48

 Владимир Панков

 ОСТРАЯ БОЛЬ

 комедия в двух действиях

Действующие лица: Гнездниковский Борислав Михайлович, заведующий первой

 городской больницей города Новоиюньска

 Миля, его жена

 Ирина Николаевна, старшая медсестра

 Галя, ассистентка

 Пациенты палаты №13: Пинчук Александр, мужчина средних лет

 Иванычев Виктор, студент

 Ломанов Донат Константинович, за 60 лет

 Посетители больных: Дюна, молодая жена Ломанова

 Жена Пинчука

 Василичев, студент

 Колоколов, ректор института (без текста)

 Начальство: первый начальник

 второй начальник эти роли могут исполняться одним

 третий начальник характерным актером

 Действие происходит в больнице №1 города Новоиюньска

 (улица Садово-Спасского, 3)

 ДЕЙСТВИЕ 1.

 Палата №13. Три больничных койки с больными, три тумбочки.

 Входит старшая медсестра.

ИРИНА НИКОЛАЕВНА. Ну, как тут мои молодцы?

ПИНЧУК. Сомлели совсем, Ирина Николавна.

ИРИНА НИКОЛАЕВНА. А что такое? Я же вроде принесла вам шахматы по вашей просьбе.

ПИНЧУК. Шахматы — это умственное. Мне это не подходит.

ЛОМАНОВ. Почитайте газеты (показывает на толстую стопку газет). Очень, знаете, успокаивает.

ПИНЧУК. Да что я сюда — читать лёг? Мне бы операцию поскорей да обратно, а я тут лежу восемь дней, как пень-колода, и даже не знаю, с чем лежу.

ИРИНА НИКОЛАЕВНА. У вас болезнь Гнездниковского.

ПИНЧУК. А что это?

ИРИНА НИКОЛАЕВНА. Это очень сложно объяснить в двух словах.

ПИНЧУК. За восемь дней объяснить не можете. Загнёшься тут с вами.

ЛОМАНОВ. А я четырнадцать дней лежу и, видите, как огурчик.

ПИНЧУК. Вы можете хоть до скончания лежать, как огурчик, а я не могу...У меня на воле шанс пропадает.

ИВАНЫЧЕВ. Какой еще шанс?

ПИНЧУК. Квартирочка — пальчики оближешь. И рассрочка платежа до трех лет, и скидки при быстрой оплате, но главное — местоположение. На это местоположение всё начальство глаз положило, а я там стою в первых рядах за мои большие заслуги.

ИВАНЫЧЕВ. Какие заслуги?

ПИНЧУК (уклончиво). Большие...И я должен, обязан быть там, где делёж, а я разлёживаюсь здесь с вами, как осёл. Когда я здоров, я завсегда могу любого желающего взять за горло, а коли меня нет там, вдруг объявится какой-нибудь козёл от Семён Семёныча, какой-нибудь баран — близкий родственник, и вот ты уже в хвосте сосёшь лапу. Нет, шанс нельзя упускать.

ИРИНА НИКОЛАЕВНА. Неужели вы не понимаете, что на исследования нужно время.

ПИНЧУК. Ну, не столько же! Студент вон почти месяц у вас кукует!

ИВАНЫЧЕВ. Я не жалуюсь. Даже хорошо: на лекции ходить не надо.

ПИНЧУК. Во! Отстойник сачков...Ирина Николавна, поторопите доктора. Пусть он мне отрежет, что захочет — только в темпе.

ИВАНЫЧЕВ. Он вам отрежет, Саша, в спешке-то...

ИРИНА НИКОЛАЕВНА. К сожалению, к нам поступает много больных с острой болью, и их, вы сами понимаете, мы вынуждены оперировать их вне всякой очереди.

ПИНЧУК. Так давайте я организую себе острую боль.

ИРИНА НИКОЛАЕВНА (усмехнулась). Как у вас всё просто...

 (вошел Василичев с тубой для чертежей и растерялся при виде медсестры)

ВАСИЛИЧЕВ. Ой, извините. А там уже пускают...

ИРИНА НИКОЛАЕВНА. Ну, положим, я знаю, что вы ходите через черный ход...

ВАСИЛИЧЕВ. Я? Ну что вы? Зачем мне через черный ход?

ИРИНА НИКОЛАЕВНА. Спрашиваете, зачем? Законных посетителей будут пускать только через двадцать минут.

ВАСИЛИЧЕВ. Разве? У меня что-то с часами...(пятится назад)

ИРИНА НИКОЛАЕВНА. Куда вы пятитесь? Оставайтесь. Я разрешаю.

ВАСИЛИЧЕВ. Спасибо. (быстро садится к Иванычеву) Здоров!

ИВАНЫЧЕВ (здоровается). Здоров.

ВАСИЛИЧЕВ (интересуется здоровьем). А здоров?

ИВАНЫЧЕВ. Как штык.

ВАСИЛИЧЕВ. Чего ж тебя держат?

ИВАНЫЧЕВ. А я знаю?

ИРИНА НИКОЛАЕВНА. Ну ладно, молодежь, щебечите. Только тихо. (уходит)

ВАСИЛИЧЕВ. Добрая она. Другая, та ни за какие коврижки не пускает.

ПИНЧУК. Потому что старшая. Её все боятся, а она никого.

ВАСИЛИЧЕВ. Чего ж её бояться, если она добрая?

ИВАНЫЧЕВ. Ладно тебе. Сопромат принес?

ВАСИЛИЧЕВ. Я тебе термех принес.

ПИНЧУК. Сопромат, термех...Вот «высшее образование», ё моё! Глупистика какая-то...Что хоть это такое?

ВАСИЛИЧЕВ. Сопротивление материалов, теоретическая механика...

ПИНЧУК (разочарованно). А-а...Так это вроде райисполкома.

ВАСИЛИЧЕВ. Почему райисполкома?

ПИНЧУК. Ну, сокращёнка.

ИВАНЫЧЕВ (разбирая тетради). Когда сопромат принесешь?

ВАСИЛИЧЕВ. Староста списывает. Не мог же я старосте не дать.

ИВАНЫЧЕВ. Давай термех.

ВАСИЛИЧЕВ. Пиши условия с листочка...

 (в дверь кто-то постучал)

ЛОМАНОВ. Стучать не обязательно. Это не дамское отделение.

 (вошла жена Пинчука)

ПИНЧУК. О, жинка пожаловала. Заходь!

ЖЕНА ПИНЧУКА. Саня, как ты тут?

ПИНЧУК. Томлюсь.

ЖЕНА ПИНЧУКА. А я тебе твёрдого копченьица принесла. (достала виток колбасы из-под кофты)

ПИНЧУК. Пронесла?

ЖЕНА ПИНЧУКА. Еле пронесла! Цербера', проверяют хуже самообслуживания. Чуть под юбкой не ищут, но я промеж грудей утаила. Не там ищете! Ешь, Сань, плюнь на диету и ешь. На диете пускай те сидят, у кого ничего нет. А нам и без диеты хорошо...(нарезает колбасу) А у нас воду отключили. Я еще утром говорю Ксюхе: сбегай в «Малыш», говорят там колготы выбросили...Подхожу к крану — а воды нет.

ПИНЧУК. Ксюха как? Чего по-русскому имеет?

ЖЕНА ПИНЧУКА. Ну, чего она имеет? Ничего она не имеет. Еле корябает. Меня уж и в школу вызывали. А чего меня-то вызывать? Не я же корябаю.

ПИНЧУК. Надо было сходить.

ЖЕНА ПИНЧУКА. Стирку затеяла. Да глажку. Да приборку. Когда ж ходить-то?

ПИНЧУК. Ладно, будет лясы точить. Перекусили, теперь к делу. (притянул жену за шею и зашептал что-то на ушко)

ИВАНЫЧЕВ (за решением задачи). Паразитная шестерня и храповик...

ПИНЧУК (оттолкнул ухо жены). Вот за что я ученых не люблю: не поймёшь — или обозвал, или научные слова говорит.

ВАСИЛИЧЕВ (пробует объяснить). Видите ли, паразитная шестерня только меняет направление крутящего момента...

ПИНЧУК. Да ладно, не объясняй, «крутящий момент». Вы же прилично обозвать всё равно не сумеете. Где вам, химики? (снова склонился к уху жены.

 Вошла Дюна)

ДЮНА. Донатик. (поцеловала Ломанова в щечку. Оба студента разом бросили решать задачи) Вот тебе все самые свежие газеты. И новоиюньские, и центральные.

ВАСИЛИЧЕВ (у Иванычева). Кто это?

ИВАНЫЧЕВ. Дюна.

ВАСИЛИЧЕВ. В каком смысле? В смысле, поющие пески?

ИВАНЫЧЕВ. Может быть, и зыбучие.

ЛОМАНОВ. Здравствуй, Дюнушка, здравствуй, радость моя. Как себя чувствуешь?

ДЮНА. Отвратительно. Тут печёт, здесь тянет, отсюда такая, знаешь, завихряющая боль, воронкообразная, но всплесками.

ЛОМАНОВ. Ты поэтесса, Дюна. Какие тонкие слова ты находишь для выражения своих внутренних переживаний!

ДЮНА. Если есть настоящие переживания, то и слова найдутся настоящие, из глубины души.

 ВАСИЛИЧЕВ (Иванычеву). Всё-таки поющие...

ДЮНА. Кстати, а как у тебя?

ЛОМАНОВ. Хорошо.

ДЮНА. Но выглядишь ты отвратительно. Зелено-мертвенный оттенок на дряблой коже...

ИВАНЫЧЕВ (Василичеву). Всё-таки зыбучие...

ДЮНА. Ты уже решил, как быть с завещанием?

ЛОМАНОВ. Но зачем это сейчас? Это что, горит?

ДЮНА. Это надо решить, пока ты в здравом уме и твердой памяти. Меня это ничуть не волнует, но это нужно для твоего же спокойствия....

ПИНЧУК (закончил шептать жене на ушко). Ну, теперь поняла?

ЖЕНА ПИНЧУКА. Поняла. Язык — до Киева...

ПИНЧУК. Токо аккуратно. Ко всякому не лезь. На нюх полагайся...(провожает жену и замечает Дюну) О, никак ваша благоверная пожаловала?

ДЮНА. Здравствуйте. Как ваше здоровье?

ПИНЧУК. Здоровье, как коровье, можно бы поубавить да как бы всё не прогавить.

ВАСИЛИЧЕВ (поднимает голову). Простите, последнее словцо...непонятно.

ПИНЧУК. Прогавить, что ли? Ну, прогавкать...Это что же мы с тобой, мил человек, будто на разных языках говорим? Вроде по-русски, а не понимаем. Я — твой термех, а ты — моё самое простецкое прогавить...(рассмеялся) Твоя как фамилия?

ВАСИЛИЧЕВ. Василичев.

ПИНЧУК (снова залился смехом). Ты Василичев, а он Иванычев — два сапога пара.

ВАСИЛИЧЕВ. Что ж тут смешного?

ИВАНЫЧЕВ. Он прав, это забавно.

ПИНЧУК. Ты, Василич, в больнице, почитай, каждый день стал бывать. Может, тебе коечку тут поставить? Болезнь мы тебе сочиним. Ты какую хочешь? Кишечно-полостную или сердечно-сосудистую?

ВАСИЛИЧЕВ. Я ничего не знаю о болезнях.

ДЮНА. Здоровый человек. Он болезней стесняется, как чего-то неприличного.

ЛОМАНОВ (уже развернул газету и читает). Пишут про нашего доктора...

ИВАНЫЧЕВ. Что пишут?

ЛОМАНОВ. Крупный специалист, на десять строчек одних премий и званий, автор болезни Гнездниковского...

ВАСИЛИЧЕВ (вдруг засмеялся). Как это «автор болезни»? Он что, её для нас выдумал?

ЛОМАНОВ. Открыл, молодой человек! Изучил, разработал методы борьбы с ней.

