

Società Italiana degli Autori ed Editori

ATTENZIONE: OPERA TUTELATA NON DI PUBBLICO DOMINIO

Le opere tutelate SIAE non di pubblico dominio necessitano, per essere rappresentate, di autorizzazione dell'Autore. Le violazioni su tale diritto quali: riproduzione, trascrizione, imitazione o recitazione di opera altrui non autorizzata, hanno valenza penale sanzionabile con ammenda pecuniaria fino a € 15.000 e restrizione della libertà fino a due anni. Per evitare qualsiasi controversia, l'Autore, in accordo con la SIAE, rilascia gratuitamente ogni autorizzazione su carta intestata, se contattato al n. 393.92.71.150 oppure all'indirizzo mail info@italoconti.com

ITALO CONTI CODICE SIAE 135763

**LA PROSTITUZIONE
DELLA REPUBBLICA ITALIANA**

ATTO UNICO

Monologo o dialogo a due o più voci. Vengono enunciati ed emendati i primi 110 articoli della Costituzione Italiana. Di ogni articolo, per esigenze teatrali di tempo, è stato preso il cuore, riducendolo a non più di un paio di righe la qual cosa dare un ritmo serrato all'opera. Per il monologo l'attore deve essere vestito e truccato metà in un modo e metà nell'altro e mostrare il fianco dx o sx al pubblico asseconda il caso. Con due attori uno deve indossare abiti che lo identifichino in un alto ruolo politico e l'altro da comune operaio. La stesura è su due colonne. La sinistra contiene i veri articoli della Costituzione; La destra è come la costituzione in realtà viene applicata. La lettura è alternata passando alla colonna adiacente ogni volta che al termine della frase c'è una riga vuota di spazio. Il regista può decidere di far recitare le 220 battute ad una sola persona, o due o più persone a scelta a patto che quella che recita il lato destro sia sempre la stessa e quelli che si alternano al lato sinistro siano vestiti in modo sempre più evidente per rappresentare alte cariche dello stato. Per fare questo sarebbe bello che nella scenografia siano compresi appendiabiti per il cambio a vista dell'attore che entra e sostituisce il sinistro di turno. Magari dandogli anche una scopa in mano come si fa nel gioco delle coppie da ballo. L'ultimo attore o attrice ad entrare ha una corona di alloro in testa e rappresenta la repubblica italiana.

INIZIO

Parte il **brano 01** iniziale poi come da file fornito si mixa con il Can Can e sulle note del can can si apre il sipario. In scena due leggi per appoggiare il copione e subito dopo entrano Sinistro e Destro. Il primo preoccupato il secondo tranquillo.

SINISTRO Ue ueeeeeee... fermi fermi: che cos' è questa musica?

DESTRO Il gran can

SINISTRO Si come no... tra poco arriva pure l'esercito mongolo...
Questo è il can can invece ci doveva essere l'inno Italiano

DESTRO Ma c'è stato... c'è stato prima

SINISTRO Non si tratta di prima o dopo ci doveva essere solo l'inno
italiano *(parte l'inno italiano a marcia funebre)*

DESTRO eccolo... che schifezza *(appena finito)* requiescant in pace

SINISTRO Ora pro nobis... ma che mi fai dire.... Non era questo il
modo di iniziare una cosa così importante come la lettura
della costituzione della repubblica Italiana.

DESTRO Caspita! niente popò di meno che ... la prostituzione della
repubblica italiana?

SINISTRO Ma sei impazzito?

DESTRO Perché?

SINISTRO Ti rendi conto di quello che dici?

DESTRO ho ripetuto quello che hai detto tu: la prostituzione della Repubblica Italiana

SINISTRO Costituzione... co-sti-tu-zio-ne no quello che dici tu. Vediamo di sbrigare questa formalità prima possibile che è da un po' che ti aspetto e sei in ritardo pazzesco

DESTRO in ritardo sì, ma pazzesco addirittura?

