
Nebojša Romčević, Karolina Nojber, HANSVURST 

 

Slušaj ovamo, narode, priču čudesnu i čudotvornu, kako je 
Hansvurst bio mornar i putovao u daleke Indije. Mene dobri Bog 
dotera na čudno ostrvo o kome hoću da vam pričam. Kakvo ostrvo, 
pobogu braćo! Tek što stupih na njega, kad ti na mene zalajaše pune 
šerpe, lonci i tepsije, tiganji i đumbiri, plehovi i tanjiri. U jednom 
toliki rolat s graškom, iz drugog gleda rozbratna, u trećem ciči kiseo 
kupus, tamo ovčetina u krompiru. Ja se stresem, braćo draga, i 
šmugnem na drvo. Kad ti tamo, mesto lišća, faširane šnicle i kotleti. 
One šerpe dole laju i sve viču: "Jedi me! Jedi me!" I gađaju vrućim 
zemičkama i perecama ne bi li me skinuli odatle. Neki, kad videše da 
neću da ih jedem, pojedoše se sami od muke. Kakva zemlja, braćo! 
Po livadi se jure jarići na ražnju, reke što od blage teleće supe, što 
od riblje čorbe ljute. U zmijskom leglu sikću palačinke s mladim 
sirom, mesom i sa zeljem, iz bunara vadiš pivo, a iz neba kiši vino. 
To je vruće, brate mili, pa rumeno, pa rskavo, pa kiselo, pa krckavo, 
zapečeno, pa je masno, pa sve klizi, pa se topi, pa te zove, pa te 
mami, pa te vabi, pa te kune, pa te vreba, pa te moli. Po vazduhu, 
mesto muva, zuje pune kašike i čim zevneš, stušte se u usta. Pričam 
ja tako sa šaranom u pavlaci, kad ti dođe vangla s uštipcima i reče 
da me zove njihov pop, Velika štanglica. Uzjahah salamu i ona me 
odnese na Ementalersku goru, gde Velika štanglica obznani Zakon 
za ljude i ja vam ga, eto, predajem: Nikad ništa ne radi! I jedi! Ne 
jedi na prazan stomak. I ništa ne radi! Ne jedi slatko pre slanog, ako 
ne moraš. I ne radi! Ne mešaj crno i belo vino, a ako ga mešaš, uzmi 
i pivo. I ništa ne radi! Uz pečenje ne propuštaj salatu. I ne radi! Neka 
ti prasetina uvek bude masna i obilna. I ne radi. Ako jedeš ribu, ne 
zaboravi vino. To je greh. I ne radi. Ne poželi posne hrane. I ništa ne 
radi. I nikako, nikada, ništa ne radi. I redovno seri, ako Boga znaš! 
Proveo sam tu lepe godine. A kad je došlo vreme za put, ja sam hteo 
da ponesem i malo hrane za one glumce što pričaju o velikoj 
umetnosti, a nemaju od gladi šta da poseru. Ali, Velika štanglica mi 
reče: Hansvurste, oni jedu vazduh. "Kako?" Pa zato toliko prde i od 
njih ne može da se diše! Pojedoše sav vazduh! 

 