ВАСИЛИЧЕВ. Всё равно глупо. А если это такая болезнь, которую все потом проклинать будут? Болезнь Альцгеймера, например, человек становится полным дегенератом. Зачем всякой гадости своё имя давать?

ИВАНЫЧЕВ. Но всё-таки слава.

ВАСИЛИЧЕВ. Слава — это когда твоё имя звучит в красивом контексте.

ПИНЧУК. В чем, в чем?

ВАСИЛИЧЕВ. Например, эффект Допплера, правило Лопиталя, торичеллиева пустота...

ПИНЧУК. Пустота — что ж красивого?

ЛОМАНОВ. Стесняться гадости, как вы выражаетесь, не надо. Мы знаем палочки Коха. Вроде бы зараза, что-то неприятное. Но палочки сами по себе, а Кох — сам по себе. Никто не считает, что если бы не было Коха, не было бы палочек. Просто их открыл бы кто-то другой.

ПИНЧУК (давясь от смеха). И были бы палочки Василичева!

ВАСИЛИЧЕВ. Моих бы палочек не было, я ничего не понимаю в болезнях. Медицина и техника — это разные участки жизни.

ДЮНА (вдруг вспомнила, к Ломанову). Кстати, об участках...Дончик, как быть с садовым участком?

ЛОМАНОВ (не отрываясь от газет). Дача тебе.

ВАСИЛИЧЕВ (тихо Иванычеву). А чего она его Дончиком?

ИВАНЫЧЕВ. Имя такое — Донат.

ВАСИЛИЧЕВ. А фамилия?

ИВАНЫЧЕВ. Ломанов.

ВАСИЛИЧЕВ. Ты смотри, почти Дон Кихот Ломанчский, только без Кихота. А как у него отчество?

ИВАНЫЧЕВ. Не знаю.

ПИНЧУК. Что-то моя подзастряла...Дохлую справку раздобыть не может.

ДЮНА. Кстати о справках. Дончик, а как с однокомнатной, которую мы сдаем?

ЛОМАНОВ. Зачем тебе однокомнатная?

ДЮНА. Не мне, детям.

ЛОМАНОВ. Откуда у тебя дети?

ДЮНА. Возьму на воспитание.

ЛОМАНОВ (вздохнул). Однокомнатная твоя.

 Вошла жена Пинчука.

ЖЕНА ПИНЧУКА. Саня, как ты и предполагал. Всё подтвердилось.

ПИНЧУК (хлопает себя по лбу). Вот что значит жизненный опыт! Ну, теперь-то мы излечим эту неизлечимую болезнь Гнездниковского!

ИВАНЫЧЕВ. Что вам удалось узнать?

ПИНЧУК (заюлил). Это еще непроверенный факт...(к жене) У тебя деньжата найдутся? Поскреби по сусекам, у меня заначка в пятом томе Достоевского, займи у подруг, но чтобы к завтрему...

ДЮНА. Кстати о Достоевском, Дончик, а как насчет энциклопедии Брокгауза и Эфрона?

ЛОМАНОВ. Ты же не читаешь.

ДЮНА. Но я умею.

ЛОМАНОВ. Брокгауз твой.

ДЮНА. А Эфрон?

ЛОМАНОВ. Эфрон тоже твой.

 (вошла старшая медсестра)

ИРИНА НИКОЛАЕВНА. Граждане посетители, ваше время истекло.

ИВАНЫЧЕВ. Черт, немного не доделали.

ВАСИЛИЧЕВ. Я завтра приду.

ИРИНА НИКОЛАЕВНА. Завтра посетители не допускаются. Операционный день.

ДЮНА. Когда же у тебя операция, Донат? Тебе что, лежишь да лежишь, а я уже устала. Ходить к тебе, газеты покупать. Мне ведь уже 25. Не думаешь ли ты, что я буду ходить сюда до пятидесяти?

ЛОМАНОВ. Понимаешь, идут исследования...

ЖЕНА ПИНЧУКА. Саня, я завтра с утра...

ПИНЧУК. С черного хода. Если будет закрыто, брось кемешек в окошко — я высунусь. Передадим по ниточке.

ЖЕНА ПИНЧУКА. Такие деньги на ниточке? Опасно.

ПИНЧУК. Попрошу в женском отделении десяток чулок.

ЖЕНА ПИНЧУКА. Саня, только не в женское отделение...

ПИНЧУК. Не боись, у них всё чулками наверх поднимают. Даже шампанское, я видел.

ИРИНА НИКОЛАЕВНА. Граждане посетители...(открыла дверь, и все ушли) Приготовьтесь к обходу.

ПИНЧУК. Что, сам?

ИРИНА НИКОЛАЕВНА (по-шпрехтшталмейстерски). Сам Борислав Михалыч Гнездниковский!

 (торжественно вошел Гнездниковский в сопровождении ассистентки Гали.

 Остановился возле Иванычева)

ГНЕЗДНИКОВСКИЙ. Ну-те-с, дорогие мои...Что у нас? Самочувствие?

ИВАНЫЧЕВ. Всё в норме, доктор.

ГНЕЗДНИКОВСКИЙ. Вот и отлично. Показали нам язык...Сказали «а»...Анализы у нас готовы?

ИРИНА НИКОЛАЕВНА (толкает задумавшуюся Галю). Галя.

ГАЛЯ. Анализы, да. Только у меня их нет с собой. Я забыла.

ИРИНА НИКОЛАЕВНА (шипит). Тюха.

ГНЕЗДНИКОВСКИЙ. А нам дают настой Гнездниковского?

ИВАНЫЧЕВ. Что-то пью, а что — не знаю.

ИРИНА НИКОЛАЕВНА. Это настой Гнездниковского.

ГНЕЗДНИКОВСКИЙ. А капли Гнездниковского нам закапывают?

ИРИНА НИКОЛАЕВНА. Закапывают.

ГНЕЗДНИКОВСКИЙ (подходит к Ломанову). Ну, а у нас, ветеранов, есть еще порох в пороховницах?

ЛОМАНОВ. Лежим на ударной вахте.

ГНЕЗДНИКОВСКИЙ. Люблю оптимистов. Галя, как с исследованиями?

ГАЛЯ. Ой, Борислав Михалыч, я еще вспоминала-вспоминала, что Ломанову осталось, и только сейчас вспомнила: мазок на реакцию Гнездниковского.

ИРИНА НИКОЛАЕВНА. Неужели трудно записать? Неужели всё надо держать в голове? Тем более такой дырявой.

ГНЕЗДНИКОВСКИЙ. Галочка, душечка моя, когда у вас день рождения?

ГАЛЯ. День рождения? У меня? Ой, а вам зачем?

ГНЕЗДНИКОВСКИЙ. Я подарю вам портативный диктофон, если вам лень записывать.

ГАЛЯ. Ой, а у меня день рождения неделю назад был...

ИРИНА НИКОЛАЕВНА (в сторону). Господи, еще целый год ждать.

ГНЕЗДНИКОВСКИЙ. С операцией придется повременить. Сначала мазок.

ЛОМАНОВ. Гнездниковского?

ГНЕЗДНИКОВСКИЙ. А кого же еще?

ЛОМАНОВ. Я понимаю, доктор. Поддерживаю и одобряю.

ГНЕЗДНИКОВСКИЙ (подходя к Пинчуку). А у нас что?

ПИНЧУК (торопливо). Доктор, я бы хотел завтра, если можно, поступить к вам с острой болью.

ГНЕЗДНИКОВСКИЙ (потрогал его лоб). Как себя чувствуем? Крепко ли спим? Как у нас стул?

ПИНЧУК. Да всё в норме, доктор, всё на мази...Так как там насчет острой боли, доктор? За нами не заржавеет.

ГНЕЗДНИКОВСКИЙ. Мы вас не понимаем. С какой острой болью? Если у нас всё в норме, то откуда у нас возьмется острая боль?

ПИНЧУК. Жена завтра доставит.

ИРИНА НИКОЛАЕВНА (встревоженно). Борислав Михалыч, больной крайне возбужден. (нюхает воздух вокруг койки, заглядывает в тумбочку, достает колбасу)

ГНЕЗДНИКОВСКИЙ. Так вот откуда у вас странные агрессивные всплески да еще с мазохистскими позывами к острым болям...Сыворотку Гнездниковского внутривенно!

 (уходит. Галя торопится следом)

ИРИНА НИКОЛАЕВНА (Пинчуку). Зайдёте в процедурную.

ПИНЧУК. Чихал я на ваши сыворотки!

ИРИНА НИКОЛАЕВНА. Сыворотка Гнездниковского...(ледяным тоном) Зайдете в процедурную. (уходит)

ПИНЧУК (показывает кукиш). Вот я пошел к ней в процедурную!

 Картина 2.

 Просторный кабинет Гнездниковского. Стены украшены дипломами и почетными грамотами, вымпелами «Лучшему хирургу». Есть специальный стенд с вырезками из газет. Над стендом надпись «О нас пишут». В шкафах за стеклом сверкает множество сувениров от иностранных делегаций: вазы, мачете, самурайские мечи. В других шкафах -подарки отечественные: отбойный молоток с гравировкой, модель блюминга, погонный метр рельса.

 Хозяин ходит по кабинету и разговаривает по телефону.

ГНЕЗДНИКОВСКИЙ. Нет, нет, нет. Ну какой из меня почетный мастер спорта? Я и так уже почетный гражданин города Новоиюньска, почетный железнодорожник Июньской железной дороги...Ну, допустим. А чем мне это будет грозить? Первый удар по мячу и всё? Золотой мяч кому-то вручать? Нет, нет и нет. Прощайте. (вешает трубку.

 Но в этот момент в кабинет без стука проскальзывает Пинчук и плотно закрывает

 за собой дверь)

Что такое? Что такое? Вам что?..Ах, это снова вы...

ПИНЧУК. Доктор, вопрос жизни и смерти. Мне дозарезу нужна срочная операция, дозарезу. Срочная!

ГНЕЗДНИКОВСКИЙ. А молния, операция-молния с уведомлением вам не нужна?

ПИНЧУК. Вы всё шутите. Не входя в положение. А если я, залегая тут у вас, оставил на работе оголённым кабель?

ГНЕЗДНИКОВСКИЙ. Оголённый кабель...Мы снова начинаем чрезмерно возбуждаться. Ну-те-ка, наш пульс? (берет руку Пинчука)

ПИНЧУК. Пульс — это не от этого. Просто мне села на хвост старшая медсестра, и я заметаю следы. Она меня преследует.

ГНЕЗДНИКОВСКИЙ. Так, мания преследования.

ПИНЧУК. Какая на фиг мания? Просто преследует...Доктор, организуйте мне острую боль без неё.

ГНЕЗДНИКОВСКИЙ. О, милые вы мои, да у нас целый букет психических синдромов.

 (телефонный звонок. Доктор одной рукой берет телефонную трубку, а другой держит пульс Пинчука) Я слушаю...Но я же, кажется, сказал тройное нет. Причем тут тройной аксель, двойной тулуп и петля Корбут? Ах вот как? Кувырок Гнездниковского? А нельзя двойной тулуп Гнездниковского? Что вы говорите, Тулуп — это фамилия? Никогда бы не подумал. Хорошо, оставляем кувырок Гнездниковского...Да, да, мы положим вас в палату. (спрашивает у Пинчука) У вас какая палата?

ПИНЧУК. Разумеется, тринадцатая. Невезучая, Йохан Штраус.

ГНЕЗДНИКОВСКИЙ (в трубку). В палату номер тринадцать. (вешает трубку) А что вы сказали про Штрауса?

ПИНЧУК. Я про Штрауса? Ничего.

ГНЕЗДНИКОВСКИЙ. Но я слышал собственными ушами.

ПИНЧУК. Я сказал: йохан штраус.

ГНЕЗДНИКОВСКИЙ. Тем более. Даже упомянули имя.

ПИНЧУК. Ничьё имя я не упоминал. Это просто ругательство такое.

ГНЕЗДНИКОВСКИЙ. Ругательство?

ПИНЧУК. Ну, не всё ругательство, а только первая буква. Ёлки-моталки, знаете? Ёжкин бог, ё моё, японский городовой.