SINISTRO Ah no? Dalle otto che dovevamo vederci ti presenti alle nove? per quel che dobbiamo fare è un ritardo pazzesco!

DESTRO Perché che dobbiamo fare?

SINISTRO Ah di bene in meglio. Ti devo spiegare anche l'antefatto?

DESTRO *(fa per andarsene)* non ti scomodare posso anche andare via.

SINISTRO *(fermandolo)* Ma dove vai? Fermo! Qui si fa l'Italia

DESTRO Pure a casa mia, per questo se non sono indispensabile andrei a vedermi la partita

SINISTRO Tu sei qui per giocarla la partita: si tratta di con-cer-ta-zio-ne con-di-vi-sa

DESTRO e la di-vi-sa me la dai tu? perché io non ce l'ho!

SINISTRO tu non sei solo in ritardo di tempo, sei anche in ritardo mentale. Ma l'hai sentito dire che i politici italiani hanno deciso di mettere mano alla costituzione?

DESTRO Sì, ma che c'entra con la partita dell'Italia?

SINISTRO La riforma è una partita che non si gioca da soli. E siccome qualcuno ha fatto notare che il risultato grava inevitabilmente sul popolo occorre che, almeno formalmente, un rappresentante del popolo dica la sua!

DESTRO Giusto

SINISTRO E sei stato estratto tu!

DESTRO Che culo!

SINISTRO ma sei in ritardo di un'ora... l'Italia ha bisogno di regole. Lo capisci che non può aspettare i tuoi comodi?

DESTRO E che cazzo! Ha aspettato i vostri per 70 anni, ma tutto il problema è un'ora di ritardo mio?

SINISTRO dimmi ameno perché non sei stato puntuale!

DESTRO Beh! prima volta nella storia, che un rappresentante del popolo è chiamato a dire la sua ... me la farai leggere?

SINISTRO Hai letto tutta la Costituzione Italiana?

DESTRO No. Solo i primi 110 articoli

SINISTRO Ah! e che cosa c'hai capito?

DESTRO Che bisogna cambiarla perché non rispecchia i tempi

SINISTRO Che scoperta! Questo lo sapevamo anche noi, ma non mi pare un buon motivo per leggerla!

DESTRO Ah no?

SINISTRO Ma certo che no! Il nostro incontro è una proforma

DESTRO Vorrai dire una co-forma

SINISTRO No... una pro-forma

DESTRO Ah! Per la forma la pro va bene e per la "stituzione" no?

SINISTRO Pro-forma vuol dire in favore della forma

DESTRO E Prostituzione vuol dire in favore dell'istituzione o no?

SINISTRO Insomma...! la tua presenza è un atto dovuto. Non credo che come rappresentante del popolo tu sia in grado di emendare gli articoli?

DESTRO e perché no?

SINISTRO Ma perché non ne sei all'altezza. Sei un esperto costituzionalista tu?

DESTRO No. Ma prendo una pensione sociale di 400 euro al mese

SINISTRO E allora?

DESTRO sono un esperto in sopravvivenza.

SINISTRO Non c'entra nulla: non è abbastanza

DESTRO è quello che dico sempre anch'io: magari si potesse arrivare intorno agli 800 euro

SINISTRO Ma non intendevo la pensione. Chissà dove dovrebbe prenderli lo stato 400 euro al mese in più?

DESTRO Dai soldi che ruba la classe politica a tutti i livelli no è?

SINISTRO La facciamo finita con questi luoghi comuni?

DESTRO Scusa per i luoghi comuni, ma con 400 euro al mese anche volendo.... altri luoghi non si possono visitare

SINISTRO Insomma: io sono qui per informarti sui primi 110 articoli della costituzione deputati al cambiamento.

DESTRO Cambiano i deputati? Questa sì che è una novità!

SINISTRO Ma tu mi capisci quando parlo? Io ti enuncio il cuore degli articoli e tu puoi dire la tua.

