
Il	
  Gambero	
  Narratore	
  –	
  seconda	
  stagione	
  –	
  episodio	
  1	
  
	
  
Il	
   gruppo	
   dei	
   Gamberetti	
   si	
   è	
   riunito	
   venerdì	
   28	
   novembre	
   2014	
   a	
   casa	
   di	
   Valeria	
  
Azzolini.	
  Erano	
  presenti:	
  Anna	
  Iacovelli	
  (AI),	
  Daniela	
  Olmo	
  (DO),	
  Giorgio	
  Ceradelli	
  (GC),	
  
Lisa	
  Gino	
  (LG),	
  Paolo	
  Vinçon	
  (PV),	
  Stefano	
  Pandolfini	
  (SP),	
  Valeria	
  Azzolini	
  (VA).	
  Il	
  tema	
  
affrontato	
  è	
  stato	
  «La	
  raccomandazione».	
  Tra	
  i	
  sette	
  racconti	
  composti,	
  abbiamo	
  scelto	
  
questo.	
  
	
  
	
  
LA	
  RACCOMANDAZIONE 
 
SITUAZIONE	
  INIZIALE	
  (AI) 
Pensavo	
   fosse	
  un’allucinazione	
  da	
  LSD:	
  mia	
  nonna	
  che	
  mi	
  diceva	
  di	
  avermi	
   iscritto	
  al	
  
concorso	
  per	
  vigile	
  urbano!	
  Pensai	
  ai	
  Village	
  People:	
   forse	
  bisognava	
   fare	
  un	
   remake	
  
con	
  un	
  vigile	
  al	
  posto	
  del	
  poliziotto.	
  E	
   invece	
  no,	
   lei	
  mi	
  aveva	
   iscritto	
  a	
  quel	
  cazzo	
  di	
  
concorso	
  e	
  non	
  avevo	
  la	
  forza	
  di	
  dirle	
  che	
  non	
  potevo	
  farcela.	
   
 
COMPLICAZIONE	
  (SP) 
«Vigile	
  urbanooo?	
  Perché	
  nonna,	
  perché?».	
  Non	
  poteva	
  fare	
  come	
  tutte	
  le	
  nonne	
  del	
  
mondo	
  e	
  farmi	
  le	
  lasagne	
  con	
  il	
  ragù?	
  Che	
  poi	
  dico:	
  a	
  me,	
  il	
  vigile	
  urbano	
  mi	
  sta	
  già	
  sul	
  
culo	
  come	
  concetto,	
  porca	
  di	
  quella	
  puttana.	
  Dovevo	
  pensare,	
  dovevo	
  uscire	
  da	
  quella	
  
situazione	
  così	
  abilmente	
  pilotata	
  dalla	
  vecchia.	
  Poi,	
  all’improvviso,	
  ecco	
  la	
  soluzione… 
 
ROVESCIAMENTO	
  (LG) 
Quel	
  concorso	
  non	
  mi	
  interessava	
  proprio.	
  Ma	
  porca	
  puttana!	
  Guarda	
  in	
  che	
  guaio	
  mi	
  
ero	
   andato	
   a	
   cacciare!?	
   Sbottonai	
   la	
   camicia	
   per	
   stare	
   più	
   comodo	
   e	
   cominciai	
   a	
  
guardare	
  come	
  un	
  ebete	
  quella	
  specie	
  di	
  cavallo	
  da	
  corsa	
  che	
  mi	
  stava	
  seduta	
  di	
  fronte. 
 
RISOLUZIONE	
  (PV) 
Ma	
   io	
   dico!...	
   Checcazzo!	
   Ho	
   sbagliato	
   tutte	
   le	
   risposte,	
   ho	
   sbagliato	
   anche	
   i	
  
congiuntivi,	
  ho	
  detto	
  “cazzo”	
  sette	
  o	
  otto	
  volte.	
  Che	
  cazzo	
  dovevo	
  ancora	
  fare	
  per	
  non	
  
farmi	
   prendere!?	
   E	
   invece	
   quella	
   che	
   ffa?...	
   Esaminatrice,	
   sì:	
   esaminatrice	
   dei	
   miei	
  
coglioni.	
  Ecco!	
  Che	
  ffa?	
  Prima	
  accavalla	
  le	
  gambe	
  tipo	
  Sharon	
  Stone,	
  poi	
  si	
  alza	
  e	
  fa	
  il	
  
giro	
  della	
  scrivania,	
  mi	
  infila	
  una	
  mano	
  unghiuta	
  nella	
  scollatura	
  della	
  camicia	
  e	
  se	
  ne	
  
esce	
  con	
  quel:	
  
–	
  Mi	
  hanno	
  sempre	
  fatta	
  bagnare,	
  gli	
  uomini	
  senza	
  canottiera! 
 


SITUAZIONE	
  FINALE	
  (DO) 
Avrei	
   dovuto	
   ascoltare	
   nonna	
   Caterina,	
   si	
   raccomandava	
   sempre:	
   «Mettiti	
   la	
  
canottiera!». 


