

UWAGA!


SQUARTET

At the beginning was the beginning,
and endless beginning of the primitive curse.
Being born barefoot.


I L'INFAME


II SQUARTA MANTRA


Jazz is a monster, a typhoon.


Its soul is wicked.
Its roots are in hell,
it speaks with fire
and dreams in heaven.

The word typhoon, used today in the Northwest Pacific, may be derived from Urdu, Persian and Arabic *tūfān* (توفان), which in turn originates from Greek *tuphōn* (Τυφών), a monster in Greek mythology responsible for hot winds.


The related Portuguese word *tufão*, used in Portuguese for typhoons, is also derived from Greek *tuphōn*.

III PERKY PAT

Sometimes, its flow is devastating,
it shows up like a big tit,
too big to suck on it.
But the sacred milk
is too addictive to resist.


Hurricane Flossie - August 11th, 2007


So beware, you can put on your sunglasses for the soul.

UWAGA!


You can scream, shout, cry, you'll be taken away.

BEWARE


Another theory is
that it may have
come from the
Chinese word
«dafeng»
台风
- literally huge
winds.

V IL PICCOLO SAMARITANO


One of the monster's tricks is to make you believe he can be nice, because you're a fool.

VI GLI UNDICI APOSTOLI


Please show some sympathy to the devils, sons and daughters of illusion and dance, of raw energy and bloody truth.

VII THE SAD STORY OF BLUEBIRD

New Orleans - Hurricane Katrina august 29th, 2005

Tragedy is like a sea of hope,
love like a deadly flood over the whole world.

VIII SEXY CAMORRA

The monster's wife is so pretty.
you'll be seduced, delighted, enlightened.
and then, she'll fuck you.


You'll try to resist, but it is hopeless,
everybody knows that the gods

don't care for humans.

They just impress them,
because they can't dance.


When you think you've defeated the monster,
that you're a kind of god, that your strength controls
your soul, that's when you lose.
Because the monster in you cannot be defeated,
it is the essence of your worthy life.

Look around,
your brothers
in disaster welcome you,
take your hand
for the last dance.

Cyclone

Hurricane

Typhoon


Uwaga! Beware is a Typhoon

concept: Fuz & Gogo - text: Alain Broders - music: Squartet

Paris, Rome October 2008

artwork Quartopiano - printed in Napoli (Maf) - October 2008

© Cover and Squarta Mantra Typhon - le Mercure des Philosophes, Della transmutazione metallica, Giovanni Battista Nazari, Brescia, 1589 - L'infame left: Sacred Egg of Heliopolis and Typhon's Egg from Bryant's Mythology, Vol. III, p. 62. - Perky Pat cover illustration of "My zdobywcy" (original title: "The Days Of Perky Pat") by Philip K. Dick, edition Prószyński i S-ka; 1999 typhoon from Wikipedia - Uwaga! left: detail from film cover of John Carpenter's "They Live", 1988; right: detail from the poster of "Invasion Of The Body Snatchers", 1956; artist concept of a cthulhu - Il piccolo samaritano Le bon Samaritain; Julius Schnorr Von Carosfeld, 1851-60 gravure extraite de "La Bible en images" - Gli undici apostoli Lernaean Hydra in a 16th-century german illustration (Wikipedia) - The sad story of bluebird photo by ianbandersen in picasaweb.google.com - Sexy Camorra Python Shoe by Brian Atwood - Fritto e Freddo Zeus and Typhon (Wikipedia) - Radau The 3 Storms, extract of a still from the film "Big Trouble in Little China", 1986