DESTRO Bene... e conta quello che dico?

SINISTRO Nella misura in cui il resto della maggioranza sia pari almeno ad un terzo dei grandi elettori che abbiano votato per il 50% +1 l'indicazione di base assicurando la riconversione dell'articolo con criteri di merito si!

DESTRO *(Pausa lunga)* Sarebbe a dire... in parole povere?

SINISTRO Che il cambiamento degli articoli della costituzione...

DESTRO Siiiiiiiiiii

SINISTRO perseguono un organico collegamento interdisciplinare secondo un modulo di interdipendenza che, anche se mai in maniera implicita, coinvolge operatori e utenti.

DESTRO Ho capito: non conta un cazzo! E Pensare che l'ho letta, l'ho capita e mi ci sono anche incazzato

SINISTRO E che c'è da arrabbiarsi?

DESTRO Ma come? Sono 70 anni che a non rispettare la costituzione è proprio lo stato che l'ha scritta.

SINISTRO Attento a quel che dici perché il Capo Provvisorio dello Stato con delibera dell'Assemblea Costituente, ha promulgato La Costituzione della Repubblica il 22 dicembre 1947

DESTRO Ah si? Allora tu leggi gli articoli e io, cittadino provvisorio dello stato, vista la situazione odierna, ti commento qualche precisazione!

Ok. Cominciamo.

Art. 1. L'Italia è una Repubblica democratica, fondata sul lavoro.

La sovranità appartiene al popolo, che la esercita nelle forme della Costituzione.

Art. 2. La Costituzione garantisce i diritti inviolabili dell'uomo

Art. 3. Tutti i cittadini sono eguali davanti alla legge.

È compito della Repubblica rimuovere gli ostacoli economici e sociali.

Art. 4. La Repubblica riconosce a tutti i cittadini il diritto al lavoro

Ogni cittadino svolgendo la sua attività concorre al progresso della società.

Art. 5. La Repubblica è una e indivisibile.

Art. 6. La Repubblica tutela con apposite norme le minoranze linguistiche.

Art. 7. Lo Stato e la Chiesa cattolica sono indipendenti e sovrani.

Art. 8. Le confessioni religiose hanno diritto di organizzarsi autonomamente.

Art. 9. La Repubblica promuove lo sviluppo, la cultura e la ricerca scientifica.

Tutela il patrimonio storico e artistico della Nazione.

L'Italia è una Partitocrazia dittatoriale, fondata sulla disoccupazione.

La sovranità non è mai stata del popolo che sa una mazza come esercitarla.

La Partitocrazia garantisce quelli inviolabili della casta...

è la legge ad essere diversa per ognuno di loro.

E quello della Partitocrazia alimentare il business sulla disuguaglianza

La Partitocrazia riconosce agli iscritti al sindacato il diritto di disoccupazione.

Il cittadino può anche farsi il culo, ma è assolutamente ininfluenza ai fini del progresso della società.

Anche la Partitocrazia.

La Partitocrazia tutela molto di più quelle politiche di minoranze.

e il popolo è suddito di entrambi.

Anche inneggiando a guerre sante

La Partitocrazia taglia fondi allo sviluppo alla cultura e alla ricerca scientifica.

Tutela il patrimonio del singolo politico e gli frega un cazzo della Nazione.

Art. 10. Lo straniero al quale sia impedito l'esercizio democratico, ha diritto d'asilo.

Art. 11. L'Italia ripudia la guerra

Art. 12. La bandiera della Repubblica è il tricolore verde, bianco e rosso.

Art. 13. La libertà personale è inviolabile.

Art. 14. Il domicilio è inviolabile.

Art. 15. Libertà e segretezza della corrispondenza sono inviolabili.

Art. 16. Ogni cittadino può circolare e liberamente nel territorio nazionale

Art. 17. I cittadini hanno diritto di riunirsi pacificamente e senz'armi.

