Il fotoromanzo The Working Woman è il risultato di un laboratorio di quattro giorni avvenuto a Danzica, in Polonia, nel giugno 2011. Il collettivo delle Carrot Workers ha facilitato il seminario.

Pag. 1

-Il cane faceva il macellaio, il gatto era un panettiere, e la rana fabbricava candele…

-Mammina, mammina, e tu che cos’è che fai? Qual è il tuo lavoro?

-(Oh, no! Non di nuovo! Adesso pure mia figlia inizia a farmi LA DOMANDA.)

-(I miei genitori me lo chiedevano sempre…)

pag. 2

10 anni prima…

· Ania Ania, sempre a studiare, mai che pensi al tuo futuro. E che cosa finirai a fare? Quale sarà la tua professione?

· Beh, visto che sto studiando Culture Visuali e Antropologia forse potrò diventare…Ummm, beh….

· Da non crederci! Non riesce nemmeno a rispondere a una semplice domanda. E che caspita vuol dire ‘Culture visuali e antropologia’? Non è nemmeno una vera disciplina!

Pag. 3

· (Oh Ania, Ania. Finirai come tua cugina Kasia, a lavorare in un bar a Londra- senza casa e senza fidanzato. Che vergogna per la famiglia.)

Antropologia culturale – [definizione dall’enciclopedia]

Lo studio comparato delle società e culture umane e del loro sviluppo…[…]

· (Perché non ha scelto di diventare chirurgo come sua cugina Asia? Perlomeno dopo tutti ‘sti anni di studio, Asia fa un sacco di soldi.)

pag. 4

Il tempo passava e finalmente per Ania si avvicinava la laurea…

· Hai già pensato a cosa farai dopo l’università, Patrycja?

· Oh… non sono sicura. Ho ricevuto un’offerta da una galleria d’arte…tra l’altro, c’è un vernissage fantastico questa sera, vuoi venire?

· Mi spiace, non posso. Ho lo stage questa sera e dopo devo lavorare a una domanda per un bando.

· (E’ pazzesca, conosce tutti, ma come fa?)

[Patrycja Pelowska, figlia di Jan Pelowski, direttore del Pelowski Art Centre]

pag. 5

Dopo molti tentativi, Ania finalmente riesce a vincere il bando…

[Fata Madrina del Finanziamento]

Momento Magico

“ Gentilissma Ania, abbiamo ricevuto la Sua lettera e siamo lieti di informarLa che la sua domanda è stata accolta. Congratulazioni! Aspettiamo dunque una Sua lettera….”

· Ma che vuol dire che i soldi sono solo per un progetto?

· Non lo so, ma se questo la rende felice…

pag. 6

DOPO UN PO’, I SOLDI ERANO SPESI E L’INCANTESIMO ROTTO…

“Gentilissima Ania, abbiamo ricevuto la sua lettera e siamo spiacenti di informarla che purtroppo, data la quantità di eccellenti candidature ricevute quest’anno, non abbiamo potuto accogliere la Sua domanda. Con i più cordiali saluti,…”

· Ma perché torna a scuola? Che è successo alla sovvenzione? Significa che è disoccupata di nuovo!?!

· Perché non provi a chiamare tua cugina Kasia a Londra…

pag. 7

 DI NUOVO IN BIBLIOTECA…

-(Devo studiare di più. Devo imparare più lingue. Devo fare un altro stage.)

-(…Forse dovrei veramente chiamare Kasia a Londra…)

RING RING

· Oh! Ciao Patrycja! Come stai?

· Ciao cara! La Biennale di Dubai è favolosa! Il nuovo padiglione della Polonia è così controverso!

· Tra l’altro, il mio amico Andzrej del MOOKKA sta cercando una stagista, ho fatto il tuo nome, dovresti chiamarlo assolutissimamente.

· Oh, grazie per aver pensato a me…

· (Tutto questo tempo a studiare e a fare progetti, avrei potuto semplicemente chiedere a Patrycja di passarmi uno dei suoi contatti!)

pag. 8

PIU’ TARDI , DURANTE LA STESSA SETTIMANA, AL MOOKKA…

[Brygida Kozak, Curatrice capo del MOOKKA]

· Allora… che ne pensi del padiglione polacco alla Biennale di Dubai?

[Andzrej Rotterman, Direttore del MOOKKA]

- (Sarebbe molto carina come assistente…)

· Stavo giusto dicendo alla mia amica Patrycja che lo trovo così controverso…

…E IL POSTO FU SUO!

Pag. 9

FINALMENTE AL LAVORO AL MOOKKA…

· Aniuccia! Sbrigati a finire ‘sto lavoro! C’è bisogno bisogno di te di sotto, per l’inaugurazione!

· E per cortesia, potresti cambiarti? Sai quanto è importante il look per la NOSTRA reputazione!

-Per favore, potrebbe non toccare?

-Per favore, potrebbe non toccare?

-Per favore, potrebbe non toccare?

Pag. 10

DOPO MOLTE MOSTRE...

-Madre, padre, ho un annuncio da fare. Ho avuto una promozione e un contratto stabile. Sono diventata la Curatrice Capo del MOOKKA.

-Ben fatto figla mia, hai lavorato sodo per guadagnarti questo.

-(Che cacchio è il Mookka?)

-(Ora finalmente potrà avere dei figli! Una famiglia!)

-Olguccia, Sbrigati a finire ‘sto lavoro! C’è bisogno bisogno di te di sotto per l’inaugurazione! E per cortesia, potresti cambiarti? Sai quanto è importante il look per la NOSTRA reputazione!

Pag. 11

-Allora mammina, adesso che sei la Curatrice Capo del MOOKKA, che cos’è che fai?

- Tesoro, lascia che risponda io a questa.

- La mamma fa l’assistente del papà.

FINE

La storia è basata sulle esperienze personali delle condizioni di lavoro nel settore culturale in Polonia. Tutte coloro che hanno contribuito sono donne.