ГНЕЗДНИКОВСКИЙ. Но японский — это уже, кажется, другая буква...

ПИНЧУК. Всё равно ругательство. Интеллигентное, знаете ли...Я среди женщин работаю, а ругаться хочется. Вот и выкручиваюсь, как могу.

ГНЕЗДНИКОВСКИЙ. Йохан штраус, японский городовой...Очень интересно. Я, знаете ли, тоже в женском коллективе тружусь. И ругаться мне, бывает, просто жизненно необходимо.

ПИНЧУК. Что трудно приходится?

ГНЕЗДНИКОВСКИЙ. Стрессовые перегрузки.

ПИНЧУК. Понимаю.

ГНЕЗДНИКОВСКИЙ. Необходима эмоциональная разрядка. У меня уже два микроинфаркта было.

ПИНЧУК. Да тебе, доктор, беречься надо. А то, что мы без тебя, касатика, делать будем? (Борислав Михалыч проникся глубокой жалостью к себе, даже слёзы утёр) Ты же у нас последняя инстанция перед богом. Последний, почитай, контрольно-пропускной пункт.

ГНЕЗДНИКОВСКИЙ. Да.

ПИНЧУК. А мне дозарезу нужна срочная операция. Сделаешь, Боря? Или кто ты там, Слава?

ГНЕЗДНИКОВСКИЙ (словно очнулся от наваждения). Мы что, уже на ты перешли?

ПИНЧУК. Мы?

ГНЕЗДНИКОВСКИЙ. И попрежнему настаиваем на своем?

ПИНЧУК (кладет на стол пачку денег, завернутую в носовой платок). Настаиваю.

ГНЕЗНИКОВСКИЙ. Что это?

ПИНЧУК. Острая боль. (Гнезниковский привычно потянулся ко лбу Пинчука) Это всё, что удалось наскрести жене по родственникам и знакомым.

ГНЕЗДНИКОВСКИЙ. Что это?

ПИНЧУК (растерялся). Н-носовой платок.

ГНЕЗДНИКОВСКИЙ. Это не носовой платок, а взятка.

ПИНЧУК. Это не взятка, а гонорар.

ГНЕЗДНИКОВСКИЙ. За что?

ПИНЧУК. Тогда задаток. В счет будущей операции.

ГНЕЗДНИКОВСКИЙ. Милые вы мои, мы же — Гнездниковский Борислав Михайлович! У нас одних почетных званий...

ПИНЧУК. Я понимаю, что мало, но это всё, что удалось наскрести...

ГНЕЗДНИКОВСКИЙ. Вы нас неприятно поразили. Удивили. Обидели. Унизили. Удручили. Бросили тень. Втоптали. Смешали...Может, у вас создалось впечатление, что мы нуждаемся? Что мы можем принимать подачки? Брать взятки с больных? Мы, Гнездниковский Борислав Михайлович, почетный доктор Сорбонны, Оксфорда и Кэмбриджа...

ПИНЧУК. Всё, что удалось, доктор...(в панике забирает платок обратно) Извините, я первый раз...Конечно, я не хотел деньгами...Понимаю, деньгами неудобно...Но не колбасой же твёрдого копчения...У меня жена при буфете...Я понимаю, но я так хочу на операцию. С острой болью.

ГНЕЗДНИКОВСКИЙ. Вам сделают операцию без боли. Можете идти.

ПИНЧУК. Спасибочки. (пятится назад и уходит) Спасибочки.

ГНЕЗДНИКОВСКИЙ. Поразительно. Не укладыается в голове. В наше время взятки... (телефонный звонок, снимает трубку) Да, это я. Речное пароходство? Что вы хотите? Нет, к сожалению, больница сейчас переполнена. А какой второй вопрос? Вы хотите моего согласия на это? А большое судно? А какое водоизмещение?..Но «Б. Гнездниковский» - это будет похоже на переулок. В Москве есть — Большой Гнездниковский. Ну, кто это подумает, что в честь меня? Нет, если вы собираетесь называть танкер моим именем, то дайте ему лучше название «доктор Гнездниковский». А скажите, название полагается только на носу? Ах, еще и на корме? И на рубке? И на каждом спасательном круге?..Хорошо, танкер так танкер, лишь бы не буксир. Знаете что, позвоните мне завтра. Кажется, в палате №13 освобождается место. (повесил трубку) Ну, вот вам и кувырок Гнездниковского, Йохан Штраус.

 Картина 3.

 Снова палата №13. Входит страшая медсестра.

ИРИНА НИКОЛАЕВНА. Больной Пинчук, почему вы не явились в процедурную?

ПИНЧУК (победительно). А зачем? Мне доктор обещал операцию без всякой острой боли.

ИРИНА НИКОЛАЕВНА. Как это он вам обещал?

ПИНЧУК. Просто я вчера пошел не к вам, а прямо к нему. Как говорит студент, выиграл в расстоянии.

ИРИНА НИКОЛАЕВНА. Смотрите, как бы не проиграть в скорости...Ну что же, готовьтесь к операции, раз доктор обещал. (уходит)

ПИНЧУК. Готовьтесь. А как готовиться?

ЛОМАНОВ. Я думаю, нужна внутренняя готовность. Мобилизуйте свои внутренние резервы.

ПИНЧУК (передразнивая). Полнее осуществляйте, глубже внедряйте...Ты, Донат Константиныч, не по-газетному говори, а конкретно.

ИВАНЫЧЕВ. Ну, вам страшно, Саша, когда вас режут?

ПИНЧУК. Это же не насовсем режут, не бандиты с большой дороги.

ЛОМАНОВ. Правильно, это режут в мирных целях, страха быть не должно.

ИВАНЫЧЕВ. Но мало ли что бывает...Борислав Михалыч тоже человек. Не бог. Знаете, рука дрогнула — он и ошибся. Не то отрезал, не то отхватил.

ЛОМАНОВ. Но в принципе, врач несет ответственность за больного.

ИВАНЫЧЕВ. Где он несет-то? Люди умирают и на операционном столе. И даже из-за ошибок врача. А хоть одного врача привлекли за это?

ПИНЧУК (после молчания). Ну ты, малец, успокоил. Спасибочки. Я вот не боялся операции, а теперь...крупно сомневаться начинаю. Да так сомневаться, что поджилки начинают трястись.

 (входит жена Пинчука, одетая в белый халат и медицинскую шапочку. Пинчук, не узнав

 её, быстро ныряет в постель, затем так же быстро садится обратно)

ЖЕНА ПИНЧУКА. Саня, не узнаешь?

ПИНЧУК. Японский городовой. Ты чего это? (показывает на халат)

ЖЕНА ПИНЧУКА. Маскировка, Саня. Одной сестре принесла с буфету печень. Идет мне?

ПИНЧУК. Как корове седло. В карманах будто гири буфетные.

ЖЕНА ПИНЧУКА (достает гирю из кармана халата). Так халат-то именно что буфетный. Я про шапочку! У нас в буфете фасончик другой.

ПИНЧУК. Ты чего шлындраешь в неприемное время?

ЖЕНА ПИНЧУКА. Новости есть.

ПИНЧУК. Это у меня новости. Готовлюсь к операции.

ЖЕНА ПИНЧУКА (с иронией). Готовишься...

ПИНЧУК. Да, вот студент меня натаскивает, чтоб без страху...

ЖЕНА ПИНЧУКА. Можешь не готовиться.

ПИНЧУК. Что, квартира уплыла?

ЖЕНА ПИНЧУКА. Нет, не квартира. Просто операции тебе не будет.

ПИНЧУК. Здрасте, не будет. Я же к доктору ходил.

ЖЕНА ПИНЧУКА. Не туда ходил.

ПИНЧУК. Говори прямо. Что в жмурки играешь?

ЖЕНА ПИНЧУКА. Твой носовой платок где?

ПИНЧУК. Платок при мне. А при чем тут платок?

ЖЕНА ПИНЧУКА. А при том, что там уже привезли одного — с острой болью.

ПИНЧУК. Ах, доктор, надул.

ЛОМАНОВ. Может, это кто-нибудь из начальства?

ПИНЧУК. Какого еще начальства?

ЛОМАНОВ. Ну, начальство бывает большое, бывает высокое, бывает главное...

ИВАНЫЧЕВ. Против начальства у вас, Пинчук, даже толстая кишка тонка.

ЛОМАНОВ. Тут доктор имеет полное моральное право своё торжественное обещание не сдержать.

ЖЕНА ПИНЧУКА. А тебе всё-таки надо было сходить в процедурную.

ПИНЧУК. Да плевать я хотел на сыворотку из-под простокваши Гнездниковского! ЛОМАНОВ. Я давно предлагаю вам, Саша, надо писать.

ПИНЧУК. Куда писать?

ЛОМАНОВ. Куда надо.

ПИНЧУК. Этот Дон Кихотыч, как был, так и остался Дон Кихотычем. Всё надеется на жалобах, на справедливостях разных прожить. А нынче за всякую справедливость платить надо. Бесплатной справедливости не бывает. Причем, чем больше справедливость, тем и цена на нее больше.

ЛОМАНОВ. Вы циник, Пинчук.

ПИНЧУК. Нынче и честность стала дороже стоить. Ежели человек честный и взяток не берет, то знаете, сколько ему дать надо, чтоб взял? Цены на всё растут. Это только подумать надо — где столько денег взять, чтобы прожить по справедливости?

ЛОМАНОВ. Кошмар, какие у вас нездоровые мысли.

ИВАНЫЧЕВ. Да, Пинчук, вас лечить надо, да побыстрей, иначе вы всех своим скептицизмом заразите.

ПИНЧУК. Вот и я говорю, лечите или отпустите. Квартира в центре мне дороже здоровья.

ЖЕНА ПИНЧУКА. И всё-таки с медсестрой не порть отношения, от неё очень многое зависит.

ПИНЧУК. Чихал я на твою медсестру! С высокой колокольни.

 (Но тут Ирина Николаевна вошла. Жене Пинчука пришлось спрятаться за портьерой.)

ИРИНА НИКОЛАЕВНА. Ну что, Пинчук, сделает вам доктор сегодня операцию? (уперла руки в боки) Как я и предполагала, привезли пациента с острой болью, и вам определенно придется ждать неопределенно долго.

ПИНЧУК. А вы и рады.

ИРИНА НИКОЛАЕВНА. Вы лучше зайдите ко мне в процедурную по-хорошему.

ПИНЧУК. А чего я там, в вашей процедурной, не видел?

ИРИНА НИКОЛАЕВНА. Приходите — не пожалеете.

 (Тут жена Пинчука не выдержала и выскочила из-за портьеры)

ЖЕНА ПИНЧУКА. Ах ты, змея!

ИРИНА НИКОЛАЕВНА. Кто вы такая? Что вы здесь делаете?

ЖЕНА ПИНЧУКА. Пришла поглядеть, как вы будете шашнить с моим мужем.

ИРИНА НИКОЛАЕВНА. Почему вы в палате в неположенное время? Сейчас же покиньте палату.

ЖЕНА ПИНЧУКА. Не покину.

ИРИНА НИКОЛАЕВНА. Нет, покинете. Еще как покинете.

 (Неожиданно дверь распахнулась, и вошел сам Гнездниковский)

ГНЕЗДНИКОВСКИЙ. Что за шум? Чего мы тут не поделили?

ЖЕНА ПИНЧУКА. Мужа не поделили, доктор! Ваша змея...

ГНЕЗДНИКОВСКИЙ. Кого вы имеете в виду?

ЖЕНА ПИНЧУКА. Старшую медсестру!

ГНЕЗДНИКОВСКИЙ (разочарованно отмахнулся). А-а...

ЖЕНА ПИНЧУКА. Заманивает моего мужа в процедурную с гнусными намерениями!

ИРИНА НИКОЛАЕВНА. С гнусными? (удивилась с видом оскорблённой невинности) Вы же сами попросили меня ввести больному Пинчуку сыворотку Гнездниковского, а больной уже два дня как манкирует и манкирует.