Art. 18. I cittadini hanno diritto di associarsi liberamente, senza autorizzazione

E basta! Vedi che i capi dei no global...

Art. 19. Tutti hanno diritto di professare la propria fede religiosa

Art. 20. La religione non può subire limitazioni legislative.

Art. 21. Sono vietate le pubblicazioni contrarie al buon costume.

Art. 22. Nessuno può essere privato della cittadinanza

Durante il quale può delinquere impunemente.

La Partitocrazia l'alimenta... quella civile

La bandiera della Partitocrazia è la "Migliore" "Pannella" "Brunetta" di "Veltroni" "Letta" sul "Bordo" "Longo" da "Nastri" e da un "Peluffo" di "Cota" di "Paglia" "Adornato" da colori "Fini", e "Segni" "Brutti". che "Vendola" "Mattarella" "Di Gioia" su "Fossati" "Boschi" "Mari-o Monti"

Quella altrui: 'sti cazzi!

Escluso le occupazioni abusive

Salvo spam e volantinaggio

Lo straniero anche impunemente!

Come i no global

Proprio come i no global

Agnoletto e Caruso? Sono stati eletti deputati dopo il G8 di Genova.

anche inneggiando a guerre sante.

inneggiare a guerre sante e perfettamente costituzionale!

Escluse le riviste pornografiche.

Ma forse non dovrebbe essere data a tutti

Art. 23. Nessuna prestazione patrimoniale può essere imposta se non con la legge.

Art. 24. La legge regola i modi per la riparazione degli errori giudiziari.

Art. 25. Nessuno può essere distolto dal giudice precostituito per legge.

Art. 26. L'estradizione non può essere ammessa per reati politici.

Art. 27. La responsabilità penale è personale

Art. 28. Funzionari e dipendenti di Stato sono responsabili di violazione dei diritti.

Art. 29. La Repubblica riconosce i diritti della famiglia fondata sul matrimonio.

Art. 30. È dovere dei genitori mantenere, i figli nati fuori del matrimonio.

Art. 31. La Repubblica aiuta con misure economiche la formazione della famiglia

Art. 32. La Repubblica tutela la salute come fondamentale diritto dell'individuo

Art. 33. L'arte e la scienza sono libere ...

Art. 34. La scuola è aperta a tutti.

Art. 35. La Repubblica tutela il lavoro

Art. 36. Il lavoratore ha diritto ad una retribuzione che gli assicuri un'esistenza dignitosa.

Ehhhhh ehhhhh basta....

Art. 37. La Repubblica tutela il lavoro dei minori

Salvo i casi di tangenti

Promuovendo ad altro incarico il giudice che sbaglia.

Salvo politici che gridino al complotto. In questo caso i giudici si cambiano eccome.

Uccidete il vostro avversario e soggiornate in Italia.

Tranne quella dei politici

Abrogabile. È una balla assurda

accettando separazioni, divorzi, coppie di fatto, conviventi e rapporti gay.

Ah ! Dimenticavo: anche l'adulterio.

Abrogabile: Fosse mai venuto nessuno a darmi una lira quando mi sono sposato...

Impiantando inceneritori che notoriamente emettono vapori all'eucalipto.

... Di morire di fame

... Anche agli spacciatori

Salvo per disoccupati ed esodati

Escluso: lavavetri, aiuto cuochi, imprese di pulizie, distributori di volantaggio...

L'emendamento è lungo qui è....

Ma i minori dovrebbero lavorare?

Art. 38. I lavoratori hanno diritto a che siano previste le loro esigenze di vecchiaia.

Art. 39. L'organizzazione sindacale è libera.

Art. 40. Il cittadino ha diritto di esercitare lo sciopero

Art. 41. L'iniziativa economica privata non può svolgersi in contrasto con la sicurezza e la dignità umana.

Art. 42. La proprietà è pubblica o privata. La proprietà privata è garantita dalla legge, che ne determina i modi di acquisto, godimento ed esproprio.

