La gallina attraversa la strada 

Circolano nel web diverse versioni di questa storiella. Abbiamo qui la pretesa di pubblicare la vera ed originale storia della gallina che attraversa la strada.

La questione di fondamentale importanza è la seguente:

Perchè la gallina attraversa la strada? 

Come risponderebbero a un tale questito importanti pensatori ed uomini politici?
Ecco una carellata di risposte:

[image: image1.png]


CARTESIO: per andare dall'altra parte. 

[image: image2.jpg]


PLATONE: per il suo bene. Dall'altra parte c'è la Verità. 

[image: image3.jpg]


ARISTOTELE: è nella natura della gallina attraversare le strade.

[image: image4.jpg]


KARL MARX: era storicamente inevitabile. 

[image: image5.jpg]


IPPOCRATE: forse a causa di un eccesso di secrezione del suo pancreas.

[image: image6.jpg]


CAPITANO KIRK: per arrivare fin dove nessun'altra gallina era mai stata prima. 

[image: image7.jpg]


MOSÈ: la gallina attraversò la strada e Dio vide che ciò era buono. 

[image: image8.jpg]


MARTIN LUTHER KING: ho sognato un mondo in cui tutte le galline fossero libere di attraversare la strada senza dover giustificare il loro atto. 

[image: image9.jpg]


[image: image10.jpg]


RICHARD NIXON (ma anche, curiosamente, Silvio Berlusconi): la gallina non ha attraversato la strada, lo ripeto, la gallina non ha MAI attraversato la strada! 

[image: image11.png]


MACHIAVELLI: il fatto importante è che la gallina abbia attraversato la strada. Chi se ne frega di sapere il perché? Il fine in sé di attraversare la strada giustifica qualunque motivazione. 

[image: image12.jpg]T


SIGMUN FREUD: il fatto che vi preoccupiate del fatto che la gallina abbia attraversato la strada rivela il vostro profondo latente senso di insicurezza sessuale.

[image: image13.jpg]


BUDDA: porre questa domanda rinnega la natura della gallina 

[image: image14.jpg]


GALILEO: e pur lei attraversa. 

[image: image15.jpg]


DE GAULLE: la gallina ha forse attraversato la strada, ma non ha ancora attraversato l'autostrada! 

 

[image: image16.png]


EINSTEIN: il fatto che sia la gallina che attraversa la strada o che sia la strada che si muove sotto la gallina dipende unicamente dal vostro sistema di riferimento! 

[image: image17.png]


GEORGE W. BUSH: il fatto che il pollo abbia potuto attraversare questa strada in tutta impunità, malgrado le risoluzioni dell'ONU, rappresenta un affronto alla democrazia, alla libertà, alla giustizia. Questo prova indubbiamente che noi avremmo dovuto già bombardare questa strada da molto tempo. Al fine di assicurare la pace in questa regione, e per evitare che i valori che noi difendiamo non siano ancora una volta beffati da questo genere di terrorismo, il governo degli Stati Uniti d'America ha deciso di inviare 17 portaerei, 46 cacciatorpediniere, 154 incrociatori, appoggiati a terra da 243000 marines e nell'aria da 846 bombardieri, che avranno il compito, in nome della libertà e della democrazia, di eliminare ogni traccia di vita dei pollai per un raggio di 5000 km; in seguito di assicurarsi con tiri di missili teleguidati che tutto ciò che assomiglia, da vicino o da lontano, a un pollaio sia ridotto a un mucchio di cenere e non possa più minacciare la nostra nazione con la sua arroganza. Noi abbiamo deciso che poi questo paese sarà generosamente preso in custodia dal nostro governo, che ricostruirà dei pollai seguendo le norme di sicurezza in vigore, con a capo un gallo democraticamente eletto dall'ambasciatore degli Stati Uniti. Per il finanziamento di queste ricostruzioni noi ci accontenteremo del controllo totale della produzione di cereali della regione per 30 anni, disponendo che gli abitanti locali beneficeranno di una tariffa preferenziale su una parte di questa produzione, in cambio della loro totale collaborazione. In questo nuovo paese di giustizia, di pace e di libertà, noi possiamo assicurarvi che mai più un pollo tenterà di attraversare una strada, per semplice buona ragione che non ci saranno più strade, e che le galline non avranno più le zampe. Che Dio benedica l'America! 

Toni – www.tonicopi.it