ГНЕЗДНИКОВСКИЙ. Йохан Штраус.

ИРИНА НИКОЛАЕВНА. А жена больного Пинчука находится в палате в неположенное время. Я просто попросила её покинуть помещение.

ГНЕЗДНИКОВСКИЙ. Японский городовой.

ЖЕНА ПИНЧУКА. Мой муж находится в крайне угнетенном состоянии, я прошу вас, доктор, разрешить мне сидение.

ГНЕЗДНИКОВСКИЙ. Что разрешить?

ЖЕНА ПИНЧУКА. Ну, стать при нем сиделкой. В порядке исключения, доктор. Этим вы поможете сохранить семью.(даже смахнула слезу. Непрошенную)

ГНЕЗДНИКОВСКИЙ. Что, уже так далеко зашло?

ИРИНА НИКОЛАЕВНА. Что за чепуху порет эта гражданка? Какие, к черту, намерения могут быть у меня к её больному мужу?

ЖЕНА ПИНЧУКА. Гнусные, какие же еще!

ИРИНА НИКОЛАЕВНА. Да, в нем же нет ничего хорошего...Кроме носового платка.

ЖЕНА ПИНЧУКА. Разрешите мне сидеть.

ГНЕЗДНИКОВСКИЙ (устало). Хорошо, сидите, только тихо...Ирина Николаевна, не надо так расстраиваться. Я ведь вам верю. Искренне верю.

ИРИНА НИКОЛАЕВНА. Только ваше доброе отношение позволяет мне простить эту женщину.

ГНЕЗДНИКОВСКИЙ. Вы у меня молодец. (похлопал медсестру по плечу) Поставьте в эту палату еще одну койку.

ЖЕНА ПИНЧУКА. Для меня?

ГНЕЗДНИКОВСКИЙ. Вы же просились сиделкой, а не лежалкой...Мы поместим сюда еще одного больного.

ИРИНА НИКОЛАЕВНА. Но, Борислав Михайлович, у нас палаты не резиновые.

ГНЕЗДНИКОВСКИЙ. Приказ свыше. (развел руками и ушел)

ИРИНА НИКОЛАЕВНА. Больной Пинчук, срочно зайдите ко мне в процедурную. Обязательно в сопровождении сиделки. (и тоже ушла)

ПИНЧУК. Ничего не понимаю.

ЖЕНА ПИНЧУКА. В сопровождении меня поймешь.(и увела мужа в процедурную)

ИВАНЫЧЕВ. Цирк! Семейная сцена с переодеванием. Разоблачение таинственной незнакомки в белом. Мелодрама с подозрением. Явление господа бога с отпущением грехов и всепрощением...Только насчет еще одной койки непонятно.

ЛОМАНОВ. Чего же непонятного? Скрытые резервы.

ИВАНЫЧЕВ. Слишком хорошо скрытые. Я, например, не вижу, куда здесь можно поставить еще одну койку.

ЛОМАНОВ. Можно сузить проходы.

ИВАНЫЧЕВ. Можно сделать, как в вагоне, в два этажа. Только это будет уже не больница.

ЛОМАНОВ. А вагон.

ИВАНЫЧЕВ. А вот и не угадали. Это будет уже тюрьма. С нарами.

 Картина 4.

 Процедурная. За столом старшая медсестра. Входит ассистентка Галя.

ИРИНА НИКОЛАЕВНА. Как прошла операция?

ГАЛЯ. Всё хорошо.

ИРИНА НИКОЛАЕВНА. Как Борислав Михалыч?

ГАЛЯ. Кажется, доволен.

ИРИНА НИКОЛАЕВНА. Доволен? Хм. Не доволен, а удовлетворён.

ГАЛЯ. Почему недоволен? То начальство, которое оперировалось, пообещало ему автомобиль.

ИРИНА НИКОЛАЕВНА. У него же есть.

ГАЛЯ. Ах да, не автомобиль, а номер от автомобиля.

ИРИНА НИКОЛАЕВНА. Вечно вы путаете, Галя. У автомобиля Борислава Михалыча уже есть номер.

ГАЛЯ. Но ему пообещали какой-то особенный. С нулями, кажется. В общем, его милиция теперь останавливать не будет. Или разрешат ездить на красный свет, не помню...Когда я оперирую, у меня всё внимание сосредоточено только на операции. Всё остальное я вижу и слышу в четвертьглаза и четвертьуха.

ИРИНА НИКОЛАЕВНА. Вы далеко пойдёте, Галя. Вы уже и операции сами делаете...

ГАЛЯ. Простите.

ИРИНА НИКОЛАЕВНА. И рассеянность у вас, как у гения...

ГАЛЯ. Извините. Я, наверно, просто неудачно выразилась.

ИРИНА НИКОЛАЕВНА. Вы проболтались! Теперь-то я знаю, о чем вы мечтаете.

ГАЛЯ. О чем?

ИРИНА НИКОЛАЕВНА. Стать на место Борислава Михалыча!

ГАЛЯ. Ой, ну что вы?

ИРИНА НИКОЛАЕВНА. А знаете, как называют у нас за глаза?

ГАЛЯ. Не надо.

ИРИНА НИКОЛАЕВНА. Ну почему же? Правду о себе надо обязательно знать, как бы горька она ни была.

ГАЛЯ (срывается). Да знаю я эту правду. Я несобранна, некрасива, не замечаю других...Я стараюсь, чтобы всем было хорошо, а у меня всё выходит наперекосяк. Как говорила Марина Цветаева, у меня гений на неподходящие предметы.

ИРИНА НИКОЛАЕВНА. О вас говорила Марина Цветаева? Ну, милочка.

ГАЛЯ. Опять я сказала что-то не то...У меня всё всегда получается не так.

ИРИНА НИКОЛАЕВНА. И всё-таки я скажу, как вас зовут за глаза...Тюха!

 (Галя, закрыв лицо руками, убегает, едва не сбив с ног входящих Пинчука с женой)

ПИНЧУК. Разгон?

ИРИНА НИКОЛАЕВНА. Небольшая профилактическая взбучка за безалаберность.

ПИНЧУК. Строго тут у вас.

ЖЕНА ПИНЧУКА. Ну, мы за сывороткой. Раздеваться?

ИРИНА НИКОЛАЕВНА. Только брюки.

ЖЕНА ПИНЧУКА. Ну, что я говорила? Хорошо, что я с тобой. Снимай штаны.

ИРИНА НИКОЛАЕВНА (подходит к дверям и плотно закрывает их). Давайте раз и навсегда бросим этот дурацкий тон. Вы думаете, я приглашаю вас зайти в процедурную ради меня? Я приглашаю вас сюда, чтобы вас никто не слышал...Вы хотите, чтобы ваша операция состоялась завтра?

ПИНЧУК. Завтра? Да ну, не может быть.

ИРИНА НИКОЛАЕВНА. У нас всё может быть. Даже невозможное.

ЖЕНА ПИНЧУКА. А это не ловушка?

ПИНЧУК. Я же своими ушами слышал, как доктор обещал операцию какому-то пароходному начальству.

ИРИНА НИКОЛАЕВНА. Повторяю: вы хотите, чтобы завтра у вас была операция?

ЖЕНА ПИНЧУКА. Допустим, хотим, а что для этого от нас потребуется?

ИРИНА НИКОЛАЕВНА. Вот, уже теплее...Что потребуется...А потребуется всего лишь носовой платок.

ЖЕНА ПИНЧУКА. Какой носовой платок?

ИРИНА НИКОЛАЕВНА. Он знает, какой.

ПИНЧУК. А откуда вы знаете про носовой платок?

ИРИНА НИКОЛАЕВНА. Это входит в мои обязанности — всё знать.

ЖЕНА ПИНЧУКА. Но вдруг в платке слишком много для вас?

ИРИНА НИКОЛАЕВНА. Во-первых, это не для меня. Отменить завтрашнюю операцию, как вы выражаетесь, пароходному начальству может только один человек в больнице.

ПИНЧУК. Неужто сам шеф?

ИРИНА НИКОЛАЕВНА. Иногда сам шеф бывает простым исполнителем.

ПИНЧУК. Не может быть, чтобы над доктором, такой величиной, есть кто-то выше...Хотя у нас, на автобазе, всё так же. Надо соглашаться. Раз уж за носовой платок, значит, без обмана.

ЖЕНА ПИНЧУКА. А всё-таки, сколько вы хотите?

ИРИНА НИКОЛАЕВНА. А сколько вы предлагаете?

ЖЕНА ПИНЧУКА. Ну, мы можем разное предложить.

ИРИНА НИКОЛАЕВНА. Разное нас не устроит. У нас существует такса. Но есть минимум.

ПИНЧУК. Сколько?

ИРИНА НИКОЛАЕВНА. Сначала я хочу знать, сколько вы имеете.

ЖЕНА ПИНЧУКА. Давайте мы напишем на листочках свои цифры, а потом начнем сближение.

ИРИНА НИКОЛАЕВНА. Хорошо. Значит, будем торговаться.

 (они написали на листочках цифры и быстро обменялись листочками)

ЖЕНА ПИНЧУКА (ахнула, увидев цифру). Ого!

ИРИНА НИКОЛАЕВНА (хмыкнула, развернув бумажку). Это несерьезно.

ПИНЧУК. Хотя бы половину.

ИРИНА НИКОЛАЕВНА. Нет, нет, самое маленькое — на четверть меньше. Я уполномочена только на такие условия.

ЖЕНА ПИНЧУКА. Но это грабёж.

ИРИНА НИКОЛАЕВНА. Можете не оперироваться.

ПИНЧУК. Ладно, жена, заработаем. Если выгорит квартира в центре, сдадим её.

ЖЕНА ПИНЧУКА. А сами?

ПИНЧУК. Перекукуем где-нибудь. В крайнем случае, перепродадим втридорога.

ИРИНА НИКОЛАЕВНА. Значит, по рукам?

ПИНЧУК. По рукам.

ИРИНА НИКОЛАЕВНА. А теперь скажите, только честно, сколько у вас в носовом платке?

ЖЕНА ПИНЧУКА. Конечно, честно, а как же иначе. Мы же честные люди.

ПИНЧУК. Тут ровно столько, сколько вы просите. Скажите, только честно, как вы узнали, сколько в платке?

ИРИНА НИКОЛАЕВНА. Конечно честно, а как же иначе. Я же вам уже говорила, всё знать — входит в мои обязанности.

ПИНЧУК. Еще вопрос. Почему вы выбрали меня, а не Ломанова или Иванычева?

ИРИНА НИКОЛАЕВНА. Иванычев — студент, с него просто нечего взять, а Ломанов — Дон Кихот, с ним каши не сваришь.

ПИНЧУК. Но у Ломанова и дача, и …

ИРИНА НИКОЛАЕВНА. Дон Кихот.

ПИНЧУК. А я?

ИРИНА НИКОЛАЕВНА. А вы свой человек. Знаете это: рыбак рыбака видит издалека?

ПИНЧУК. А что же я вас сразу не разглядел?

ИРИНА НИКОЛАЕВНА. В другой раз будете внимательнее...Ну, где ваш носовой платок?

ЖЕНА ПИНЧУКА. После операции.

ИРИНА НИКОЛАЕВНА. Исключено. В кредит не лечим.

ЖЕНА ПИНЧУКА. Нетушки, извините, мы учёные. Возьмёте носовой платочек, пойдёте к верному человечку, а сами чёрным ходиком и тю-тю?..Нетушки, раздел «происшествия» во всех газетах читаем. Нас на мякине не проведёшь. Аферистов повидали на своём веку.

ИРИНА НИКОЛАЕВНА. А за такие слова...

ПИНЧУК. Ладно вам, будет лаяться...А ежели задаток?

ЖЕНА ПИНЧУКА. Задаток, еще куда ни шло.

ИРИНА НИКОЛАЕВНА. Не пойдёт. Отдадите всё, как только больного Пинчука повезут в операционную.

ЖЕНА ПИНЧУКА. Как только вывезут с операции...

ИРИНА НИКОЛАЕВНА. Как только ввезут в операционную...

