©hbagency@gmail.com

ORKESTAR TITANIK

H risto B oj č e v

Život je «Titanik» i svi smo mi putnici. Ali kako se izbaviti? To zna samo veliki mađioničar

Hari Houdini, koji će spasiti čitav orkestar jednim od najgrandioznijih trikova.

Ale-hop!
Lica:

DOKO

METO

PRODAN
LJUPKA

HARI

SLIKA PRVA

Napuštena željeznička stanica usred polja, u kojoj živi nekoliko skitnica. Meto

usredotočeno savija notne listove i siječe ih nožem na četiri komada. S vremena

na vrijeme s listova pročita po koje ime “Bethoven, Bach, Herbert von

Karajan i sl. Na kraju, sakuplja narezane listove, otvara vrata klozeta

i listove zakiva čavlom. Pogleda na sat i započne  lupati po

prozorima.

METO: (glasno) Izlazi! Vlak! Dolazi vlak!

Skitnice izlaze na peron s kovčezima. Prodan je obučen u staru željezničku

uniformu, a Meto je bez obuće.

METO: Življe malo! Dajte prtljagu naprijed, da misle da smo putnici. Tako…

U vrstu! Smiješak! Hoću da ste svi nasmiješeni. Znači, vlak staje, i šta mi

radimo?

LJUPKA: Hoće li stati?

METO: Kažem samo na primjer – ovo je vježba. Uvježbavamo eventualnu

situaciju “Ulazak u vlak”. Učesnici: Prodan – bivši željezničar, Doko –

bivši mečkar, Ljupka – bivša šta ti ja znam… i ja – glavni junak.

Znači, vlak staje i, šta mi radimo, pitam?

PRODAN: Čak i da stane, neće otvoriti vrata.

LJUPKA: Bar će nam baciti nešto za jelo.

PRODAN: Ja nisam prosjak. Ja sam željezničar!

LJUPKA: Bio si željezničar. Sad si i ti prosjak.

PRODAN: Da. Zato što vi ne plaćate stanarinu. Živite tu besplatno.

METO: Stanica nije tvoja.

PRODAN: Ja sam ovdje radio…

METO: Radio si, ali sad ovdje zapovijedam ja.

PRODAN: Ti?

METO: Da, ja.

PRODAN: Ja sam čitav život bio načelnik ove stanice.

METO: Bio si, ali sad ja zapovijedam. Dakle, vlak dolazi i šta mi radimo? Vlak

se zaustavlja i mi…

PRODAN: Neće stati.

METO: Tišina! Ovako ne da  raditi! Hoću tišinu! Tišinu i koncentraciju!

Znači, vlak se zaustavlja, mi ulazimo, zamijenimo prazne kofere s

punim i silazimo.

LJUPKA: Prebit će nas.

METO: Ne prekidaj probu! Ne, ovako se zbilja ne da raditi. Iz početka.

Hajde, iz početka!

Skitnice se, s kovčezima, nevoljno vraćaju u čekaonicu.

METO: (sebi) Ne, ovako se ne da  raditi. Oni moraju na riječ “vlak” …

Skitnice jedan preko drugog iskaču na peron.

METO: Kuda, ej!? Kud ste nagrnuli?

PRODAN: Pa, rekao si “vlak”?

METO: Rekao sam, ali nisam rekao da dolazi. Hajde ponovo.

Skitnice se ponovo vraćaju u čekaonicu, tiho gunđajući.

METO: (za sebe) Odustajem. S ovakvim ljudima se ne da  raditi…

(glasno) Dolazi vlak!

Skitnce ponovo izlaze, saplićući se od žurbe.

METO: Kofere naprijed! Tako. Ispravi se! Nasmiješi se! Vlak staje. Vrata se

otvaraju. Ljupka, seoska snaša u blaženom stanju, penje se u vlak i

ulazi u prvi kupe do vecea…

Ljupka igra “pantomimu”, ali pijani Doko pada.

METO: Doko, diži se! Ima da stojiš uspravno, kao pravi putnik! (Doko ustaje i

opet pada) Rekao sam uspravno! I prestani cmizdriti za tom mečkom!

Nastavljamo: Ljupka stavlja svoj kofer na prtljažnik s ostalim

koferima… Da vidim prtljažnik!

Prosjaci podižu svoje kovčege iznad glava, imitirajući prtljažnik.

METO: …kad ostavi svoj kofer, počinje tiho plakati, budeći sažaljenje

ostalih putnika. Onda se pod prozorom pojavljuje Prodan,

“Ljupkin suprug”, i izgovara: “Što me, Ljupka, ostavi?”

PRODAN: Ljupka, Ljupka! Zašto me ostavi?

METO: Dobro, to ćemo uvježbavati posebno… Dalje: Ljupka počinje 

plakati glasnije, budeći još veće sažaljenje. U tom trenutku, Doko s

perona zapjeva pjesmu: “Doko se rodi na svetu tom…”

DOKO: (pjeva) Doko se rodi na svetu tom, s dubokom ranom u srcu svom…

METO: Ushićeni pjesmom, svi putnici gledaju u njega, a za to vrijeme,

baš prije nego vlak krene, Ljupka ustaje i uzima kofer… Ali, obrati

pažnju, uzima ne svoj kofer, nego drugi, pun, i izlazi. Eto, to je sve.

Prosto i jasno. Pitanja?

LJUPKA: Dolazi vlak!? (Čuje se vlak, koji se približava.)

METO: Daj kofere napred! Mirno! Ravno leđa! Osmijeh! Dobro!

Vlak tutnji kroz stanicu.

3

PRODAN: Opet nije stao!

Po njima se prosipaju pulupojedeni sendviči, plastične boce i sl. Oni

zaklanjaju glave rukama.Poluprazna boca udara Ljupku u glavu i ona

pada, ali hvata bocu i drži je čvrsto. Vlak odlazi. Svi psuju, bijesni,

osvješćuju Ljupku, pokušavajući joj izvući bocu iz ruku.

LJUPKA: Ne! Boca je moja.

METO: Sve što je iz vlaka, zajedničko je.

LJUPKA: Da, ali mene je udarila.

METO: Strusi je, onda, sama.

LJUPKA: Ja nisam alkoholičarka da pijem sama! (Nalijeva Doku) Ne plači, nego

pij! Mrtvi su mrtvi – živi su živi. Na kraju krajeva, medvjed nije čovek…

DOKO: Teško mi je! Deset sam godina živio s njom, a ona na kraju crče.

METO: Crkla je, jer si prodavao njenu hranu da bi kupio piće…

DOKO: Jest, ali me ona, ipak voljela. Na kraju je i sama prodavala hranu i

nosila mi piće… A mogla je pobjeći kad god je htjela.

LJUPKA: Ona je, jednostavno, izvršila samoubojstvo iz ljubavi.

METO: Umrla je od gladi.

LJUPKA: Nije. Ona je imala izbor, ali nije pobjegla. Umrla je od ljubavi.

DOKO: Boli me zbog Kaće! Znate li kako boli?

PRODAN: Znam. I mene je boljelo, kad su me odvalili onim kanisterom iz vlaka? Pun

kanister “Smirnoff”-a! Evo, vidi! (Skida kapu i pokazuje ožiljak.) A kad

sam se probudio – kanister prazan.

LJUPKA: Mislili smo da si umro, i zato… Bili smo u žalosti za tobom…

METO: Poubijat će nas ovdje. Poubijat će nas! Moramo otići na neku pravu

stanicu. Da se popnemo na vlak i…

LJUPKA: (uzdiše) Tko će nas pustit na pravu stanicu?

METO: Ja sam muzičar, mene puštaja svuda.

LJUPKA: I Doko je muzičar.

METO: Doko je mečkar, to jest, bio je, i zna samo jednu pjesmu. A ja znam

note.

LJUPKA: (začuđeno) Molim?

METO: Znam note. Evo ih. (Pokazuje svežanj izrezanih listova.)

LJUPKA: Zašto si ih isjeckao?

DOKO: Za klozet, zašto drugo…

4

METO: Ma, kakav klozet. Znam ih napamet i ne trebaju mi.

PRODAN: A ja znam napamet čitav vozni red. Šestodvadeset i sedam stanica.

METO: A znaš  koliko ima nota…

PRODAN: Koliko?