Art. 43. Lo Stato può espropriare imprese o categorie di imprese

Art. 44. Per lo sfruttamento del suolo la legge impone vincoli alla proprietà privata.

Art. 45. la cooperazione senza fini di lucro è riconosciuta e favorita.

Art. 46. E' riconosciuto il diritto dei lavoratori a collaborare alla gestione delle aziende.

Art. 47. La Repubblica incoraggia il risparmio

Art. 48. Sono elettori tutti i cittadini, uomini e donne, della maggiore età.

Art. 49. Tutti hanno possono associarsi in partiti e concorrere alla politica nazionale

Art. 50. Tutti i cittadini possono chiedere provvedimenti legislativi alle Camere.

Visto che di pensioni non se parla, riconosciamo un bonus per la cassa da morto statale?

Obbligatorio è il versamento della quota.

Magari senza infiltrati che provochino tumulti.

Salvo manovalanza edilizia e raccoglitori di pomodori stagionali

Esproprio? Praticamente la proprietà è solo pubblica

Decisamente la proprietà è solo pubblica

LA PROPRIETA' E' SOLO PUBBLICAAAAA

Ma siiiii! Lasciamo agli altri qualsiasi attività dove non si guadagna un cazzo!

Particolarmente quando queste siano in palese fallimento

Perché lo tassa e introita denaro.

Emendabile la precisazione uomini e donne, seppure eviti di far votare cani e porci

Tanto vincono solo quelli portati dai capi partito.

Tanto nessuno li caga.

Art. 51. La Repubblica promuove le pari opportunità tra uomini e donne.

Art. 52. La difesa della Patria è dovere del cittadino

Art. 53. Tutti sono tenuti a pagare le tasse in ragione della loro capacità contributiva.

Art. 54. Tutti i cittadini hanno il dovere di essere fedeli alla Repubblica...

Art. 55. Il Parlamento si compone di Camera dei deputati e Senato della Repubblica.

Art. 56. La Camera dei deputati è eletta a suffragio universale.

Art. 57. Nessuna Regione può avere un numero di senatori inferiore a sette; il Molise ne ha due, la Valle d'Aosta uno.

Art. 58. I senatori sono eletti a suffragio universale

Art. 59. chi è stato Presidente della Repubblica è di diritto senatore a vita, salvo rinuncia.

Art. 60. deputati e senatori della Repubblica sono eletti per cinque anni.

Art. 61.62.63.e 64. Le Camere si insediano entro 60 giorni dalla fine delle precedenti, si riuniscono il 1° giorno non festivo di febbraio e ottobre ed eleggono il loro Presidente ciascuna con il proprio regolamento. *hai niente da dire?*

Art. 65. La legge determina i casi di ineleggibilità dei candidati.

Come il provvedimento delle quote rosa... alla faccia delle pari opportunità.

Il politico se ne può fottere alla grande

I politici solo sul 60% della loro capacità contributiva

essere fedeli per dovere non sa tanto di repubblica però!

Ancora per poco

Meglio dire naufragio universale.

Pertanto Molise e valle d'Aosta non sono più regioni italiane.

Anche qui meglio naufragio universale

Abrogabile: non ha mai rinunciato nessuno

Alla volta e quasi sempre gli stessi.

Sulle Camere? no. Aspetto che si arrivi in Cucina... li si mangia di brutto!

Abrogabile: mai successo

Art. 66. La Camera giudica l'ineleggibilità del candidato.

Art. 67. Ogni Parlamentare rappresenta la Nazione senza vincolo di mandato.

Art. 68. Senza autorizzazione della Camera, nessun Parlamentare può essere perquisito, arrestato o intercettato.

Art. 69. I membri del Parlamento ricevono un'indennità stabilita per legge.

Art. 70. La funzione legislativa è esercitata dalle due Camere.