ЖЕНА ПИНЧУКА. Как только закончат операцию...

ПИНЧУК. Ладно, говорю, хватит. Хватит торговаться. Здоровье дороже...(приказал жене) Отдашь, как только вспыхнет «Тихо. Идет операция».

ЖЕНА ПИНЧУКА. А может, она нарочно зажгёт, а потом отменит?

ИРИНА НИКОЛАЕВНА. Вы не представляете, что говорите... Операция — это сложный комплекс десятков служб — анестезиологов, реаниматоров...Если это всё запускается, остановить уже невозможно.

ПИНЧУК. Всё, жена, договорились...(потом еще что-то всё же пришло в голову) Один вопрос можно?

ИРИНА НИКОЛАЕВНА. Пожалуйста.

ПИНЧУК. Нескромный.

ЖЕНА ПИНЧУКА. Ну вот опять...Хорошо, что я здесь...

ПИНЧУК. Кто этот...(не мог подобрать нужного слова) ваш завбазой?

ИРИНА НИКОЛАЕВНА. Какой завбазой? Ах, вы про это...Я не могу вам сказать...Вообще-то, мы деньгами не берем, деньги — это фи...Но, к сожалению, с вас взять больше нечего. Вы не вхожи ни в чью обойму, ни в чей круг. У вас, увы, только презренные дензнаки, бумажки.

ПИНЧУК. Вас спасает только то, что я «свой человек». Вот если бы на моем месте оказался дон Кихот, он бы навел тут у вас шороху, Йохан Штраус.

 Картина 5.

 Палата №13, где Иванычев и Ломанов играют в шахматы.

ИВАНЫЧЕВ. Донат Константиныч, давно хочу спросить вас и всё не решаюсь...

ЛОМАНОВ. Спрашивай.

ИВАНЫЧЕВ. Вопрос не совсем приятный...

ЛОМАНОВ. Про мою жену, что ли?

ИВАНЫЧЕВ. А как вы догадались?

ЛОМАНОВ. У меня в жизни только одна неприятность, это Дюна.

ИВАНЫЧЕВ. Странное имя.

ЛОМАНОВ. На самом деле, она Дуня.

ИВАНЫЧЕВ (от удивления даже хохотнул).Это что же, преклонение перед иностранщиной?

ЛОМАНОВ. Да нет. Это моя идея. Она называла меня Дон Кихотом, а я её Дульсинеей, Дюной.

ИВАНЫЧЕВ. Надо бы Дулей.

ЛОМАНОВ. Дуля — некрасиво, Дюна — поэтично. На первых порах, конечно. Я ведь из-за неё с женой развелся и женился в 60 лет по любви. Да, да, по любви! Я неисправимый романтик. Дон Кихот и есть.

ИВАНЫЧЕВ. А она?

ЛОМАНОВ. Что она?

ИВАНЫЧЕВ. Она по любви?

ЛОМАНОВ. Она по распределению.

ИВАНЫЧЕВ. Как это?

ЛОМАНОВ. Она лесной институт кончала, и их, естественно, распределяли по лесам. Но это я узнал позже, после свадьбы.

ИВАНЫЧЕВ. У вас и свадьба была?

ЛОМАНОВ. А как же! Я был полон любви, я ничего не замечал. Я пригласил своих друзей, но с условием — не задавать вопросов, не замечать разницу в летах, смотреть только в глаза виновникам торжества и завидовать их любви...От этой свадьбы у меня до сих пор голова кругом. Мы пили за смерть здравого смысла, за прекрасную глупость, за равенство людей любых возрастов...Вы еще не проходили такого в жизни?

ИВАНЫЧЕВ. Бог миловал. Побаиваюсь я этого дела.

ЛОМАНОВ. Чего же бояться-то? Любовь не кусается.

ИВАНЫЧЕВ. Я, наверно, боюсь не столько любви, сколько последствий.

ЛОМАНОВ. Это детей, что ли?

ИВАНЫЧЕВ. Нет, не детей. Детей я очень хочу, хотя мне еще учиться. Я боюсь вашей нынешней Дюны...Я, конечно, стараюсь не прислушиваться, о чем вы шепчетесь, но иногда она говорит слишком громко. Особенно о завещании. Но ведь вы живой, Донат Константиныч. И вам не так уж много лет! И болеете вы не такой уж серьезной

 болезнью!...А она — и дачу, и однокомнатную...И вы со всем соглашаетесь.

ЛОМАНОВ. Что я могу поделать?

ИВАНЫЧЕВ. А ваша первая жена? Она такая же?

ЛОМАНОВ. Нет, что вы... Она ни разу меня даже не упрекнула, только смотрела на меня грустными, знаете ли, глазами...

ИВАНЫЧЕВ. А наследство?

ЛОМАНОВ. Она в нем не нуждается.

ИВАНЫЧЕВ. Так зачем же Дюна так роет землю?

ЛОМАНОВ. Дело в том, что от первой жены у меня двое детей, и они, как это называется на юридическом языке, тоже наследники первой степени или категории. Поэтому, в случае моей смерти и отсутствия завещания, заверенного у нотариуса, наследство будет поделено на равные доли.

ИВАНЫЧЕВ. А если будет завещание?

ЛОМАНОВ. Тогда согласно завещанию...Кому что...Кому дача, кому квартира, кому Брокгауз и Эфрон...

 (Иванычев вскочил и заходил по палате)

ИВАНЫЧЕВ. Неужели вы не чувствуете, Донат Константиныч, как всё это по'шло. Ведь вы говорите об этом, как о клистирных трубках и запоре.

ЛОМАНОВ. А вас коробят разговоры о запоре?

ИВАНЫЧЕВ. Еще как! Потому что нельзя человеку жить думой о запоре! Как только человек опускается до клистирного уровня, он сам превращается в набор органов пищеварения и кровообращения...Вы-то, неужели вы этого не ощущаете?

ЛОМАНОВ. Витюша, вам всего двадцать с хвостиком, вам еще можно побыть идеалистом.

ИВАНЫЧЕВ. Я идеалист? А кто женился по любви в шестьдесят?

ЛОМАНОВ. Вы правы, сдаюсь. Мне необходимо победить своё чувство к Дульсинее...К Дюне, простите, оговорился.

ИВАНЫЧЕВ. Да нет, вы же собираетесь победить чувство-призрак, ветряную мельницу...Любви-то этой давно нет! Может, её и не было? Может, вы её выдумали?

ЛОМАНОВ. Вы правы. Я пошлый Дон Кихот...(уткнулся в шахматную доску) Вы поставили меня в трудное положение.

ИВАНЫЧЕВ. Это вы сами себя поставили в трудное положение. С ошибками играете. Рассеянно.

 (Вдруг дверь палаты распахнулась, и в неё влетела старшая медсестра)

ИРИНА НИКОЛАЕВНА. Только что упал ваш Пинчук.

ИВАНЫЧЕВ. Что с ним?

ИРИНА НИКОЛАЕВНА. Поскользнулся, ударился рёбрами о батарею. Наступило резкое обострение.

ИВАНЫЧЕВ. Он что, в процедурной сейчас?

ИРИНА НИКОЛАЕВНА. В операционной! (быстро вышла)

 Действие 2.

 Картина 6.

 Палата №13. Ломанов читает газету, Иванычев чертит, Пинчук спит.

ЛОМАНОВ. Намаялся наш товарищ Пинчук. Вторые сутки спит. Всё беспокоился о каком-то шансе. Добеспокоился — ребрами о батарею парового отопления...

ИВАНЫЧЕВ. Вы верите в то, что он поскользнулся?

ЛОМАНОВ. А как же...Старшая сестра сказала.

ИВАНЫЧЕВ. Но как он ухитрился удариться рёбрами о батарею парового отопления?

ЛОМАНОВ. Я привык верить словам официальных лиц.

ИВАНЫЧЕВ. Слова — одно, за словами может стоять другое, а между слов — третье.

ЛОМАНОВ. Я воспитан на печатном слове. Что написано, то и есть. О чем не написано, того не существует.

 (В этот момент в палату проскользнул Василичев с тубой)

ВАСИЛИЧЕВ. Привет узникам медицины!

ИВАНЫЧЕВ. Как ты просочился?

ЛОМАНОВ. Тихо.(и кивнул в сторону Пинчука)

ВАСИЛИЧЕВ. Что, хуже?

ЛОМАНОВ. Наоборот, операцию сделали, теперь набирается сил посредством глубокого сна.

ИВАНЫЧЕВ. Сопромат принес?

ВАСИЛИЧЕВ. Принес.

ИВАНЫЧЕВ. Дождался...(стал любовно поглаживать конспект с лекциями) Вот ведь студенческая мудрость гласит: сдашь сопромат, можно жениться.

ЛОМАНОВ. Правда? Есть такая мудрость?

ВАСИЛИЧЕВ. Ты что, жениться собрался?

ИВАНЫЧЕВ. При чем здесь жениться? Это означает, что созрел для женитьбы. Уже ничего не страшно. Даже семейная жизнь.

 (От оживленного разговора на своей кровати зашевелился Пинчук)

ПИНЧУК. А, гаврики...Всё грызёте свою науку твердого копчения?

ИВАНЫЧЕВ. Саня, пока сестры нет, вы что, правда, поскользнулись?

ПИНЧУК. Поскользнулся...Хотя смотря, как смотреть...

ЛОМАНОВ. Как еще можно смотреть? Ударился о батарею парового отопления, наступило резкое обострение...

ПИНЧУК (рассмеялся). Кто вам такого наплёл?

ИВАНЫЧЕВ. Старшая, кто же еще...Хотя мы её об этом и не спрашивали.

ПИНЧУК (перестал смеяться). Что-то, припоминаю, было...Может, и ударился...С кем не бывает...

ИВАНЫЧЕВ. Э, начинаете врать своим товарищам...

ПИНЧУК. Чего врать-то? Не помню просто.

ЛОМАНОВ. Припомните, пожалуйста, Александр. Вы же долго носились с этой идеей острой боли.

ПИНЧУК. Разве носился? Что-то мне память изменять начала...

ВАСИЛИЧЕВ. Вы только при жене такого не сказаните, а то начнет допытываться, с кем она вам изменяет.

ПИНЧУК. Молоды вы еще...Тут всё по-умному надо...К людям с уважением...

ИВАНЫЧЕВ. Это к старшей-то?

ПИНЧУК. И к старшей.

ИВАНЫЧЕВ. Вы же её терпеть не могли.

ПИНЧУК. Смог вот. Потому как оказалась она душевным человеком, которая вошла в положение...

ЛОМАНОВ. Я верю Александру. После большого потрясения начинаешь терпимее относиться к людям.

ПИНЧУК. Во, Донат Константиныч, не даст соврать, я теперь добрый стал. Может, доктор из меня какую-нибудь злокачественную злость вырезал.

 (В палату быстро вошла жена Пинчука)

ЖЕНА ПИНЧУКА. Саня, мы погорели.

ПИНЧУК. Что?

ЖЕНА ПИНЧУКА. Квартира!

ПИНЧУК. Кто?

ЖЕНА ПИНЧУКА. Сам мэр себе её взял.

ПИНЧУК. Йохан Штраус...Значит, зря мы с тобой когти рвали.

ЖЕНА ПИНЧУКА. Сань, не убивайся. Здоровье дороже.

ПИНЧУК. Здоровье себе дороже. Такой куш козе под хвост. Теперь ни квартиры, ни денег. (забарабанил по стене)

ЛОМАНОВ. Александр, что с вами?

ЖЕНА ПИНЧУКА. Злость срывает.

ИВАНЫЧЕВ. Вам же её вырезали.

ПИНЧУК (распсиховался). А идите вы, сопляки! Век будете диетическую баланду жрать, пролежни налёживать, а вот я, хоть и в дураках, а на свободе! Потому что вы оба валенки и раззявы. Смысла у вас не хватает! Ограниченность у вас! Один дальше учебников ничего не видит, а другой газеткой от жизни отгородился. Чего сейчас люди хотят? Во всех смыслах жить хотят! И не просто жить, а припеваючи!..Вон у меня золовка-автосервис — сыр в масле. За так ничего не сделает, будь ты хоть кто...У них в сервисе, как у этих в больнице, своя научная организация труда: кого в первую очередь обслужить, какой автомобиль, так сказать, «с острой болью»...