METO: Samo na ovim listovima ih je preko hiljadu… Zvali su me Maestro…

Maestro Metonijan.

LJUPKA: Ti si i Armenac?

METO: Bio sam i opet ću biti. Ja sam dirigirao Bethovena, Bacha, Feuerbacha…

PRODAN: Oprosti, ali Feuerbah je filozof.

METO: Pa šta? Ja sam studirao i filozofiju.

PRODAN: Filozofiju nisi studirao.

METO: Studirao sam. Ja imam dva fakulteta.

PRODAN: Gdje si to studirao filozofiju?

METO: Na akademiji. Završio sam na Muzičkoj akademiji.

LJUPKA: Meni si rekao da si završio na psihijatriji?

METO: Da. Pa šta? Ja sam završio dvije akademije. Čak sam i robijao, a robija

je najveći fakultet u životu. A sad kisnem tu ko načelnik ove

jebene stanice…

PRODAN: Ti nisi načelnik. Načelnik sam bio ja.

METO: Vi ste mi sami ponudili da budem načelnik!

PRODAN: Molim? Tko ti je ponudio?

METO: Rekli ste mi da vam biznis na stanici ne ide i pozvali me da vam riješim

problem?

PRODAN: Nismo te zvali, ti si sam došao i ponudio se…

METO: Da, ali vi ste se složili i angažirali me kao menadžera za flašu na dan?

PRODAN: A Ljupka? Ljupka nije bila u ugovoru, a ti i nju…

LJUPKA: Tiho! Ide vlak!

Zvuk dolazećeg voza.

PRODAN: Ovaj nije u voznom redu?

Vlak ulazi u stanicu bučno i po njima se ponovo prosipaju otpatci. Jedna boca

udara Doka u glavu i on pada u nesvijest. Vlak odlazi.

LJUPKA: (urla) Ubojice!

5

PRODAN: Ovo nije život. Odlazim! Hvatam onaj za Kopenhagen i silazim tek u

Rejkjaviku.

LJUPKA: Ubojice!

METO: (uvrijeđeno) Pa i mi smo ljudi, Ljupka.

LJUPKA: Oprosti, izdaju me živci. Bar da bacaju pune boce, a oni… (Plače.) Čak se

ne možeš ni napiti kao čovjek! Nijedan vlakovođa ovdje ne

staje.

METO: Svi su željezničari govna! Na kraju ću nekog i ubiti, samo da

vidim koga? (Pogleda Luka.) I to sasvim uskoro…

LJUPKA: Ne staju! Nitko ovdje ne staje.

METO: (još više iznerviran) Kako i da stanu? Pogledaj na šta sličite! Kako da

radiš s takvim smećem? A stanica? Smetlište! Još i najam da im

plaćam…

PRODAN: Stanicu bi stvarno trebalo počistiti.

METO: Stanica mora biti kao nova! Vlakovođa čim je vidi misli da je prava, 

zaustavi se i kaže: “Jebote!”

LJUPKA: Dobro. Dokrajčimo bocu i počinjemo.

METO: (pije i dodaje bocu drugima) Da. Još ova flaša i kraj. Ova stanica mora

biti kao…

DOKO: (pije) Stanica mora biti kao…

PRODAN: (pije) Stanica mora biti kao…

LJUPKA: (pije) Stanica mora biti kao…

METO: (pije) I vlakovođa, kad je vidi, da kaže…

SVI: Jebote!

METO: I da stane. Prodan, reci nam opet koji je ono naš vlak?

PRODAN: Vlak broj 29-81 za Bukurešt. U Varšavi – veza za Bremen i Hamburg.

Iz Hamburga za Kopenhagen i Rejkjavik. Posljednji vagon za Oslo i

Stokholm. Znači, ponavljamo: Bukurešt, Varšava, Bremen, Hamburg,

Kopenhagen, Rejkjavik, Oslo, Stokholm… I obrnuto: Stokholm, Oslo,

Rejkjavik, Kopenhagen, Hamburg, Bremen, Varšava, Bukurešt…

Već su, skoro, zaspali, a iz daljine dopire pisak voza.

SLIKA DRUGA

Prodan dijeli nove željezničarske kape.

PRODAN: E sad će mislit da smo željezničari i stat će.

6

METO Nema cipela?

PRODAN: Nema. Samo sam kape našao u skladištu.

METO: Ja cipele nemam, a on mi kapu daje… (baca kapu)

LJUPKA: Ide vlak! (zvuk dolazećeg vlaka.)

METO: Brzo! Daj kofere naprijed! U vrstu! Ispravi se! Smiješak! Doko, i ti!

PRODAN: Vlak staje! (zvuk vlaka koji se zaustavlja)

METO: Daj kofere naprijed! Brže! Smiješak! Tako, dobro…

LJUPKA: Stade?!

METO: Ajde, jebote!

PRODAN: (trlja oči) Međunarodni?!

(Čuje se otvaranje vrata.)

PRODAN: (urla) Pazi! Nešto pada!

Na peron, s treskom, pada veliki kovčeg i vlak odlazi. Svi nagrnu oko kovčega.

PRODAN: Opet izbaciše neko đubre…

LJUPKA: Možda unutra ima odjeće?

METO: Možda ima i para?

PRODAN: Tko bi bacio pare iz vlaka?

METO: Tko? Ako je netko opljačkao banku i na slijedećoj stanici ga čeka

policija?

LJUPKA: Da provjerimo?

METO: Da provjerimo… (Otvara sanduk iz koga izlazi pijan klošar.) Bog te

jebo!

HARI: Sss… Stokholm?

PRODAN: Molim?

HARI: Je li ovo Stokholm?

METO: Da ideš, brate, u pizdu materinu!

Pijanac se stropošta na zemlju.

LJUPKA: Ovaj je gori i od nas. (Dodaje mu čašu.) Pij, dripac! Pij!

METO: Ovde samo smeće izbacuju. Ali cipele su mu nove?

Klošar popije čašu na eks i bodro podiže glavu.

HARI: Ja putujem do… do…

METO: Putuješ ti… putuješ gdje i mi.

HARI: Je l ima nešto za piti?

LJUPKA: Nestalo. Nema pića.

METO: Ima. Ima pića. Dođi ovamo. Za mnom.
Meto uzima nož kojim reže papiri vodi Harija prema čekaonici.

Iznutra se čuju udarci. Malo

kasnije, on izlazi sa žutim cipelama šoumenana nogama. U ruci drži njegov frak i

pretražuje džepove.Ostali s užasom pogledaju u čekaonicu.

METO: Nema nikakvih para.

LJUPKA: Ubio si čovjeka?

METO: A šta bih trebao, hodati  bos?

PRODAN: Sad će se pojaviti transportna policija!

METO: Nema problema, bacit ćemo ga sa nadvožnjaka u teretni. (Pretražuje

džepove.) Ni dokumenata nema…
PRODAN: Sve ću priijaviti transportnoj policiji.

METO: A tako? Ajde onda jedna proba. Dolazi vlak! Postroj se!

Oni se postrojavaju bez entuzijazma.U tom trenutku vrata čekaonice se otvaraju i otuda izlazi čovjek s nožem

zabijenim u stomak. 
HARI: Jedno pićence? Molim vas!

Gledaju ga s užasom. Meto pada u nesvijest.

HARI: (urla molećivo) Pivo! Hladno pivo!

LJUPKA: Nema.
HARI: Ima. Pogledaj u svoj kovčeg.

Ljupka otvaara kovčeg i vadi limenku piva.
LJUPKA: Otkud se stvori ovo pivo! Bože! Ledeno!
HARI:  Daj.

Ljupka mu dodaje pivo.Pije i ne obraća pažnju na nož u trbuhu.
HARI:  Tko ste, ono, vi?

LJUPKA: Mi…

DOKO: Mi… Ja… Meni je mečka umrla.

HARI: (promatra ga koncentrirano) Ti si Doko …Dokov?

DOKO: Ja… Ja nisam ništa učinio. On… (Pokazuje na Meta, koji leži.)

HARI: Nije on. Ti si izabran.

DOKO: Za šta sam to izabran?

HARI: Da vidiš sve do kraja.

DOKO: Ja nisam ništa vidio. Spavao sam… Meni je mečka umrla… Zvala se

Kaća.

