stone, while motor-drive sequences, double-exposures,

stroboscopic lighting and other advanced techniques can

help render the movement of skateboarding more visually

apparent. Video and film footage can similarly record what

is happening, and describe the vectors being followed and

the intricacies of the skater’s manoeuvres. But can they show

us what it is like to actually skate? Can they help us enter

directly into the fantastical space of body, skateboard and

terrain that the skateboarder produces when they travel over

the ground? Not really, no. They can excite us, stimulate

us and even allude to these experiences of skateboarding,

but in the end they leave us outside of the experience

of movement itself.

Another way, then, to enter into the world of

skateboarding is to leave this mobile space to one side,

and to move instead into another world apart– the world

of skateboarders’ attitudes, actions and productions beyond

the act of skateboarding itself. Here, in contrast to dynamism

and spatial vectors, we find a world of materials, people,

objects, contexts and times – a world apart which Richard

Gilligan enters into through this collection of photographs

of do-it-yourself skatepark construction, and which

so transports us into a kind of parallel world.

Occasionally, of course, we do see here a kind of energy,

in the occasional photograph of a skatepark facility actually

undergoing construction. And I particularly fascinate in

the photograph of a pool undergoing fabrication in Oxford,

partly because this is the city where I myself learned to skate

in the seventies, and I cannot help but wonder about its exact

location. But what we really see here is the oft-overlooked

process of actually building somewhere to skate, and here

is revealed not the shimmering white and picture-perfect

A World Apart

by Iain Borden

Iain Borden is Professor

of Architecture & Urban Culture

at the Bartlett School of Architecture,

UCL, and author of Skateboarding,

Space and the City: Architecture

and the Body (2001).

 11

UNVERKÄUFLICHE LESEPROBE

Richard Gilligan

DIY / UNDERGROUND SKATEPARKS

Gebundenes Buch mit Schutzumschlag, ca. 160 Seiten, 28,5x24,5
60 farbige Abbildungen
ISBN: 978-3-7913-4943-5

Prestel

Erscheinungstermin: Februar 2014

Aus der kalifornischen Surfer-Szene der 1960er-Jahre stammend, hat sich das Skaten, der
virtuose Umgang mit dem Holzbrett auf vier Rollen, weltweit verbreitet und die Mixtur aus Sport,
Mode, Musik und Lifestyle ist inzwischen wieder absolut im Kommen. Der irische Fotograf
Richard Gilligan hat vier Jahre lang Hotspots der Skater-Szene in Europa und den USA bereist
und legt eine beeindruckende Fotodokumentation vor. Sein Interesse galt ausschließlich den
von den Skatern selbst gebauten Anlagen. An den Rändern der großen Städte wie London,
Liverpool, New York, Berlin oder Hamburg haben sich die Skater in vernachlässigten öffentlichen
Räumen, unter Brücken, im Niemandsland zwischen Autobahnkreuzen und Gewerbegebieten,
zum Teil fantastische Landschaften für ihre Bewegung geschaffen. Die meisten dieser Anlagen
sind illegal und temporär, viele existieren bei Erscheinen des Bandes nicht mehr oder entstehen
an anderer Stelle neu.

http://www.randomhouse.de/book/edition.jsp?edi=423264

