

Ale Rimoldi
<http://graphicslab.org>

Libre Graphics

Tools

Your tools

Community

Use it!

Tools

Picture editor [Gimp](#) [Seashore](#)

Painting [Mypaint](#) [Krita](#)

Photo management [Hugin](#) [Phatch](#)

Vector graphics [Inkscape](#) [OODraw](#)

Desktop publishing [Scribus](#) [Laidout](#) [Latex](#)

3D [Blender](#)

Video [Pitivi](#) [Kdenlive](#) [Cinelerra](#) [Openshot](#) [SlowmoVideo](#)

Animation [Synfig](#) [Toonloop](#)

Picture editor Gimp

Photo retouching
Web graphics
Photomontages

Seashore → Mac // Darktable → Ubuntu

Painting Mypaint

Painting with a tablet
Concentrating on the task
Powerfull brush engine
Lively community

Photo management Phatch

Graphically
Batch
Photo

Hugin → Panorama photo sticher

Vector graphics

Inkscape

Pleasant to use

SVG

Cool

... a bit unreliable...

OO Draw → good choice for simple tasks

Desktop publishing Scribus

Powerfull
Friendly but cramped
Boring
... my pet project...

Laidout → a crazy laboratory // Latex → not too old to die

3D Blender

Animation
Rendering
Modelling

The excellence of libre graphics

Video Pitivi

Simple video editor
Needs some care

Abundance vs. Quality? // Tied to specific systems

Animation Toonloop

Stop motion
Performances
MIDI
Minimalistic

Your tools...

reclaim
your
tools

Access to the tools for the digital world

Community...

<http://libregraphicsworld.org>

<http://graphicsplanet.org>

<http://libregraphicsmag.com>

<http://libregraphicsmeeting.org>

<http://goto10.org/make-art-festival/>

<http://afgral.org>

Community...

... in Switzerland

Grafiklabor > Greyscalepress > MyPaint > Slowmo Video

Use it! Le Tigre

CALI FOR NIENNE GIRATION

des colliers en toc
laissés pour compte

Il est tout dans cette chambre permettait d'obtenir un
grand plaisir dans un restaurant dont j'ai oublié le nom
pour des raisons évidentes. Je me souviens d'avoir commandé
un steak avec des légumes et un hamburger, alors que
j'étais d'habitude plus sage.

nous sommes passés devant l'emblème du Circus Circus
un clown blanc et obscur avec une petite tache rouge
volontaire au niveau de l'aine;

et nous étions arrivés sur le Strip, l'avenue principale de
Las Vegas. Nous avons aperçu le Riviera, bâti avec l'argent
de la drogue, du meurtre et de la prostitution

comme tout le reste ici, et il faisait tellement chaud, le
soir était tellement sec. J'ai été tellement ébloui par les
lumières dans la grande que nous devions cligner des yeux vo-
lontairement et régulièrement pour les maintenir. Les
strutteurs qui se penchaient sur les tables nous ont
présenté de la nourriture.

Aux heures d'été, les températures sont élevées, et il est
très agréable de se rafraîchir avec un verre de
bière. Il y a aussi un grand choix de restaurants et de
bars. Les prix sont généralement élevés, mais il y a
toujours des options plus abordables. Les boissons
sont délicieuses, et les services sont excellents.
C'est un endroit idéal pour passer un bon moment.

ce papier peint merdique

ces lustres

Premierer dimanche du mois

Grafiklabor

Dock 18

Ale Rimoldi

Rote Fabrik

ale@ideale.ch

Zurich

<http://graphicslab.org>