HARI: Doko Dokov – vrlo dobro. Svim velikim ljudima i ime i prezime

započinju istim slovima: Hari Houdini, Frederiko Fellini, Charlie Chaplin,

Pablo Picasso…

DOKO: Brigitte Bardot…

HARI: A, da, medvjed…

DOKO: Umrla je. Na moje oči.

HARI: Medvjed …mečka nije umrla.

Doko ga gleda u šoku.

HARI: Ne gledaj mene – eno, tamo je. (Pokazuje ka vratima čekaonice.) Uđi i

Pogledaj.
DOKO: Ali, ona je mrtva?!

HARI: Rekoh da uđeš i da pogledaš!

Doko uplašeno kreće i ulazi u čekaonicu. Svi čekaju u napetosti.

DOKO: (izlazi) Mečka! Prodaje vozne karte! Gdje putuješ, pita me, nigdje,

kažem…

PRODAN: (pogleda u čekaonicu) Nema nikoga.
DOKO: Gdje putuješ, pita. Nigdje, kažem ja. Ne, kaže, ti putuješ. Evo ti vozna

karta, kaže…

LJUPKA: Doko? Šta to držiš u ruci.

Doko tek sad pogleda u svoju ruku.

LJUPKA: Vozna karta! (Istrgne mu je iz ruke.) Karta! (Pokazuje je Luki.)

PRODAN: Vozna karta za dvadeseti kolovoz! Ima pečat s današnjim datumom?

Jebote!?

HARI: Živjeli! (kao da počinje piti, ali podrigne i iz usta izvadi jaje.) Pardon!
Svi zinu od

čuda. Čovjek oljušti skuhano jaje, izvadi nož, nareže jaje i počne jesti..

METO: (sluđen) Ovaj me dokrajčio!

LJUPKA: Tko ste vi, gospodine?

HARI: Ja sam… (pruža čašu i Ljupka mu nalije.) Ja sam šoumen.

METO: Molim?

HARI: Šoumen. Stvaram iluzije.

LJUPKA: Šta si reko?

HARI: I-lu-zi-je.

LJUPKA: Šta ti je pa sad to?

HARI: Iluzija je sve na ovom svijetu. Još je Cezar rekao da narodu treba kruha

i… šta još, pitam?

LJUPKA: Pića?

HARI: Ne. Narodu treba kruha i igara. Znaš li ti tko je Cezar?

LJUPKA: On je…

METO: (Ljupki) Ne razgovaraj s nepoznatima!

HARI: I ne trebaš ti znati tko je Cezar. Ali, da vidimo što o tome kaže

Markes?

LJUPKA: Za Marksa znam.

HARI: Ne Marks, nego Markes. Gabrijel Garcia Markes. “Sto godina

samoće”, stranica 234, red osmi: “I jednog dana u Makondo stiže…”

što, pitam ja, a Markes odgovara: “Cirkus”. Markes kaže – ne ja.

LJUPKA: Cirkus – da. Cirkus je divna stvar.

HARI: Da ne govorimo, pak, o Shakespeareu. Što je svijet, pitam ja, a on kaže – svijet

jedna velika…

LJUPKA: Željeznička stanica?

HARI: Nije stanica. Svijet je jedna velika scena. Shvaćate?

PRODAN: 
HARI: A sada ćemo pogledati jedan rijedak film.

Svi gladaju u nedoumici.

HARI: (razgleda prostor) Malo je previše svijetla…

Svijetlo se polako smanjuje.

HARI: Ovako je već bolje. Započinjemo.

Započinje projekcija, koju mi ne vidimo. Svi gledaju kao hipnotizirani za

svjetlosnim zracima.

HARI: Vidite kako veliki majstor magičnog izbavljenja, Hari Houdini, izmiče

smrti. Evo, on odlazi do metalnog kovčega i liježe u njega pred očima

izbezumljene mnogotisućne publike. Svećenik se uspravlja usred

mase: “Houdini, igraš se s prokletstvom”. Zatvaraju kovčeg. Spuštaju

ga u ocean. Minuta, dvije, tri… Čuju se ženski krici, majke pokrivaju oči

svojoj djeci, iz nosa onog krupnog gospodina šiklja krv…

Apokaliptičan krik se uznosi nad gomilom. I, tog trenutka, Hari

izplivava iznad vode. Veliki Hari Houdini, koji je ponovo utekao smrti.

Eto to je sve. Sutra je slijedeći nastavak. (Izlazi.)

LJUPKA: (za njim) Gospodine?

HARI: Da?

LJUPKA: A kako je vaše ime?

HARI: Hari.

LJUPKA: Hari Houdini?

HARI: Može se i tako reći… (Izlazi.) Zatamnjenje.

SLIKA TREĆA
Jutro je. Svi sede i čekaju pred vratima Houdinija. Govore šapatom. Meto

mračno puši.

LJUPKA: Sada će se probuditi i pustiti drugi nastavak. Što li će biti u drugom

nastavku?

DOKO: Gdje putuješ, pita me. Nigdje, kažem ja. Ne, kaže, ti putuješ. Evo ti

vozna karta, kaže…

LJUPKA: (toči piće Doku) Pij! Pij, otrijeznit ćeš se…
PRODAN: (razgleda kartu) Ja mečku nisam vidio. Ali karta je s današnjim

datumom?

LJUPKA: (pije) Strah me je! Pijem i pijem – a ne napijam se? Nož mu strči – on

pije pivo?

METO: Nož mu je prošao između crijeva. Ali umrijet će. Do sutra će umrijeti.

LJUPKA: A pivo, kako se zamrzlo?

PRODAN: Datum može utisnuti samo automat?

DOKO: Gdje putuješ, pita. Nigdje, kažem ja. Ne, kaže, ti putuješ. Evo ti vozna

karta, kaže…

Ponovo gledaju prema vratima gdje je Hari.

LJUPKA: Još ga nema?

METO: Umro je. Dobio je infekciju i umro.

DOKO: Gdje putuješ, pita. Nigdje, kažem ja. Ne, kaže, ti putuješ. Evo ti vozna

karta, kaže…

PRODAN: Film nije bio loš.

LJUPKA: Dobar je. Ja volim ljubavne filmove.

PRODAN: Nije bio ljubavni.

LJUPKA: Bio je ljubavni.

PRODAN: Nije.

LJUPKA: Ljubavni je. U svim filmovima ima ljubavi.

PRODAN: Tiše! Probudit ćemo ga.

LJUPKA: Pssssst!

METO: Ma kakav film? Koji moj film ste to gledali?

Doko uzima čik sa zemlje, zagrize ga i dugo traži po džepovima šibicu.

Na kraju nalazi kutiju šibica, otvara je i gleda unutra.

DOKO: Mečka! (Svi skaču uplašeni.)

METO: Gdje je?

DOKO: Unutra. U šibici. (Pokazuje kutiju i razgovara s nekim tamo.) Da. Ja

sam. (Naslanja uho na šibicu.) Gdje putuješ, pita. (Odgovra glasno)
Nigdje. (Ponovo naslanja uho.) Ne, kaže, ti putuješ... Evo ti vozna

karta…

(Vadi iz šibice voznu kartu i daje je Luku.)

PRODAN: Karta za dvadeseti kolovoz! S današnjim datumom?

DOKO: (ka šibici) Kaća? Kaća?

METO: Idiot! Ovaj je sasvim otkačio. Svuda mu se mečke priviđaju! Hajde,

Kaća, u smeće!

Istrgne šibicu iz Dokovih ruku i baca je u kantu za smeće. Iz kante odjekne

moćan medvjeđi urlik i izlazi Hari Houdini sa nožem u trbuhu.

Protegne dlan na kome je šibica.

HARI: Tko je bacio šibicu?

Meto ponovo padne u nesvijest.

DOKO: (pokazuje na Meta) On.

HARI: Mislili ste da će mečka  iščeznuti? Je li tako? Neće iščeznuti – ona je u

vama. I iščeznut će zajedno s vama. Da, materija može iščeznuti, ali

ona iščezava zajedno sa svjedocima, to jest s vama. Jel jasno?

LJUPKA: Jasno.

HARI: Ništa vam nije jasno. Ta stvar nije za alkoholičare, kao što ste vi, koji

bi malo da iščeznu, malo da ostanu.

LJUPKA: Mi… Mi smo samo htjeli promijeniti stanicu.

