

ONO ARTE CONTEMPORANEA
VIA SANTA MARGHERITA 10 | 40123 BOLOGNA | +39 051 262465

Madonna liberaci da Putin Le Pussy Riot scuotono la Russia (e non solo)

Venerdì 24 ottobre | ore 19.00
via santa margherita, 10 | bologna
www.onoarte.com

ONO Arte Contemporanea presenta *Madonna liberaci da Putin - le Pussy Riot scuotono la Russia (e non solo)*, Vololibero, 2014, alla presenza di uno dei curatori Daniele Paletta in conversazione con Antonia Peressoni (Irma Records).

Il libro racconta per la prima volta un fenomeno come quello delle Pussy Riot dalla loro nascita sino al momento di andare in stampa. Da allora molto altro è successo. Così leggere gli eventi alla luce di quanto raccontato nel libro permette una visione diversa e più puntuale dei fatti. Il testo analizza il fenomeno e il grande fermento che ruota intorno a queste bad girls, e lo fa anche attraverso l'esclusiva traduzione dei testi a cura di un madrelingua russo per la prima volta riportati in italiano. L'autore per sua precisa volontà, rimarrà nel più completo anonimato, e ha scelto il suo pseudonimo Andrea Vania unendo nomi che possono essere sia maschili che femminili, in un giocare con gli stereotipi di genere che anche le Pussy Riot apprezzeranno.

Le Pussy Riot sono un collettivo riot girl e punk rock russo, femminista e politicamente impegnato. Sono finite al centro dell'attenzione perché tre di loro sono state condannate e messe in carcere dopo aver cantato una "preghiera anti-Putin" nella cattedrale di Cristo Salvatore nella capitale russa. La Chiesa ortodossa russa ha giocato un ruolo nella carcerazione delle Pussy Riot nel 2012. Lo ha dichiarato una delle ragazze della band, Marija Alëhina, in una conferenza stampa a Mosca dopo la loro liberazione, grazie all'amnistia promulgata dal presidente Vladimir Putin. "Vogliamo continuare a fare ciò per cui siamo finite in prigione. Vogliamo come prima cosa cacciare il presidente russo Vladimir Putin. Al suo posto mi piacerebbe molto invitare Mikhail Khodorkovski". Lo ha detto Nadežda Tolokonnikova alla conferenza stampa a Mosca, insieme all'altro membro delle Pussy Riot Marija Alëhina, le due "graziate" da Putin dopo una lunga e dura detenzione nelle prigioni russe.

Daniele Paletta collabora con "Alias" de "Il Manifesto" e con altre testate, prima di iniziare a lavorare come booking agent per diversi musicisti italiani e stranieri. Conduce il programma "Bequadro" su Radio Città del Capo. Per Vololibero ha scritto "Stelle deboli. La storia di Sid Vicious e Nancy Spungen" (2014).

Antonia Peressoni è fondatrice dell'Indie Pride, collettivo di etichette, artisti e addetti ai lavori della scena musicale contro l'omofobia.