Art. 71. Il popolo può proporre leggi, raccogliendo almeno 50.000 firme.

Art. 72. Ogni Camera approva le leggi con votazione finale.

Art. 73. Le leggi entrano in vigore il 15° giorno successivo alla pubblicazione.

Art. 74. Prima di promulgare una legge, il Pr. della Rep. può chiedere alle Camere una nuova deliberazione ma in caso di nuova approvazione la legge va promulgata.

Art. 75. Per indire un referendum popolare occorrono 500.000 firme.

Vuoi fare il serio una volta? I referendum sono la massima espressione popolare.

Come sopra: mai successo

Fregandosene quindi di programma, promesse, partito ed elettori.

Prendetevela in culo.

E un ricco vitalizio terminata la legislatura e non all'età pensionabile.

Che di comune accordo lo mettono nel culo al popolo italiano

I verbali redatti su carta igienica evitano intasamenti ai cessi di Montecitorio.

Visti i cessi meglio svuotazione finale

Chi è dentro è dentro chi è fuori... sti cazzi!

Ce senti cerqua!

I cessi di Montecitorio non bastano

Facciamo i seri? E facciamo i seri: 1987 Responsabilità civile dei giudici: 80% in favore eppure il giudice non è responsabile di un cazzo! 1993 Ministero Agricoltura e Foreste: 70% contrari. Eppure esiste il Ministero delle politiche Agricole. 1993 Finanziamento pubblico dei partiti: 90% contrari. eppure i partiti i soldi se li fottono lo stesso Espressione popolare? Presa per il culo altrochè!

Art. 76. La funzione legislativa può essere data al Governo per tempo limitato

Art. 77. I decreti perdono efficacia se non sono convertiti in legge entro sessanta giorni dalla loro pubblicazione.

Art. 78. Le Camere deliberano lo stato di guerra e danno al Governo i poteri.

Art. 79. Le Camere che stabiliscono il termine dell'amnistia o dell'indulto.

Art. 80. Le Camere autorizzano con legge la ratifica dei trattati internazionali

Art. 81. Le Camere approvano ogni anno i bilanci e il rendiconto consuntivo.

Art. 82. Ciascuna Camera può disporre inchieste su materie di pubblico interesse.

Art. 83. Il Presidente della Repubblica è eletto dal Parlamento in seduta comune dei suoi membri.

Art. 84. Può essere eletto Presidente della Repubblica ogni cittadino che abbia compiuto cinquanta anni d'età

Art. 85. Il Presidente della Repubblica è eletto per sette anni.

Art. 86. Nel caso che il Presidente della Repubblica non possa adempiere alle sue funzioni, queste sono esercitate dal Presidente del Senato.

Art. 87. Il capo dello Stato rappresenta l'unità nazionale.

Art. 88. Il Presidente della Repubblica può sciogliere le Camere

Quanto basta per sputtanare i lavori della precedente amministrazione.

60 giorni sono un tempo congruo perché chi debba fruire del decreto possa aver curato minuziosamente i cazzi suoi.

I cittadini sono carne da macello

Il termine, ma non l'inizio

E tra cani non si mozzicano

Senza alcun rischio di incriminazione per bancarotta in caso di bilancio passivo

Lasciando il pubblico al pubblico ed intascando l'interesse.

E vista la presenza femminile in aula, anche delle sue vagine.

Abrogabile: mai successo che un cittadino comune sia diventato presidente

7 anni di fila, non alla volta fortunatamente

Ivi compresi i casi di stitichezza

Ossia Regioni, Province, Comuni Circoscrizioni e Comunità Montane ognuna con autonomamente legislative.

Ma non i camerieri che restano legati alla poltrona.

Art. 89. Nessun atto del Presidente della Repubblica è valido se non è controfirmato dai ministri proponenti.

Art. 90. Il Presidente della Repubblica non è responsabile degli atti compiuti nell'esercizio delle sue funzioni.