HARI: Svaka stanica, čim stupiš na peron, postaje dio tebe. Jedini način da se

izbaviš je iluzija.

LJUPKA: Kako vi kažete, gospodine Hari.

HARI: Da, iluzija. Ali ne ta iluzija. (Istrgne bocu iz Ljupkinih ruku i baca je.)

Ne ni ova. (Vadi jaje iz usta.) Čak ne ni ova. (Izvlači nož iz stomaka i do

drške ga zabija sebi u srce.) Putpuno izbavljenje može se ostvariti
samo kroz višu formu iluzije. Iluzije, koja nastaje tu… (Kuca se po

glavi.) …i pretvara materiju u duh. I tamo, oslobođen materije, svatko

će postići ono o čemu je maštao. Tamo, u predivnom svijetu duha.

LJUPKA: Mi, mi…

HARI: Da. Vi ćete se izbaviti, jer ste izabrani. Cijelog života sam vas tražio i na

kraju vas pronađoh.

PRODAN: Ja… Ja…

HARI: I ti. I on. (Pokazuje na Meta.)

METO: (dolazi k  sebi) Ja znam note, gospodine Hudini. Evo! (Daje mu note.)

HARI: Molim? (Uzima izrezane listove.) Ludwig Van Bethoven, Deveta

simfonija?

Houdini počne pjevati po notama.

HARI mi-mi-fa-sol sol-fa-mi-re do-do-re-mi-do mi-re-re

mi-mi-fa-sol sol-fa-mi-re do-do-re-mi re-do-do

re-re-mi-do re-mi-fa-mi-do re-mi-fa-mi-re do-re-sol

mi-mi-fa-sol sol-fa-mi-re do-do-re-mi re-do-do

Oduševljava se odom.

HARI: Alle zusammen!

Podiže ruku i u ruci mu dirigentska palica. Odjekne orkestar i svi

samouvjereno zapjevaju originalni tekst ode.

Freude, shoener Goetterfunken,

Tochter aus Elysium,

wir betreten feuertrunken,

Himlishe, dein Heiligtum!

Daine Zauber binden wieder,

was die Mode streng geteilt;

alle Menshen werden Bruder,

wo dein sanfter Fluegel weilt...

LJUPKA: (zbunjeno) Ah? Pjevala sam na njemačkom?

PRODAN: I ja?

LJUPKA: I Doko je pjevao na njemačkom?

HARI: Da. Svatko je dio Bethovena i Bethoven je dio svakog od nas. (Pokazuje

ka nebu.) Svatko u sebi nosi duh cijeloga Svijeta i iščezavanjem će se

ponovo rastvoriti u njemu.

Zatamnjenje.

SLIKA ČETVRTA
Jutro. Houdini izlazi s cipelama u jednoj, i praznom čašom u drugoj ruci. Drhti

od mamurluka i lupa po vratima

HARI: Molim vas? Molim vas?

PRODAN: Što je?

HARI: Malo piva?

HARI: Umirem!

LJUPKA: Zato što ste sinoć pretjerali. Takve ste stvari govorili…

HARI: Nešto za piće? (Gleda u bocu koju drži Meto.) Molim vas!

METO: Nema. Ovo je za mene.

HARI: Uzmi ove cipele. Ti si mlad, pred tobom je budućnost…

Ostavlja cipele pred Metom i pruža čašu. Meto mu toči. On ispija na eks i

ponovo pruža čašu.

METO: Nema više. Nestalo.

HARI: Idi kupi!

METO: Čime?

Hudini gura ruku u Metov džep i vadi novčanicu.

HARI: Evo.

Meto gleda, izbezumljen vodeni znak na novčanici.

METO: Prava. Možeš li još?

HARI: Mogu, ali ako mi natočiš još malo. (Meto mu toči i on vadi još jednu

novčanicu iz njegovog džepa.)

METO: A još? Možeš li?

HARI: Da, ako ima pića.

METO: Evo. (toči mu i on vadi još jednu novčanicu iz njegovog

džepa.)

METO: A možeš li još?

HARI: Ne.

METO: Zašto?

HARI: Zato što nema više pića.

LJUPKA: A ako bude još pića, što još drugo možeš napraviti?

HARI: Sve.

METO: Možeš li zaustaviti vlak.

HARI: Mogu.

LJUPKA: I popeti nas na vlak?

HARI: Da.

METO: Ne možeš.

HARI: Mogu, samo ako ima pića.

LJUPKA: Nema više. Nestalo.

HARI: Onda laku noć. Kad nađete piće, nastavit ćemo. (Ulazi u čekaonicu i

legne spavati, a ostali ostanu zamišljeni.)

METO: Laže. On je, jednostavno, otkačeni alkoholičar. Govori nepovezane

stvari…

PRODAN: Da, ali su karte stvarne?

LJUPKA: A film? Kakva strast, i kakva ljubav!

METO: Ja film nisam vidio.

DOKO: A mečka? Gdje putuješ, kaže, nigdje, kažem ja. Ne, kaže, putovat ćeš i

t.d. I karte izdaje i t.d.

PRODAN: Nož mu štrči, a on ne umire?

METO: Umrijet će. Rekoh vam, umrijet će. Sad će dobiti peritoniju i umrijet će.

DOKO: Ako redovito pije, neće umrijeti, jer se tako dezinficira.

METO: Umrijet će.

DOKO: Neće umrijeti.

METO: Možda i neće, ali vlak ne može zaustaviti.

DOKO: Može.

METO: Ne može.

LJUPKA: Ako ima pića, može.

PRODAN: Da probamo. Ja imam jednu skrivenu flašu. (Vadi bocu iz kofera.)

LJUPKA: Da ga probudim?

METO: Da. Probudi ga.

SLIKA PETA
Svi, s kovčezima u rukama i punom bocom, muče se da probude Harija, ali to

ide vrlo teško. Tresu ga, udaraju mu šamare i polivaju ga vodom.

LJUPKA: Hari, ustaj! Našli smo piće! Ustaj!

METO: Umro je! Rekao sam vam…

DOKO: Nije umro. Pijan čovjek ne umire… Hari, probudi se!

METO: Neće se probuditi  jer ne može zaustaviti vlak.

LJUPKA: Može. Tolike druge stvari može, može i to.
PRODAN:(šamara ga) Diži se Hari! Ne kvari nam putovanje! 

LJUPKA: Molim te, Hari, probudi se!  Samo nas ti možeš spasiti!

METO: Ne može. Nitko nas ne može spasiti.

LJUPKA: Može.

DOKO: Nalij mu malo u usta. Još, još…

Hari kašlje, davi se, podiže, a svi viču Hura! 
HARI: Što je?

LJUPKA: Našli smo piće, Hari! Rekao si da ,možeš da zaustaviti vlak.

HARI: Mogu.

LJUPKA: Hajde, evo pića!

HARI: Gdje je?

PRODAN: (ostavlja bocu) Evo.

HARI: Malo je, neće biti dovoljno.

PRODAN: Imam još jednu flašu.

HARI: Opet je malo. Neće izdržati ni dva dana.

METO: Dva dana? Koliko vremena treba da se zaustavi vlak?

HARI: Puno. Bar jedan mjesec. Možda i više…

METO: Kako jedan mjesec? Vlak se zaustavlja za jednu minutu?

HARI: Vlak da, ali vi se trebate pripremiti.

METO: Spremni smo. Evo kofera. (Ostalima.) U vrstu, postroj se! Smije-šak!

Kofere na-prijed!

HARI: O, ne tako. Vi se morate pripremiti iznutra, a to ne može ni brzo, ni

lako.

DOKO: Za šta da se pripremimo iznutra?

HARI: Za život tamo… Tamo ćete naći jedan nov i puno drugačiji svijet i

Morate biti pripremljeni, da bi ga prihvatili.

LJUPKA: Ja ništa ne razumijem?! Kako se trebamo pripremiti?

HARI: Ja ću vas pripremiti. Od vas hoću samo strpljenje i piće. Danas ćemo,

na primjer, započneti s prvim predavanjem – predavanje o šou

programima.

METO: Oprostite, ali mi ne želimo postati mađioničari.

HARI: Sigurno ne, ali svijet u koji odlazite to zahtijeva. Jer, kao što Shakespeare
kaže, čitav svijet je samo jedna pozornica.