ЖЕНА ПИНЧУКА. Сань...(попробовала остановить мужа)

ПИНЧУК. Острая боль — это привелегия! - И её надо с умом либо заработать, либо купить.

ЛОМАНОВ. Но это всё-таки медицина. В каком-то смысле, святое дело.

ПИНЧУК. А что медицина? Не люди, что ли? Не хотят жить припеваючи? Я вам скажу, что вам надо.

ЖЕНА ПИНЧУКА. Саня...

ПИНЧУК. Что, Саня, Саня? Денег у них всё равно нет...Вам льготы нужны, связи, знакомства...Чтобы какое-нибудь высокое начальство позвонило, или чтобы большое начальство записочку написало: прошу, мол, в обход установленных порядков, в виде исключения, «с острой болью» помочь двум раззявам! (и захохотал)

ЛОМАНОВ. Вот вы, Александр, упомянули, что у нас денег нет, в какой это связи?..У меня так есть кое-что.

ПИНЧУК. А есть, так надо дать это кое-что кое-кому, и вам в два счета организуют операцию вне всякой очереди...Что вы, как дитё, до седых волос?

 (Но тут вошла старшая медсестра)

ИРИНА НИКОЛАЕВНА. Больной Пинчук, пройдите на обследование. Если шов сросся, вас сегодня же выпишут. (заметила жену Пинчука и кивнула ей дружелюбно) Здравствуйте. Как себя чувствуете?

ЖЕНА ПИНЧУКА (тепло). Спасибо, хорошо.

ИРИНА НИКОЛАЕВНА. Я рада за вас.

 (сестра уходит, Пинчук и его жена идут следом)

ИВАНЫЧЕВ. Если Пинчук сказал правду, а это, наверно, так и есть...Надо что-то делать.

ВАСИЛИЧЕВ. Что?

ЛОМАНОВ. Бороться! (потряс газетой) У нас ведь прекрасная медицина, а эти люди пятнают её своими грязными делами.

ВАСИЛИЧЕВ. У нас прекрасная не только медицина, но и там пятнают...

ЛОМАНОВ. Всюду надо бороться! Надо, чтобы справедливость означала только справедливость, а не делала поправку на личные заслуги и нужные знакомства.

ИВАНЫЧЕВ. Потухший вулкан проснулся...

ЛОМАНОВ. Не смейтесь, Витюша. Вы сами разбудили меня своим разговором о моей семейной глупости. Я больше не хочу жить думой о запоре и размышлениями о клистирной трубке, я не хожу жить мыслью о дележе садового участка и Брокгауза и Эфрона. Так, в самом деле, легко превратиться в набор органов пищеварения. К тоже же дряблых и плохо функционирующих.

 (вдруг входит Дюна)

ДЮНА. Дончик, здравствуй.

ЛОМАНОВ (почти сразу весь пыл его иссяк). Здравствуй, Дюночка.

ДЮНА. Я пришла к тебе с мыслью о посудо-моечной машине.

ЛОМАНОВ. С хорошими мыслями ты ко мне ходишь.

ДЮНА. Что-то не так?

ЛОМАНОВ (оглянулся на Иванычева, подбодрился). С этими мыслями можешь идти обратно.

ДЮНА. Что случилось? Что с тобой?

ЛОМАНОВ. Посудо-моечную машину я оставляю себе, Дуня.

ДЮНА. Ребята, что это с ним?

ИВАНЫЧЕВ. Это он готовится к операции.

ДЮНА. Неужели? Будет операция?

ЛОМАНОВ. Дуня, я сильно изменился за последние дни, даже часы...

ДЮНА. Да, ты побледнел, осунулся...

ЛОМАНОВ. Раньше ты говорила, что у меня зелено-мертвенный оттенок на дряблой коже...

ДЮНА. Сейчас ты выглядишь много лучше.

ЛОМАНОВ. Это потому, что я принял очень важное для себя решение...

ДЮНА. Наконец-то! Но ты его записал?

ЛОМАНОВ. Ты это о чем? О завещании?

ДЮНА. Ну что ты! Какое завещание? Я просто знаю, как ты бываешь забывчив, рассеян... Поэтому любое решение, особенно важное, тебе лучше будет зафиксировать. Хочешь, я за нотариусом сбегаю?

ЛОМАНОВ. Я сейчас не склонен к пустым разговорам.

ДЮНА. Да, эти нотариусы бывают такие болтливые. У них столько формальностей.

ЛОМАНОВ. Остановись.

ДЮНА (очень предупредительно). Мне уйти? Как ты скажешь, Дончик...Я уйду, но мыслями я с тобой. Особенно, когда тебе будет трудно.

 (уходит очень деликатно)

ВАСИЛИЧЕВ (восхищенно). Какая женщина! Я искренне завидую вам, Донат Константинович. Иметь такую любящую жену...

ЛОМАНОВ (бодрячком). Я вы знаете, мы еще поборемся. Не так уж страшен черт. Во мне появился азарт борьбы. Сам себе удивляюсь.

ИВАНЫЧЕВ. Ну что ж...Может, в самом деле, будем готовить вас к операции? Предлагаю инсценировать ваше падение.

ЛОМАНОВ. Со сломом рёбер о батарею?

ВАСИЛИЧЕВ. Можно придумать что-нибудь и поэффектнее.

ИВАНЫЧЕВ. Не, я думаю, рёбер будет достаточно. Но в операционную я доставлю вас сам.

ВАСИЛИЧЕВ. Я знаю, где стоит тележка на колёсиках. Когда идешь чёрным ходом, сразу за дверью...

ЛОМАНОВ. А если они захотят пересчитать мои рёбра?

ИВАНЫЧЕВ (задумался, пока не придумал). Тогда вы скажете, что вы следователь по особо важным делям.

ЛОМАНОВ (с испугом). Я?

ИВАНЫЧЕВ. Да, и ведёте расследование по делу Гнездниковского!

ЛОМАНОВ. Какое дело? Вы с ума сошли!..Они меня там же, на операционном столе, и прирежут невзначай. Будто бы по ошибке. Вы же сами говорили...

ИВАНЫЧЕВ. Не прирежут. Я скажу, что я ваша правая рука и не могу оставить вас на операции одного.

ВАСИЛИЧЕВ. А если они потребуют доказательств?

ИВАНЫЧЕВ. Я покажу им носовой платок, в котором Пинчук передавал деньги.

ЛОМАНОВ. Так это вы, выходит, следователь, а я ваша правая рука...Может, лучше я вас — в операционную?

ИВАНЫЧЕВ. Струсили?

ВАСИЛИЧЕВ. А платок с деньгами, что ли?

ИВАНЫЧЕВ. Пустой. Но с отпечатками пальцев.

ВАСИЛИЧЕВ. Но как ты докажешь, что там были деньги?

ИВАНЫЧЕВ. Пинчук подтвердит. Он нынче злой. У него с квартирой — кукиш.

ЛОМАНОВ. Витюша, давайте всё-таки вы следователь. Я не струсил, просто я очень не отчаянный и совершенно не безрассудный. И еще абсолютно лишен воображения. Я бы никогда в жизни не принял ветряную мельницу за великана. Да, я подвержен иллюзиям, но это мои личные маленькие иллюзии...

ИВАНЫЧЕВ. Чувствую, вы уже не хотите делать операцию...

ЛОМАНОВ (вздохнул). У вас сила убеждения, ну прямо как у моей жены.

 (Иванычев и Василичев заговорщически переглядываются и уходят)

Боже, на что я иду? Я отчаянный авантюрист. Я сорвиголова. Я бесшабашный бедокур.

 (Иванычев и Василичев ввозят тележку на колёсиках)

ВАСИЛИЧЕВ. Загружай! (помогает Ломанову улечься на тележке)

ИВАНЫЧЕВ. Донат Константинович, давайте-ка я вам рёбра перевяжу.

ВАСИЛИЧЕВ. Правильно, чтобы перелом очевиднее...

ИВАНЫЧЕВ. Дай-ка простынку...Порвать пополам, как считаешь?

ЛОМАНОВ. Да вы что? Казённая вещь.

ВАСИЛИЧЕВ (очень возбуждён). Эх, если бы мне хоть какую захудалую болезнишку, я бы с удовольствием сам поехал на операцию.

 (Иванычев увозит тележку с Ломановым)

 Картина 7.

 Просторная операционная. Гнездниковский готовится к операции.

 Галя помогает ему повязать марлевую повязку.

ГНЕЗДНИКОВСКИЙ. Галочка, сегодня вы еще раз попробуйте операцию по системе Гнездниковского. Только пусть это останется между нами.

ГАЛЯ. Я польщена вашим доверием, но...

ГНЕЗДНИКОВСКИЙ. Никаких но. У вас золотые руки. Я делаю зарубки на двери, это уже девяносто восьмая будет...

 Неожиданно раздается какой-то непонятный удар, скрежет металла по металлу,

 затем крик старшей медсестры.

ГАЛЯ. Что там опять?

 Дверь распахивается. В дверях две столкнувшиеся тележки. На одной из них

 еле живой от страха Ломанов. Его тележку настойчиво толкает вперед

 Иванычев в халате санитара и в марлевой повязке. Другую тележку толкает

 старшая медсестра.

ИВАНЫЧЕВ. Пропустите, у меня пациент с острой болью.

ИРИНА НИКОЛАЕВНА. Вы с ума сошли! Это у меня пациент с острой болью...Вы кто такой?

ИВАНЫЧЕВ. Ваш пациент — самозванец!

ИРИНА НИКОЛАЕВНА. Что? Борислав Михалыч, вы слышите? Кто этот человек?

ГНЕЗДНИКОВСКИЙ (раздражаясь, но еще довольно мягко). Ирина Николаевна...

ИРИНА НИКОЛАЕВНА. Я гналась за ним по всему коридору. Это что-то неслыханное! Гонки на операционных столах.

ИВАНЫЧЕВ. Когда у пациента острая боль, секунды могут решить всё.

ИРИНА НИКОЛАЕВНА. Да откуда вы взялись такой?

ИВАНЫЧЕВ. Пациент только что упал. Поскользнулся, ударился рёбрами о батарею — наступило резкое обострение.

ГНЕЗДНИКОВСКИЙ. Ирина Николаевна, молодой человек объяснил, хотя, знаете, что-то похожее где-то я уже...

ИРИНА НИКОЛАЕВНА. Нет, это мой пациент только что упал. Поскользнулся, ударился рёбрами о батарею...

ИВАНЫЧЕВ. Покажите ваши рёбра.

ИРИНА НИКОЛАЕВНА. Мои? Почему это я должна вам показывать?

ИВАНЫЧЕВ. Ваши мне ни к чему! Покажите рёбра вашего ударившегося о батарею! Не можете? Значит, это ваш — самозванец, а не мой. Полюбуйтесь на наши рёбра (демонстрирует).

ГНЕЗДНИКОВСКИЙ (недоволен, Иванычеву). Как фамилия вашего?

ИВАНЫЧЕВ. Ломанов.

ИРИНА НИКОЛАЕВНА. Ломанов? Ломанов упал? Ломанов поскользнулся? Ха-ха-ха. Да ваш Ломанов никогда в жизни не сможет удариться рёбрами о батарею.

ИВАНЫЧЕВ (Гнездниковскому, спокойно). Вы слышите, какой сивый бред несет эта женщина?

ГНЕЗДНИКОВСКИЙ (медсестре). Как фамилия вашего?

ИРИНА НИКОЛАЕВНА. Колоколов. Ректор института.

 (неожиданно Иванычев схватился за сердце, закачался и сполз по стене на пол)

ГАЛЯ. Что с ним?