Art. 91. Il Presidente della Repubblica, prima di assumere le sue funzioni, presta giuramento di fedeltà alla Repubblica e di osservanza della Costituzione.

Art. 92. Il Governo della Repubblica è composto del Presidente del Consiglio e dai ministri, che insieme costituiscono il Consiglio dei ministri.

Mi sembra una precisazione inutile

Art. 93. Il Presidente del Consiglio dei ministri e i ministri, prima di assumere le funzioni, prestano giuramento nelle mani del Presidente della Repubblica.

Art. 94. Il Governo deve avere la fiducia delle due Camere.

Chi sarebbero gli accessori?

Art. 95. Il Presidente del Consiglio dirige la politica generale del Governo.

Art. 96. Il Presidente del Consiglio e i ministri, anche al termine della carica, sono sottoposti alla giurisdizione ordinaria per i reati commessi nell'esercizio delle loro funzioni.

Art. 97. I pubblici uffici sono organizzati in modo che siano assicurati il buon andamento dell'amministrazione.

Che sollevano il presidente da ogni cazzata!

E pertanto dovrebbe essere dichiarato incapace di intendere e di volere

Tanto che glie ne frega: non è responsabile degli atti compiuti nell'esercizio delle sue funzioni.

3 parole, 20 lettere, 9 vocali e 11 consonanti

La mia? Invece che presidente del consiglio più i ministri fa consiglio dei ministri no.

Che è sempre quello non responsabile degli atti compiuti nell'esercizio delle sue funzioni. Quindi tutto dire!

E accessori

Aoooooooo... il popolooooooooo!

E' dotato bacchetta, spartiti e leggio per la solita musica.

Dando per certo quindi che reati ne commetteranno!

Per questo si è istituito l'immenso carico burocratico

Art.98. I pubblici impiegati sono al servizio esclusivo della Nazione.

Art.99. Il Consiglio nazionale dell'economia e del lavoro è organo di consulenza delle Camere e del Governo.

Art. 100. La Corte dei conti controlla la gestione del bilancio dello Stato.

Art.101. La giustizia è amministrata in nome del popolo.

Art.102. La funzione giurisdizionale è esercitata da magistrati.

Art.103. La Corte dei conti ha giurisdizione nelle materie di contabilità.

Art. 104. La magistratura costituisce un ordine autonomo e indipendente .

Art. 105. Spettano al Consiglio superiore della magistratura, le promozioni e i provvedimenti disciplinari dei magistrati.

Art. 106. Le nomine dei magistrati hanno luogo per concorso.

Art. 107. I magistrati sono inamovibili.

Art.108. La legge assicura l'indipendenza dei giudici.

Art.109. L'autorità giudiziaria dispone direttamente della polizia giudiziaria.

Art.110. Ferme le competenze del Consiglio superiore della magistratura, spettano al Ministro della giustizia l'organizzazione e il funzionamento dei servizi relativi alla giustizia. *Hai da ridire anche su questo?*

Salvo i casi di assenteismo.

Consiglio Nazionale dell'economia e del lavoro? Consiglio Nazionale della crisi e della disoccupazione semmai.

E meno male... senno sai i debiti? Uhhh!

Ma il popolo non può farsi giustizia

Che, ricordiamo, non hanno responsabilità civile.

Per questo l'Italia ha i conti in regola!

Eheheheh non ha responsabilità civile...

due cose strettamente legate: in caso di punizione un magistrato va promosso.

Politicamente Pilotato

Oltre la mancanza di responsabilità civile, hanno anche mancanza di mezzi di trasporto.

e la totale sudditanza dell'indagato

Il termine polizia giudiziaria emendabile in Pulizia Giudiziaria

Ministro eletto senza vincolo di mandato, che giurato nelle mani di un presidente non responsabile degli atti compiuti nell'esercizio delle sue funzioni e organizza una magistratura senza alcuna responsabilità civile? VIVA L'ITALIA.