PRODAN: I šta bi sad trebali raditi?

HARI: Ništa. Slušajte i zapisujte. Evo vam olovke i papiri.

Svi sjedaju i zapisuju.

HARI: Prvo – vrste šou programa. Šou s jednim čovekom je one-man show.

Ponavljaju za njim i zapisuju.

HARI: Šou s dva čovjeka je two-man show.

Ponavljaju za njim i zapisuju.

HARI: Šou sa tri čovjeka se zove…

METO: Three-man show?

HARI: Ne. Šou s tri i više ljudi se zove many-man show. Dalje. Ako šou traje

jednu minutu, imamo one-minute show. Ako je dvije minute, two-minutes

show i ako je tri minute…

METO: Three-minutes show?

HARI: Ne. Šou od tri i više minuta se zove long-time show. I, na kraju, ovisno od toga da li publika plaća, ili ne, imamo, kada publika plaća

– plaćeni šou, a kada ne plaća…

PRODAN: Besplatni?

HARI: Ne. To se zove dobrotvorni šou. Za danas dosta…

SVI: (zapisuju) Za danas dosta… (Hari krene izaći.)

HARI: Sutra, ako ima pića, nastavljamo. (Dopija bocu i izlazi.)

SLIKA ŠESTA
METO: Ovaj lupa gluposti. Jedna minuta se zove jedna minuta, dvije minute se

zovu dvije minuta, tri minute…

LJUPKA: Tri i više minuta…

METO: Dobro, dobro…

DOKO: Ja sam sinoć ponovo vidio mečku… Gdje putuješ, pita…

METO: E, i? Jesi li putovao?

DOKO: Ne, ali mi je dala kartu. (Pokazuje kartu.)

PRODAN: Opet za dvadeseti kolovoz! I opet s današnjim datumom? Zašto

dvadeseti?

DOKO: Ne znam. Kaća ih tako izdaje.

METO: To nije Kaća.

LJUPKA: Kako  nije?

METO: Tako. To je on. Uvijek kad se mečka pojavi, njega nema. I obrnuto.

DOKO: Ne vjerujem.

METO: Može se provjeriti. Kada je slijedeći vlak?

PRODAN: U dva i dvadeset. Međunarodni za Moskvu, Sankt Peterburg,

Vladivostok, Vankuver.

METO: Ako mečka prodaje karte, znači, mora biti prije vlaka. Jel tako?

PRODAN: U principu – da. Ako je u smjeni.

METO: Sačekat ćemo je, ali zajedno s Harijem. Zovni ga.

LJUPKA: Spava. Mrtav je pijan.

METO: Da ga prenesemo. Hajde.

Iznose mrtvopijanog Harija iz čekaonice.

METO: Doko, daj lanac od mečke! (Zateže lanac oko Harijevog vrata.) Baš da

vidim, da li će mečka i ovaj put doći? Koliko ostaje do vlaka?

PRODAN: Pola sata.

METO: Sačekat ćemo. Ja ne žurim. (Sjednu i čekaju.)

DOKO: Ovo što radimo, nije pošteno.

LJUPKA: I ja tako mislim. Čovjek nam pušta filmove i uči nas fine stvari, a mi ga

vezujemo.

METO: Uči vas glupostima, da biste mu donosili piće. Prevarant! Sutra ga

predajemo transportnoj policiji.

LJUPKA: A ako saznaju da si mu zabio nož?

METO: Nož nije pravi. Evo ga. (Pokazuje nož, pritisne oštricu i ona se uvuče u

dršku.)

PRODAN: Pazi ti njega! A pare koje je izvadio iz usta su moje. Imao sam iste

takve novčanice u džepu, a sada ih nema.

DOKO: Znači, i mečka nije prava?

METO: A i to s iščezavanjem, ne mislite valjda da je istina? Nikad se nećemo

izbaviti. Tako sam se uvalio, da mi se više i ne živi.

LJUPKA: Ja bolje i da ne govorim…

PRODAN: A ja? Ja sam već izvan sistema.

LJUPKA: Kakvog sistema?

PRODAN: Željezničkog. Cijeli svijet je upleten u metalnu mrežu šina. Ako sad

kucnem u ovu šinu, vibracije će, istovremeno, da stići do Moskve,

Pariza, Madrida i Šangaja. Cijeli je svijet u mreži, samo sam ja izvan.

Hiljade veza sam izgubio…

DOKO: I jednu vezu da izgubiš – opet je mnogo. Držim lanac – a na drugom

kraju nema nikoga…

LJUPKA: Jednostavan čovjek računa samo na jednu vezu i, kad se ona prekine – smak svijeta.

Pametni ljudi održavaju mnogobrojne veze i tako se bol rasporedi

ravnomjerno.

METO: Nije istina. Kako sam ja, ovako pametan, stigao dovde? Kakvu sam

karijeru samo imao, kakve vrhunce dostigao i zašto? Jedna, nikakva,

žena mi rasturi život.

LJUPKA: Ja?

METO: Nisi ti. Ali si i ti ista. Žene su podle.

LJUPKA: Šta sam ti ja učinila?

METO: Učinit ćeš, kad dođe vrijeme. Žena je droga i svi muškarci su

narkomani.

LJUPKA: Reci mi, al pošteno, gdje je ta žena sad?

METO: Nije više na ovom svijetu. Ali i mene više nema…

LJUPKA: To, za žene, što si rekao… To, za žene, je istina. Sve smo mi žene

podle…

METO: Kurve!

LJUPKA: To nije ništa. Kad bi ti samo znao… Samo kad bi znao šta sam ja sve za

ljubav radila, a ona za mene – ništa. Mi žene smo… (Plače.)

DOKO: Ono, i mečke su takve, al kad ne mogu bez nje… (Plače.)

PRODAN: Na željeznici je još i gore. Jučer, na primjer, prođe pet vlakova s pijeskom u

jednom pravcu i pet, opet s pijeskom, u suprotnom pravcu. Kakav je

smisao, pitam, da voziš pijesak naprijed i da ga opet vraćaš nazad? I s

ugljenom je isto, i s ljudima. Ja sam čak i šefa pitao, dok sam još radio,

ima li uopće smisla da čovjek radi?

DOKO: A on?

PRODAN: Rekao je da, ako se zamisliš, nema smisla, ali, ako se ne zamisliš – ima?

Poslije mi je rekao da ne mislim, nego da radim. Ali, ja nastavio misliti i

na kraju mi dadoše otkaz. I onda, kad sam ostao bez posla…

LJUPKA: Propio si se?

PRODAN: Ne odmah. Ali, kad sam ostao bez posla, bacio sam se samo na

razmišljanje. Kakvog smisla ima, pitam se? Mislim, mislim i čudim se,

jel to tako, ili samo ja milsim da je to tako?

METO: Koliko još minuta ostaje?

PRODAN: Pet.

METO: Znači, mečka bi trebala već biti unutra. Doko, pogledaj jel mečka tu?

DOKO: Bojim se.

METO: Dobro. Pogledat ćemo svi zajedno. Hajde! (Svi odlaze do prozora i

gledaju unutra.) Ima li mečke?

SVI: Nema.

METO: Šta sam vam rekao? Nema ni mečke ni izbavljenja odavde.

U tom trenutku se začuje dolazeći vlak i svi se okrenu. Vlak protutnji uz

starhovit medvjeđi urlik.

DOKO: Mečka! Vozi vlak!!

LJUPKA: (krsti se) Bila je mečka. Meto jesi li je vidio?

METO: Vidio sam, ali ne vjerujem.

PRODAN: Mečka je bila. Ja sam čak dvije mečke vidio.

LJUPKA: To je od pića. Ja sam videla dva vlaka.

DOKO: To je bila Kaća. Evo, još jednu kartu je bacila. (Uzima kartu.) Opet za

dvadeseti. Hari, oprosti mi, ja sam najviše kriv. (Klanja se zaspalom

Hariju.)

LJUPKA: Oprosti i meni, Hari. (Klanja se.)

PRODAN: Što sve nisam vidio u ovom sistemu, ali da medvjedi voze vlak?… I

vlakovođa mečka, i pomoćnik mu mečka. (Klanja se.)

LJUPKA: Ako ima mečke, znači ima i izbavljenja.