ИРИНА НИКОЛАЕВНА. Симулянт...(подходит и срывает с Иванычева марлевую повязку) Иванычев? Так я и знала. Из тринадцатой палаты. Хулиган.

ГАЛЯ. Ему плохо. (наклоняется к Иванычеву)

ИРИНА НИКОЛАЕВНА. Инсценировка!

ГАЛЯ. Пульс пропал.

ИРИНА НИКОЛАЕВНА. Никуда он не денется.

ГАЛЯ. Характерная судорога мышцы живота...Пальцы...Ладонь тоже судорожно раскрыта...

ГНЕЗДНИКОВСКИЙ. Болезнь Гнездниковского! Быстро на стол.

ИРИНА НИКОЛАЕВНА. Но, Борислав Михалыч, тут же пациент с острой болью. (показывает на свой стол)

ГНЕЗДНИКОВСКИЙ (раздраженно). Помогите лучше...А вы чего разлеглись?

 (Ломанов спрыгивает со стола и помогает уложить Иванычева.

 Галя быстро увозит стол в операционную. Остаются Ломанов, старшая

 медсестра и стол с ректором)

ИРИНА НИКОЛАЕВНА. Ну, Ломанов, не ожидала я от вас.

ЛОМАНОВ. Вы еще многого не ожидаете.

ИРИНА НИКОЛАЕВНА. Зато вы поожидаете теперь охо-хо как долго.

ЛОМАНОВ. А вы знаете, кто я?

ИРИНА НИКОЛАЕВНА. Вы жалкий Дон Кихотик, Ломанов. Из вас пьёт соки ваша Дюна. Да и она вас в грош не ставит. Вы же пустой фанфарон.

ЛОМАНОВ. Я фанфарон? Ну-ну. Так и быть, вам признаюсь. Я следователь.

ИРИНА НИКОЛАЕВНА. Вы — следователь? Ой, держите меня.

ЛОМАНОВ. В своё время задержим. Я ведь следователь по особо важным делам.

ИРИНА НИКОЛАЕВНА. Да были бы вы следователем по самым неважным делам, доктор вас уже давно бы прооперировал.

ЛОМАНОВ. А мне не к спеху. Я здесь веду следствие.

ИРИНА НИКОЛАЕВНА. Какое еще на фиг следствие, что вы несёте?

ЛОМАНОВ. Дело Гнездниковского...Острая боль, взятки...

ИРИНА НИКОЛАЕВНА. Покажите ваши документы.

ЛОМАНОВ. Хм, с документами на руках вы бы давно знали всё — это входит в ваши обязанности, кажется, знать всё? Поэтому мне пришлось лечь к вам без документов, дорогая Ирина Николаевна.

ИРИНА НИКОЛАЕВНА. Это голословное обвинение, клевета. Борислав Михалыч — заслуженный человек, гордость нашего города.

ЛОМАНОВ. Везите-ка лучше своего ректора обратно...Он что, обещал кого-нибудь устроить в институт за эту операцию?

ИРИНА НИКОЛАЕВНА. Ну что вы, он с настоящей острой болью...

 (ректор взвыл от острой боли, медсестра торопливо увезла его, а Ломанов

 загадочно рассмеялся ей вслед)

 Картина 8.

 Палата №13. Иванычев спит после операции, Ломанов читает.

 В дверь заглядывает старшая медсестра.

ИРИНА НИКОЛАЕВНА. Не проснулся?

ЛОМАНОВ. Набирается сил.

ИРИНА НИКОЛАЕВНА. А вы что-то одни да одни...Не скучаете?

ЛОМАНОВ. Что вы, интересный фельетон попался. О жуликах. Осталось дочитать, чем кончилось: кто сколько получил...

ИРИНА НИКОЛАЕВНА. Читайте, читайте. У нас, кстати, хорошая библиотека. Дефицитные книги есть. Днем с огнем не найдете.

ЛОМАНОВ. Я предпочитаю самые обычные газеты.

ИРИНА НИКОЛАЕВНА. Предпочитайте, предпочитайте...Извините за беспокойство.

 (уходит, но через короткое время снова заглядывает) Иванычев всё спит?

ЛОМАНОВ. Вы уже интересовались.

ИРИНА НИКОЛАЕВНА. Я не о себе беспокоюсь. Там ректор справлялся, не его ли это студент? Ох, как бы ему не перепало на орехи. Жалко, хороший парнишка. И такой находчивый, прелесть...Ну, пусть спит.

 (уходит. Иванычев просыпается, оглядывается)

ИВАНЫЧЕВ. О, я снова здесь. Доброе утро.

ЛОМАНОВ. Добрый день.

ИВАНЫЧЕВ. Как день? Разве день? (смотрит в окно) И какой день! Даже не верится, что это я. Одежда моя, но человек в ней другой. Подмена просто.

ЛОМАНОВ. Тут о вас добрейшая Ирина Николаевна несколько раз справлялась.

ИВАНЫЧЕВ. Обо мне? Добрейшая?..Всё смешалось в доме Гнезниковского.

ЛОМАНОВ. Там ректор очень интересовался, не его ли вы студент...

ИВАНЫЧЕВ. Какой ректор?..Ах, там в дверях, на операционном столе? Мой, Донат Константинович, в том-то и дело, что мой...

ЛОМАНОВ. То-то, я смотрю, вы, как сноп повалились...

ИВАНЫЧЕВ. Это же зверь, Донат Константинович...На экзаменах на двадцать студентов двадцать шесть двоек может поставить.

ЛОМАНОВ. Не может быть.

ИВАНЫЧЕВ. Легендарная в институте личность. Меня потому боевой дух и покинул в самый неподходящий момент...А что дальше-то было, расскажите.

ЛОМАНОВ. Гале вы должны быть благодарны до конца дней своих. Она вам жизнь спасла, как потом выяснилось.

ИВАНЫЧЕВ (несерьезно). Ну что ж, я благодарен.

ЛОМАНОВ. А вот что со мной было, Витюша!..Набрасывается на меня добрейшая Ирина Николаевна, а я ей спокойно, насколько могу, заявляю: я следователь. Мол.

ИВАНЫЧЕВ (хохотнул). А она?

ЛОМАНОВ. Ваши документы, говорит.

ИВАНЫЧЕВ (захохотал). Не проведешь...Ну, а вы?

ЛОМАНОВ. А я...Говорю, специально лег в вашу больницу без документов, чтобы мне никто не мешал вести следствие...

ИВАНЫЧЕВ. А вы ловкач!

ЛОМАНОВ. Авантюрист, Витюша.

ИВАНЫЧЕВ. Теперь, надеюсь, они захотят поскорее от вас избавиться...(оба смеются) Вот только Дюна...Она не подведет?

ЛОМАНОВ. Слушайте, Витюша, я только сейчас сообразил...Ведь это не к вам приходила добрейшая Ирина Николаевна, а ко мне. Посмотреть, нет ли возле меня моей жены...Она от неё хочет узнать кое-что обо мне.

 (на авансцене появляется Дюна с пачкой газет. Навстречу ей, а точнее — на перехват,

 бросается старшая медсестра)

ИРИНА НИКОЛАЕВНА. Простите, вы к Ломанову?

ДЮНА. Что-нибудь случилось? К нему кто-нибудь приходил?

ИРИНА НИКОЛАЕВНА. А кто к нему должен был прийти?

ДЮНА (уклончиво). Мало ли...Дети не приходили? Нет, нет, не детишки по возрасту. Они выглядят старше меня...

ИРИНА НИКОЛАЕВНА. У Ломанова такие дети?

ДЮНА. От первого брака.

ИРИНА НИКОЛАЕВНА. Видимо, у вас с детьми не совсем хорошие отношения...Но нет, нет, они не приходили. Может быть, это был кто-то по службе...Кстати, ваш муж кем работает?

ДЮНА. А! Я никогда не интересовалась непосредственно работой мужа...Кажется, что-то по архивному делу...Всегда бумажки, документы, заключения...

ИРИНА НИКОЛАЕВНА. По архивному?..Мне тоже он казался таким, знаете ли, не от мира сего.

ДЮНА. Это в его характере.

ИРИНА НИКОЛАЕВНА. Идеалист?

ДЮНА. Ужасающий...Свято верит в торжество добра, в справедливость, в принципы гуманности. Все уши мне про это прожужжал.

ИРИНА НИКОЛАЕВНА. Принципы гуманности?..Это что-то, кажется, из лексикона работников юстиции или милиции?

ДЮНА. Для милиции он слишком доверчив.

ИРИНА НИКОЛАЕВНА. А вам очень верит?

ДЮНА. Больше, чем самому себе. Потому что я в семье — основной добытчик. Я всё выбиваю и достаю. Меня даже называют Достоевский в юбке. А он добывать совершенно не умеет. Не хочет. Из принципиальных соображений.

ИРИНА НИКОЛАЕВНА. Боже мой, всё сходится.

ДЮНА. Что сходится?

ИРИНА НИКОЛАЕВНА. Есть у меня такой знакомый — следователь. Ни за квартиру не борется, ни за путевки. Себе — ни-ни. Бессеребренник. Из принципа. Чтобы его никто не мог упрекнуть...Я вам очень сочувствую. Ваш муж — не подарок для такой жены, как вы.

ДЮНА. Даже вы, посторонняя женщина, понимаете меня.

ИРИНА НИКОЛАЕВНА. Мы, женщины, всегда друг друга поймем...Ну, вы идите, а то он, наверно, вас заждался.

 (уходит. Дюна заходит в палату)

ЛОМАНОВ. Дюночка...Ну как, Ирина Николаевна тебя уже допросила?

ДЮНА. Здравствуй...Что значит, допросила? Перекинулись двумя-тремя ничего не значащими словами. Типичный дамский разговор...

ИВАНЫЧЕВ. И всё-таки...О муже спрашивала?

ДЮНА. Да, что-то, кажется, спрашивала...Но ничего существенного.

ИВАНЫЧЕВ. Кем работает, не пыталась узнать?

ДЮНА. Кем? (рассмеялась) Дончик, но ведь даже я не имею представления, кем ты у меня работаешь.

ЛОМАНОВ. У тебя я работаю домашней хозяйкой.

ДЮНА. Ты всё шутишь.

ИВАНЫЧЕВ. Нет, правда, Дюна...Вы разрешите, я буду вас так называть?

ЛОМАНОВ. Конечно, называй. Вы же почти ровесники.

ИВАНЫЧЕВ. Расскажите о вашем «дамском разговоре» подробнее. Это очень важно. Кем, вы сказали, ваш муж работает?

ДЮНА (пожала плечами). Ну, я сказала, что Дончик, возможно, работает по архивному делу...Всегда с бумажками, документами...

ЛОМАНОВ. Здрасте, по архивному...

ДЮНА. Я же не знала. Я и сейчас...

ИВАНЫЧЕВ. Не отвлекайтесь.

ДЮНА. Ну, потом она на характер перешла...Стала спрашивать, доверчив ли? Сможет ли выбить квартиру вне очереди? Я сказала, что вряд ли...

ЛОМАНОВ (в расстройстве). Эх.

ДЮНА. Но из принципиальных соображений, Дончик, как бы совесть не позволяет...Я что, не права?

ЛОМАНОВ. Права, права, только...

ИВАНЫЧЕВ. Не отвлекайтесь, дальше.

ДЮНА. Тут она почему-то вспомнила своего знакомого — следователя.

ЛОМАНОВ. Следователя?

ДЮНА. Именно. И сказала, что он точно такой же бессеребренник. Себе — ничего, и тоже из принципа. Чтобы потом его никто не мог упрекнуть.

ИВАНЫЧЕВ. Ну и ловкачка!

ЛОМАНОВ. Витюша, я что-то не совсем понял...Это хорошо или нет?

ИВАНЫЧЕВ. Я и сам не знаю...Что там у неё под черепной коробкой? Но разведка боем — по всем правилам. Ничем себя не выдала, а всё, что требовалось, на ус намотала.

ДЮНА. Дончик, а о чем она должна была догадаться?

ЛОМАНОВ. Ну, следователь я или нет, понимаешь?

