

E-Book lesen Ayoade on Top

By Richard Ayoade


Books Details

Author : Richard Ayoade Pages : 256 pages Publisher : Faber
&Faber Language : eng ISBN-10 : 0571339131 ISBN-13 :
9780571339136

Books Descriptions

At last, the definitive book about perhaps the best cabin crew dramedy ever filmed: *View From the Top* starring Gwyneth Paltrow. In *Ayoade on Top*, Richard Ayoade, perhaps one of the most 'insubstantial' people of our age, takes us on a journey from Peckham to Paris by way of Nevada and other places we don't care about. It's a journey deep within, in a way that's respectful and non-invasive; a journey for which we will all pay a heavy price, even if you've waited for the smaller paperback edition. Ayoade argues for the canonisation of this brutal masterpiece, a film that celebrates capitalism in all its victimless glory; one we might imagine Donald Trump himself half-watching on his private jet's gold-plated flat screen while his other puffy eye scans the cabin for fresh, young prey."

You Can Get This Books By Click Link/Button In Below .


/

<https://inclledger.com/?book=0571339131>