SLIKA SEDMA
Hari i ostali.

HARI: Lekcija druga – predavanje iz filozofije. Udahni duboko i zadrži.

Jedan, dva, tri, četiri, pet, šest, sedam, osam…

PRODAN: (ispušta zrak) Zašto sad ovo?

HARI: Radi izdržljivosti do posljednjeg daha. Orkestar na “Titaniku” je svirao

čitavih deset minuta nakon što smo potonuli. I kada su čamci s
“Karpatije” pristigli i pronašli samo smrznute leševe, muzika je je još

uvijek dopirala iz dubine oceana.
LJUPKA: Niste valjda bili tamo?

HARI: Da…

PRODAN: Muzičar?

HARI: Ne. Dirigent, na primjer… A sada da nastavimo s prvom lekcijom o

izbavljenju: Prva i najniža forma izbavljenja je alkohol, ili pokušaj

izbavljenja nerazmišljanjem. Druga forma – religija, ili pokušaj

izbavljenja putem mišljenja. Treća forma – biznis, ili pokušaj

izbavljenja djelovanjem. To su niže forme izbavljenja, ili izbavljenje

pomoću stvari koje su izvan nas. Sve što je izvan nas je niža forma

stvari.

LJUPKA: A gdje su više forme?

HARI: One su unutra, u vama. Nigdje na svih šest strana svijeta, nećete naći

ništa. Jedino čega ima je u vama. To je sedma strana svijeta, na koju

ćemo i mi krenuti… Mi ćemo danas samo zaviriti kroz prozor

sedme strane, da vidimo kako ona izgleda. Spremni! Jedan – zatvorite

oči, dva – ne mislite ni o čemu, tri – opustite se, četiri – tijela su vam

legana, pet – vi ste sretni i poznati. Vi ste najveći muzičari. Obučeni

ste u crne frakove i već ste na pozornici. Uzmite pažljivo instrumente, svi

instrumenti su “Stradivarius”. Publika je svečana i probrana. (Već pod

hipnozom, oni pažljivo uzimaju “violine”, a Hari zauzima mjesto

dirigenta i nastavlja:) Poštovane dame i gospodo – “Kvintet Titanik”!

(Gromoglasan aplauz i svi se klanjaju.) Spremni… Koncentrirajte svu

vašu energiju. Početak treba da je eksplozivan. Tri-četiri!

Muzika zagrmi i svi sviraju pokrećući gudala sinhronizirano. “Kvintet” se

uživio u muziku, a Hari dirigira energično, povikujući “Tempo!,

Avanti!, Vibrato!, Forte!, Subito forte!, Tuti!, Legero! i sl. U jeku

kocerta, Hari iznenada napušta dirigentski pult i pljesne rukama.

Muzika prestaje, ali “muzičari” nastavljaju da gude, energično.

HARI: Halo, orkestar “Titanik”, dovoljno. Probudite se, brodolom se odlaže.

Svi se probude.

HARI: Dame i gospodo, ovo što ste vidjeli se zove obična hipnoza, koju može izvesti svaki ulični mađioničar. Hipnoza je, takođe, bijeg od

realnosti ali, nažalost, također kratkotrajan, jer čovjek se kad – tad

probudi. San nije život, dame i gospodo, iako je život san.

Hari izlazi.
METO: Vlak koji nam obećava neće biti pravi.
DOKO: Nego kakav?

METO: On će na hipnotizirati.

PRODAN: A kad se probudimo?

METO: Kada se probudimo, ubit ću ga. Ovaj put ću ga stvarno ubiti. Da

nas ne bi ponovo uspavao, predlažem da, dok nam govori, s vremena

na vrijeme, udaramo jedan drugom šamare. Tako ćemo biti sigurni da ne

spavamo.

DOKO: Udarajte se vi. Meni je bilo lijepo dok sam sanjao. Bilo je jaaako lijepo.

METO: Lijepo, ali nije istina.

LJUPKA: Kakve to veze ima, kad je lijepo?

METO: To je obična laž.

LJUPKA: A ima li nešto na ovom svijetu da je lijepo i da je istina? Možda ljubav?

PRODAN: Ili piće?

DOKO: Ili Kaća? Postojala je, a sada je nema. Istina nestaje sa smrću…

SLIKA OSMA
HARI: Posljednja lekcija: vrste života. Postoje dvije forme ljudskog života:

vidljiva i nevidljiva. U vidljivoj formi života, koja se još zove i

realnom, živi tijelo. A u nevidljivoj, gdje su snovi i nada, živi duh. Dame

i gospodo, ja sam čitav svoj život posvetio proučavanju svijeta duha. Svijet

duha je isto toliko realan, koliko i drugi, jer nema tijela bez duha. Dame

i gospodo, veliki trenutak je nastupio. Danas, 20 kolovoza, vaš vlak će

stati i vi ćete se popeti u njega. Evo, on već dolazi! Tiše! Čujte! Čujete

li kako šine vibriraju? Eto…

LJUPKA: Da. Čujem, čujem!

HARI: Dolazi! Čujete li kako udaraju kotači?

Zvuk dolazećeg vlaka i sirena lokomotive.

METO: Kofere naprijed. Tako… U vrstu! Smiješak! Da pomisle da smo putnici…

HARI: Mirno! Ovaj vlak, gospodo, dolazi specijalno za vas i zaustavit će se

samo vas radi.

LJUPKA: Hoće li se zaustaviti?

HARI: Hoće.

PRODAN: Neće se zaustaviti.

HARI: Zaustavit će se.

PRODAN: I da se zaustavi, neće otvoriti vrata.

HARI: Tišina! Ovako ne može raditi! Hoću tišinu! Tišinu i koncentraciju!

Vlak ulazi u stanicu! Zaustavlja se!

SVI: Stao je!

Zvuk voza koji staje.

HARI: Vrata se otvaraju…

SVI: Otvoriše vrata!

Zvuk vrata koja se otvaraju.

HARI: I mi ulazimo… Naprijed, dame i gospodo!

SVI: Ulazimo.

Svi kreću ka vlaku.

SLIKA DEVETA
U vlaku. Zvuci prepune stanice i vlaka koji kreće. Kovčeg, uspravljen kao

telefonska govornica. Doko, Ljupka i Meto.

LJUPKA: Vlak! Pravi vlak! I mi smo u njemu. Mi smo putnici, shvaćate li? Ne

Mogu vjerovati. Kako se to, odjednom, dogodilo?

DOKO: Ja uopće nisam shvatio šta se dogodilo. I kako? 
LJUPKA: Pogledajte! Pogledajte našu stanicu! Kako lijiepo izgleda iz vlaka, koliko je ljudi na peronu. Bože, odakle su sišli svi ti putnici?

DOKO: Iz vlaka, odakle bi?
LJUPKA: A zašto ovdje nema putnika?

DOKO: Ne znam. Sišli su čim smo se mi popeli.

LJUPKA: Zašto su drugi uvijek tamo gdje nas nema i obrnuto? Zašto?

METO: Jer drugi nisu kao mi i mi nismo kao drugi. I uvijek ćemo biti na različitim stanicama.

Ulazi Hari.

HARI: Poštovane dame i gospodo, dobro došli. Vaš vlak kreće, dame i

gospodo!

LJUPKA: Vlak kreće! Krenuo je!

DOKO: Krenuo je! Vidi, vidi! Krećemo se.

LJUPKA: Mi putujemo!

METO: Oprostite, kuda mi, u stvari, putujemo?

LJUPKA: Ne znam? Zar se nismo htjeli popeti i… Stvarno, gdje mi idemo?

HARI: Gdje vi želite  otići?

LJUPKA: Mi… Mi smo se htjeli popeti i biti kao drugi ljudi u

vlaku…

HARI: Od mene ste tražili da zaustavim vlak. Eto vam vlak, na koji ste se htjeli popeti.

Ulazi Prodan.

PRODAN: Nema ni jedng putnika – cijeli sam vlak obišao. Nema ni jednog putnika!

METO: Kako to nema?

PRODAN: Nema. Jednostavno nema.

METO: Nije moguće. Čuješ li, Hari: Nema putnika?

HARI: Ima, zašto ne bi bilo? Zar vi niste putnici?

PRODAN: A zašto nema drugih putnika?

HARI: Nema zato što je ovo vaš vlak. Drugi putnici putuju u svojim vlakovima.

