


MI RISVEGLIO LA MATTINA
E SONO SOLO.

POCA VOGLIA DI FARE
COLAZIONE. IN FONDO
È UNA MATTINA
COME TANTE ALTRE.


A FEDRA LA MATTINA
PIACE GIRARE PER CASA
CON LA MIA MAGLIETTA
AZZURRA. CI DORME.
SE LA TOGLIE QUANDO
DEVE USCIRE.


SPESSO FACCIAMO
COLAZIONE INSIEME.

POI ESCE E SE NE
VA AL POLITECNICO.


MOLTE VOLTE
MI RACCONTA
CHE NON
LE PIACCIONO
LE LEZIONI
E IN GENERALE
L'UNIVERSITÀ.

5 BISCOTTI
INTEGRALI
SOLTANTO.
FEDRA
SEGUE
SEMPRE
QUELLO CHE
SCRIVONO
DIETRO LE
CONFEZIONE
DEI BISCOTTI.


TROVA STUPIDO ANCHE IL NOME
DELLA SUA FACOLTÀ:
"DESIGN DELLA COMUNICAZIONE".
DICE CHE LA PAROLA DESIGN È
ABUSATA. COME SI FA A DISEGNARE
UNA COMUNICAZIONE?

DICE CHE È PIENO
DI ESAMI DI GRUPPO.
CHE SONO UNA MERDA.
UNO FA TUTTO
IL LAVORO E GLI ALTRI
VANNO IN VACANZA.


ALLA MOSTRA DI MUNARI ALLA
ROTONDA DELLA BESANA C'ERA
QUESTO FOGLIO DATILOSCRITTO.

CON TUTTI GLI ERRORI
DI BATTITURA CANCELLATI
CON LA SCOLORINA.

OGGI SAREBBE IMPOSSIBILE
CON WORD E PHOTOSHOP.

ERA IN FONDO A QUESTO
CORRIDOIO. UNA PARETE SEMPLICE,
CON UNA CORNICE SEMPLICE.

MI AVEVA COLPITO PIÙ DI TUTTO
IL RESTO CHE, TRA L'ALTRO,
GIÀ CONOSCEVO O AVEVO VISTO.


ERA UNA SPECIE DI "MANIFESTO"
SUL LAVORO COLLETTIVO. COME
DOVREBBE ESSERE MOTIVATO
SIN DALLA PRIMA INFANZIA.

COME FAR LAVORARE
INSIEME I BAMBINI
GIÀ DALL'ASILO.

TUTTI DOVEVANO
COLLABORARE
SECONDO
LE PROPRIE
CAPACITÀ
E ABILITÀ A
UN PROGETTO
COMUNE.

UN INSEGNAMENTO CHE
AVREBBE MIGLIORATO
LA VITA NELLA SOCIETÀ
DEL FUTURO.


FEDRA MI
RACCONTA
L'ESATTO
CONTRARIO.

UNA VOLTA È TORNATA A CASA
INCAZZATA NERA. GLI ALTRI
STUDENTI AVEVANO BOCCIATO
TUTTE LE SUE MODIFICHE.


GLI ESAMI DI GRUPPO PUNTANO
AL "RIBASSO". LEI VORREBBE
FARE DI PIÙ, MA IN UN LAVORO
DI GRUPPO NON SI DEVE
RICONOSCERE UNA PERSONA
PIÙ DI UN'ALTRA. DEVI
METTERE LO STESSO IMPEGNO
CHE METTONO GLI ALTRI.

TI SPINGONO ALLA "MEDIA".
TI SPINGONO ALLA MEDIOCRITÀ.


DRIIINN!!

DRIIINN!!