Za svaki vlak ima putnika i za svakog putnika ima vlak.

METO: Ne može biti vlaka bez drugih putnka. Prodan, ajde pitaj vlakovođu

zašto nema putnika?

PRODAN: Nema ni vlakovođe.
LJUPKA: Molim?

PRODAN: Nema ni vlakovođe, kažem.

METO: Kako to nema vlakovođe?

HARI: Nema, jer ste vi hteli vlak. Nitko nije rekao da hoće i vlakovođu.

METO: Svi vlakovi imaju vlakovođe.

HARI: U principu da, ali ima izuzetaka. Sada ovaj, na primjer, nema.

LJUPKA: Kako može vlak bez vlakovođe? Strah me je – ovde se nešto čudno

događa.

METO: Ne može biti da nema vlakovođe. Čim se vlak kreće – znači da ima vlakovođe.

DOKO: Ja znam tko vozi vlak.

LJUPKA: Tko?

DOKO: Mečka.

PRODAN: Ne. Ni medvjeda nisam vidio. Jednostavno nema nikoga.

LJUPKA: Strah me je. Bože, zašto krenusmo? Hoću da se vratimo.

METO: Ti si najviše navaljivala da idemo.

LJUPKA: Zar i ti nisi htio da idemo, bi si jako pametan?

DOKO: A ja? Budući da nisam pametan, zašto sam ja otišao? Zato što sam glupan, naravno, zato sam krenuo.

PRODAN: Sistem željeznice se stvarno besmislen, ali da ni vlakovođe nema, to nisam očekivao.

LJUPKA: Hari, zašto si nas natjerao u ovakav vlak?

HARI: Ja vas nisam tjerao – vi ste htjeli. Svaka promjena uključuje rizik.

LJUPKA: Mi smo samo htjeli pobjeći otuda…

HARI: Ja sam vam rekao da se prema šest strana svijeta ne može pobjeći. Može se samo prema sedmoj, što sam vam i predložio.

METO: Ja odustajem. Pitam se zašto smo krenuli? Tamo smo imali i piće, i stanicu, po čitav dan smo uvježbavali kako će vlak stati i kako ćemo se popeti…

HARI: Da, ali se niste popeli?

METO: To nije važno. Važno je da je život imao cilj – da se popnemo. A sada, kad smo se popeli – više nema cilja.

LJUPKA: Hoću se vratiti.

DOKO: I ja odustajem. Ja uopće nisam htio bježati otamo. Popeo sam se da

ne bih ostao sam.

LJUPKA: Ja sam tamo ispaštala svoj grijeh… Ja… Ja sam sagriješila…

DOKO: Misliš da ja nemam grijeha? A tko je umorio Kaću?

LJUPKA: Hoću se vratiti svojim grijesima. Bože, kako sam lijepo patila

tamo! Šta mi je više od toga trebalo?

DOKO: I ja sam lijepo patio. Patiš i piješ – patiš i piješ – šta više od toga treba?

LJUPKA: Šta ćemo sad?

METO: Ima li kočnica za slučaj opasnosti?

PRODAN: Pri ovakvoj brzini, to znači udes.

LJUPKA: Vrati me mojoj djeci, Bože!

METO: (Luku) Da li je ikad postojao ovakav slučaj, da svi putnici napuste vlak?

PRODAN: Da. Jednom smo dobili signal da je  bomba u vlaku i svi su sišli.

LJUPKA: Znači i sad ima bomba?

PRODAN: Ne znam. Ništa ne znam.

LJUPKA: Ima bomba!

HARI: Ne. Bombe nema. Vi ste htjeli samo vlak, a ne vlak s bombom.

METO: A gdje su onda putnici i vlakovođa? Ima bombe.

DOKO: Vi rešavajte – ja sam glup.

METO: Znate šta se događa ovog trenutka. Ovog trenutka izvlače vlak na

bezopasno mjesto gdje će bomba eksplodirati.

PRODAN: Oni su ga odavno izvukli. Trebao se do sada zaustaviti.

METO: Ima bombi, koje ekplosiraju u trenutku zaustavljanja vlaka.

LJUPKA: Eto zašto se ne zaustavlja? I nikad se neće zaustaviti.

PRODAN: Zar ćemo čitav život ovdje provesti?

DOKO: Neka eksplodira i nek se sve svrši…

PRODAN: Neću da umrem u vlaku. Cijeli život sam gledao vlakove koji besmisleno

putuju. Neću!

LJUPKA: Ja sam zaslužila smrt. Zaslužila sam, ali me je strah od čekanja. Bolje

da skočim.

METO: Svi ćemo umrijeti, to je bar jasno. Ali će Hari biti prvi. Prvo ćemo njega

izbaciti, a onda ćemo i mi umrijeti.

HARI: (izlazi iz kovčega) Nećete umrijeti. Ja ću vas izbaviti.

METO: Kako? Možeš li zaustaviti vlak?

HARI: Ne tražite izbavljenje izvan sebe samih. Čovjek se može spasiti samo

sobom.

METO: Tko može ući sam u sebe?

HARI: Veliki Houdini je uspio umaknuti iz mračnog kovčega ljudske

usamljenosti. Kako? Snagom volje. Samo ogromnim naporom možeš

povjerovati u nemoguće, jer je izbavljenje moguće samo u

nemogućem pravcu. Vi trebate napraviti upravo to.

LJUPKA: Kako?

HARI: Reći ću vam, ali svakom pojedinačno. (Ulazi u kovčeg.) Neka uđe prvi.

METO: Zašto jedan po jedan?

HARI: Jer ćete me tako bolje razumjeti. Neka prva uđe Ljupka.

Ljupka se osvrće nesigurno, ipak ulazi u kovčeg i Hari zatvara poklopac

iznutra.

SLIKA DESETA

METO: Zaključao se s Ljupkom unutra? (Gleda kroz procijepe.) Ništa se ne

vidi? Ljupka? Ljupka, javi se? Šta rade sad tamo unutra?

DOKO: Ne znam. Objašnjava joj kako da se spasi. Tako je bar rekao?

PRODAN: Kako će je izbaviti, kad ne može zaustaviti vlak?

PRODAN: Ne znam. Saznat ćemo, jedan po jedan…

METO: Zašto jedan po jedan?

PRODAN: Ja nemam logičan odgovor. Mogu samo pretpostavljati…

DOKO: Ja ne  ulazim. Ja neću da me on izbavlja. Ja sam umorio Kaću
glađu i zaslužujem smrt
.

METO: Umrijet ćeš, ali prvo ćeš platiti za grehove…

DOKO: Sad razumijem sve. On nije slučajno ovdje. Svi mi imamo grijehe i on

je tu da nas… kazni. Jednog po jednog. Zapamtite šta vam kažem!

PRODAN: Ja nemam grijeha. I ne želim nitko da me… NI ja ne ulazim.

DOKO: On je poslat ovamo da nas… jednog po jednog. Zapamtite šta vam

kažem!

METO: Zašto smo pustili Ljupku? Zašto?

PRODAN: Ona je sama ušla. Ženu ne može nitko zaustaviti.

Sanduk se otvara. Izlazi Ljupka.

HARI: (iznutra) Neka uđe Doko!

DOKO: Ko, jel ja?

HARI: Da.

DOKO: Meto, da uđem?

METO: Šta mene pitaš? On je taj koji sve zna?

DOKO: Šta ću unutra?

METO: Pitaj Ljupku. Ona zna.

DOKO: Ljupka?

LJUPKA: Ništa me ne pitaj, shvatit ćeš…

DOKO: O, Bože! (Ulazi.)

METO: (Ljupki) Šta je bilo?

LJUPKA: Ne pitaj.

METO: Reci mi direktno?

LJUPKA: Nema nikakvog vlaka.

METO: Molim?!

LJUPKA: Nema vlaka, kažem ti.

METO: A šta onda ima?

LJUPKA: Nema ničega.

METO: Kako to nema?

LJUPKA: Kad uđeš, shvatit ćeš. Nema ničega. Koji šou, jebote, koje čudo! Znači,

ovaj vlak nije pravi vlak!

METO: A kakav je?

LJUPKA: On će ti reći…

HARI: (iznutra) Prodan Prodanv?

Doko izlazi.

DOKO: Kaže da uđe Prodan.

PRODAN: Ne.

DOKO: Uđi, Prodan. Nije strašno.

PRODAN: Nije, kažeš?

DOKO: Nije. Ulazi.

Prodan ulazi.

METO: (Doku) I, šta?

DOKO: Ja ništa nisam shvatio, ali se slažem.

METO: Šta ti je on rekao?

DOKO: Mnogo pametnih stvari, ali ništa nisam razumio. Ima-nema, nemaima…

Prodan izlazi.

PRODAN: On je u pravu. On je za sve u pravu.

Hari podiže glavu iz kovčega.

HARI: (Metu) Ulaziš li, ili ne?

METO: Ne. Ovdje ćemo sve raspraviti, kao muškarci i pred svima. Reci šta

se događa?

HARI: Ne mogu ti ništa reći.

METO: Zašto?

HARI: Zato što… Zato što ja ne postojim.

METO: Molim?

HARI: I ja, i oni, i vlak smo samo u tvojoj mašti. Ti si samo jedan duh koji

sanja, koji misli da vidi nekakav svijet. Svijeta nema.

PRODAN: Točno tako! Ne može jedan potpuno besmislen sistem, kao što je

željeznica, postojati realno.

DOKO: A jel ima bombe?

PRODAN: Kakva bomba? Ni vlaka nema, a on traži bombu!

HARI: Ničeg nema. Ni smrti nema. Sve je samo jedan san jednog duha, koji

vječno sanja.

LJUPKA: Ja želim umrijeti, ja imam grehova.

HARI: Ni grijeha nema, jer nikog nema, prema kome bi mogla sagriješiti. Nitko i

ništa ne postoji, rekoh vam.

METO: To što ti govoriš sam slušao i prije tebe. Ali nema ni jednog dokaza da

je svijet samo san.

HARI: Ima. Sada ćete vidjeti, to jest, zamislit ćete nešto, što se, inače, nikada ne

Bi moglo dogoditi u stvarnosti. Vidite ovaj kovčeg. Vidite i lokot.

Može li netko izaći iz njega ako je zaključan unutra?

DOKO: Odatle nitko ne može izaći.

PRODAN: Ne.

METO: Ne može.

HARI: Da, stvarno ne može. Ali vi ćete, dame i gospodo, zamisliti da može,

što će dokazati da je život samo jedna predstava. (Ulazi u kovčeg.)

Meto, uzmi ključ i zaključaj. Broji do deset i, kada otvorite, mene više

neće biti, to jest, zamislit ćete da me nema. Život je one-man show, dok

svira orkestar “Titanik”. Ale-hop!

Meto zaključava katanac i broji do deset.

METO: Da li je netko zamislio kako Hari izlazi iz kovčega?

SVI: Ne.

METO: Ne može se dogoditi to, što se ne može dogoditi. (Kuca po poklopcu.)

Hari? Da brojim do dvadeset? (Otključava.) Hajde, Hari,

izlazi. (Otvara poklopac.)

LJUPKA: Nema nikoga?

SLIKA JEDANAESTA

LJUPKA: Gdje je Hari?

METO: Tu negdje? Hari? Bravo, Hari! Izađi.

LJUPKA: Nema ga?

METO: Tu je. (Pretražuju prtljažni dio.)

LJUPKA: Nemojte ga tražiti. Hari je, jednostavno iščezao.

PRODAN: On uopće nije postojao. Postojao je samo u mojoj mašti.

LJUPKA: I u mojoj.

DOKO: Nikad nisam ni pretpostavljao da pretpostaviti tako nešto.

LJUPKA: Hari je uskrsnuo. On je na sebe primio naše grijehe i uskrsnuo je.

PRODAN: Nije uskrsnuo. On nikada nije ni postojao, osim u našim glavama.

Međutim, ostaje jedno otvoreno pitanje.

METO: Samo jedno?

PRODAN: Da. Rekao je da je duh koji sanja samo jedan. Znači da je samo jedan od

nas sanjao, a drugi su njegov san i ne postoje. Pitanje je: tko od nas

postoji, a tko je samo san?

METO: Probaj, i shvatit ćeš.

PRODAN: Šta da probam?

METO: Da nestaneš i ti. Ako nestaneš, znači da si bio samo san.

PRODAN: Neću nestati, jer ja postojim. I sanjam vas.

METO: Ne zna se tko koga sanja…

PRODAN: Probat ću, ali neću nestati.

METO: Probaj

DOKO: S tim stvarim se nije zajebavati. Ne igrajte se s takvim stvarima!

METO: Neka proba. On i onako ne postoji.

PRODAN: Vidjet ćemo tko ne postoji.

METO: Ti, tko? Dosadilo mi da te sanjam!

PRODAN: Vidjet ćemo tko koga sanja! Zaključaj me i broji do deset.

Ulazi. Meto ga zaključava, broji do deset i otvara poklopac.

LJUPKA: Nema ga?

DOKO: Reko sam vam – s tim stvarima se ne zajebava.

METO: Istina polako izlazi na vidjelo. Znači i Prodan nije postojao? Sada ostaje

da vidimo tko od nas troje postoji, a tko je samo san? Hajde!

(Pokazuje Doku sanduk.)

DOKO: A, ne! Ja ne postojim. Probaj ti.

METO: (koleba se) Dobro. Ali ako iščeznem, prebit ću te, samo da znaš! (Kreće

ka kovčegu.)

LJUPKA: Meto – ne! Neću te pustiti! Neću da nestaneš!

METO: Ja sam subjekt i neću iščeznuti.

LJUPKA: Bolje da ja iščeznem, nego ti. Ulazim.

METO: Uđi, ali samo ti ćeš iščeznuti. (Ulaze zajedno.) Doko, zaključavaj!

DOKO: Meto, nemoj, brate! Ljupka, ne ostavljajte me samog! S tim stvarima

nema zajebancije! Sve će biti u redu. Nema vlaka, nema bombe – gdje

odoste jedan po jedan, majku mu?

METO: Zaključavaj! Vidimo se malo kasnije, samo nas dvojica.

Doko zaključava i broji. Stiže do sedam, ne izdržava i otvara kovčeg.

DOKO: Meto, Ljupka? Metoo? (Kruži okolo i traži ih.) Zašto me ostaviste? Šta

da radim sam ovdje? Šta? Gdje svi tu i ja. (Pakuje boce u kovčeg.)

Nestajem i ja. Toliko naroda je nestalo, da nisam, možda, ja najgori od

svih? Zbogom, Doko, zbogom, brate. (Ulazi u sanduk.) Bilo nam je

dobro, dok smo bili zajedno, ali vidiš kako se stvari okrenuše?

Zbogom. (Zatvara poklopac i počinje brojiti. Broji do deset i

nastupa tišina. Malo kasnije, poklopac se podiže i Doko podiže glavu.)

Što ne nestajem, majku mu? Šta se ovde događa? Da probam opet…

(Ponovo zatvara i broji, ali se prisjeća nečega, otvara sanduk i gleda u

lokot.) Eto zašto ne nestajem. Nema tko da me zaključa. Kako da se

sam zaključam? (Pravi neuspjele pokušaje i, na kraju, izlazi ljut iz

sanduka.) Kako me izradiše kopilani? Zato što sam glup. Sad uživaju

tamo negdje, a ja ovde nenestao. Baš sam glup! Glavo prosta, kad svi

nestaju, nestani i ti! Strašno je da ostaneš na ovom svijetu nenestao!

(Urla.) Meto! Ljupka! Hoću da nestanem! Hoću! (Zamisli se.) Ustvari,

da li, možda, i ja nisam nestao? Možda se i sa njima dogodilo isto? Na

istom su mjestu, a nema nikoga. To je to, nestajanje – da nema drugih.

Ustvari, kad pomislim, moje nestajanje je započelo kad je Kaća

umrla. Znači, prvo je nestala Kaća, poslije Hari, zatim Prodan, Ljupka i

Meto i, na kraju, nestadoh i ja. Da, to je to. (Sjeda očajan na sanduk.)

Ništa mi ne preostaje, osim da sjedim i  čekam da se netko vrati. Ako

se vrati, znači nisam nestao. (Čeka, s vremena na vrijeme otvarajući

poklopac sanduka.) Ćekat ću…
PAGE  
1