ДЮНА (некоторое время стоит окаменевшая). Как неожиданно...А я и не знала. Теперь начинаю видеть тебя в другом свете...Ты всегда по ночам рукой под подушкой шарил. Пистолет искал, признайся?

ЛОМАНОВ. Не признаюсь.

ИВАНЫЧЕВ. Не беспокойтесь, Дюна, под подушкой лежал не пистолет, а таблетки Гнездниковского. Правда, Донат Константинович?

ДЮНА. Конечно, конечно. И документы эти были, я догадываюсь, какие...Дончик, да ты у меня настоящий мужчина. Ты написал завещание? Сейчас же его порви. Мне не нужны ни Брокгауз, ни Эфрон, мне нужен ты. Ты же настоящий мужчина! Покажи хотя бы одну твою рану, ну покажи...Ладно, буду мыть тебе голову, сама поищу.

 Картина 9.

 Кабинет Гнездниковского.

ГНЕЗДНИКОВСКИЙ (разговаривает с женой по телефону). Миля, пойми, ты ставишь меня в неловкое положение. Я не могу провести газ на дачу, пока ко мне в больницу не ляжет кто-нибудь из руководящих работников горгаза. Это же не шутка — тянуть целый трубопровод «Ямал — дача Гнездниковского». Нет, Миля, пока в горгазе все здоровы, тебе придется пользоваться электричеством. (вешает трубку.

 Входит старшая медсестра)

ИРИНА НИКОЛАЕВНА. Борислав Михалыч, очень неприятная новость.

ГНЕЗНИКОВСКИЙ. Ну, что еще?

ИРИНА НИКОЛАЕВНА. Оказывается, Ломанов из тринадцатой палаты — следователь.

ГНЕЗДНИКОВСКИЙ. Какой еще следователь?

ИРИНА НИКОЛАЕВНА. По особо важным делам.

ГНЕЗДНИКОВСКИЙ. Я знаю всех наших следователей лично.

ИРИНА НИКОЛАЕВНА. Значит, он из области или из центра.

ГНЕЗДНИКОВСКИЙ. Да хоть с луны...

ИРИНА НИКОЛАЕВНА. Я только что допрашивала его молодую жену. Она созналась...

ГНЕЗДНИКОВСКИЙ. Ну, и что тут страшного? Я лечил и судей, и прокуроров, и даже, помню, человека, который приводил приговоры в исполнение...Нервы, помню, были ни к черту.

ИРИНА НИКОЛАЕВНА. Но этот Ломанов ведет дело Гнездниковского.

ГНЕЗДНИКОВСКИЙ. Господи, ну какие у меня могут быть с ним дела?

ИРИНА НИКОЛАЕВНА. Насколько я поняла, это дело о коррупции.

ГНЕЗДНИКОВСКОГО. Чего-чего?

ИРИНА НИКОЛАЕВНА. Говоря на общедоступном языке, дело о взятках.

ГНЕЗДНИКОВСКИЙ. Взятки? Я беру взятки? Ох, держите меня...Ирина Николаевна, дорогая, не несите ахинею.

ИРИНА НИКОЛАЕВНА. Взятки не обязательно бывают в купюрах,..Некоторые берут...

ГНЕЗДНИКОВСКИЙ. Борзыми щенками? Вы это имеете в виду?

ИРИНА НИКОЛАЕВНА. Машинами, женскими украшениями, предметами пятой и шестой необходимости...Нынче ассортимент этого рода услуг сильно расширился.

ГНЕЗДНИКОВСКИЙ. В таком случае, я взяток уж точно не беру. Никогда не брал и не собираюсь.

ИРИНА НИКОЛАЕВНА. Существуют еще и, назовем их, моральные взятки...

ГНЕЗНИКОВСКИЙ. Может, всё же аморальные?

ИРИНА НИКОЛАЕВНА. Именно аморальные...Почетные звания, которые вы носите...

ГНЕЗДНИКОВСКИЙ. С каких это пор почётные звания стали аморальными? Не болтайте ерунды, дражайшая Ирина Николаевна. Почётные звания давались мне за мой труд, за мой талант...

ИРИНА НИКОЛАЕВНА. А вы за эти почётные звания лечили кое-кого вне очереди.

ГНЕЗДНИКОВСКИЙ. А устанавливать очередность операций — это уже моё личное дело.

ИРИНА НИКОЛАЕВНА. Жизнь и здоровье больных — ваше личное дело?.. При этом, Борислав Михалыч, не забывайте, что кроме званий и премий вы помогали кое-кому попадать в институт вне конкурса, кое-кому ускорить защиту диссертаций...

ГНЕЗДНИКОВСКИЙ. Это еще надо доказать.

ИРИНА НИКОЛАЕВНА. Именно для этого он здесь и разлёгся. Он лежит инкогнито и собирает доказательства...Борислав Михалыч, мы с вами работаем не один год. Я ваш союзник. Я говорю вам всё это не с целью в чем-то вас упрекнуть. Просто я демонстрирую вам козыри, которые он может выложить против вас. Вы ведь пользуетесь неисчислимыми льготами. В театр ходите только по контрамаркам...

ГНЕЗДНИКОВСКИЙ. Это понятно. Я же лечу артистов.

ИРИНА НИКОЛАЕВНА. У вас бесплатный абонемент в бассейн...

ГНЕЗДНИКОВСКИЙ. Я лечу спортсменов.

ИРИНА НИКОЛАЕВНА. В магазин вы заходите только со служебного входа...

ГНЕЗДНИКОВСКИЙ. Я лечу работников торговли.

ИРИНА НИКОЛАЕВНА. У вас дома полные и неполные собрания сочинения любых авторов...

ГНЕЗДНИКОВСКИЙ. Я лечу писателей.

ИРИНА НИКОЛАЕВНА. Даже классиков...

ГНЕЗДНИКОВСКИЙ. Я лечу издателей.

ИРИНА НИКОЛАЕВНА. К вам в больницу можно попасть только по запискам или телефонным звонкам, по протекции или в виде исключения...

ГНЕЗДНИКОВСКИЙ. Своим уважением к людям я, по-моему, могу распоряжаться сам.

ИРИНА НИКОЛАЕВНА. Но ведь это аморально, Борислав Михалыч.

ГНЕЗДНИКОВСКИЙ. Уважение к людям аморально?

ИРИНА НИКОЛАЕВНА. Именно аморально, поскольку дело идет о жизни и здоровье. Перед смертью и болезнью все равны.

ГНЕЗДНИКОВСКИЙ (задумался). Что же вы предлагаете?

ИРИНА НИКОЛАЕВНА. Поскорее его прооперировать и выписать.

ГНЕЗДНИКОВСКИЙ. И значит, согласиться со всем, что вы мне тут наковыряли. По-моему, нельзя давать ему понять, что мы его боимся. Нет уж, пусть полежит.

ИРИНА НИКОЛАЕВНА. Но это опасно. Каждый новый пациент, положенный в его палату, может стать для него новым источником информации.

ГНЕЗДНИКОВСКИЙ. К нему никого не класть!

ИРИНА НИКОЛАЕВНА. Я так и поняла. Даже ректора института Колоколова я положила в женскую палату.

ГНЕЗДНИКОВСКИЙ. Вы с ума сошли.

ИРИНА НИКОЛАЕВНА. Я наложила ему повязку на глаза.

ГНЕЗДНИКОВСКИЙ. Хорошо. Но всё-таки давайте уточним, следователь ли он, на самом деле...(снимает трубку, набирает номер. Беспечным тоном) Иван Гедеонович, доброго здоровья. Как себя чувствуем? В боку не колет? В затылке не печет? Значит, пока превосходно...Да, и погода тоже...И «Динамо» сейчас в форме...И жена тоже в форме...Да, о чем бишь я хотел спросить? Тут мне звонили от Степан Степаныча, спросили навести справки для Сергей Сергеича...Ломанов Донат Константинович, кем там у вас числится? На пенсии?..Всё, спасибо. Смотрите, ко мне и не стремитесь. Больница переполнена, мест нет. Будьте лучше здоровы. (вешает трубку, поворачивается к Ирине Николаевне) Ломанов не опасен, он на пенсии, подрабатывает в архиве.

ИРИНА НИКОЛАЕВНА. Может, у него сохранились старые связи?

ГНЕЗДНИКОВСКИЙ. Связи? А вот тут я, Ирина Николаевна, вне конкуренции. Против моих связей его связям делать нечего.

 Картина 10.

 Палата №13. Иванычев достает из тумбочки свои вещички, готовясь к выписке.

 Ломанов, сидя на кровати, печально следит за ним.

ИВАНЫЧЕВ. Ну, теперь-то они прооперируют вас в два счета. Желаю вам завершить пребывание в камере №13, как можно скорее.

ЛОМАНОВ. Жаль расставаться, Витюша. Искренне жаль. У меня есть маленькое хобби, знаете ли...Я собираю коллекцию хороших людей. Учтите, теперь и вы в моей коллекции.

 (входит старшая медсестра)

ИРИНА НИКОЛАЕВНА. Собираетесь, Иванычев?

ИВАНЫЧЕВ. Собираюсь.

ИРИНА НИКОЛАЕВНА. Желаю вам к нам больше не попадать.

ИВАНЫЧЕВ. Спасибо за доброе пожелание. А как наш добрейший Донат Константинович? Вот кому бы ваше доброе пожелание — больше в вашу больницу не попадать!

ИРИНА НИКОЛАЕВНА. Ничего определенного сказать не могу. Исследования затянулись, вы же знаете.

ИВАНЫЧЕВ (переглянулся с Ломановым, вернул назад свои вещи). Вы что же, не собираетесь делать ему операцию?

ИРИНА НИКОЛАЕВНА. А чего спешить? Поспешишь — людей насмешишь.

 (уходит)

ЛОМАНОВ. Вот видишь, Витюша.

ИВАНЫЧЕВ. Значит, на следователя не клюнули...Вот теперь, действительно, надо что-то делать. И не в бирюльки играть, а по-серьезному. Потому что враг у нас тоже серьезный.

ЛОМАНОВ. Противник.

ИВАНЫЧЕВ. Да нет, уже враг.

 (входит Галя)

ГАЛЯ (смущается). Вы уже собираетесь?

ИВАНЫЧЕВ. Я? (не может её вспомнить, поэтому ждет подсказки от Ломанова)

ЛОМАНОВ. Батюшки, да вы, наверно, и не знакомы еще...

ИВАНЫЧЕВ. Да нет, я знаю...

ЛОМАНОВ. Ничего ты не знаешь. Это же Галя. Это ведь она тебе жизнь спасла.

ГАЛЯ (смущена). Ну, зачем вы?.. (роняет шприц, быстро наклоняется, но за ним бросился и Иванычев. Столкнулись лбами. Улыбаются, потирая шишки на головах)

ИВАНЫЧЕВ. Извините.

ГАЛЯ. Ой, ну что вы...Нисколечко не больно.

ИВАНЫЧЕВ. А у меня гудит...Чуть не расколол.

ЛОМАНОВ. Посуда бьется к счастью.

ИВАНЫЧЕВ. Это мой-то череп — посуда?

ЛОМАНОВ. Да нет, я про шприц...(все смеются)

ГАЛЯ. Вы, если что, заходите...

ИВАНЫЧЕВ. В каком смысле «если что»?

 (Галя смутилась и убежала)

ЛОМАНОВ. Вот хорошая девушка.

ИВАНЫЧЕВ. Берёте в свою коллекцию?

ЛОМАНОВ. Беру. Рядышком с тобой.

ИВАНЫЧЕВ. Ну, Донат Константинович, присяду на дорожку. Пойду воевать за вас. И не только за вас. Завтра на наши койки положат новых больных, а надо, чтобы они обходились без острой боли.

 Картина 11.

 Кухня в квартире Пинчука. За маленьким столиком Пинчуки

 принимают Иванычева. На столе бутылка, закуски.

ЖЕНА ПИНЧУКА. Ты гляди, Сань, как надо лечиться. Ни копеечки не потратил, а вылечился.

ПИНЧУК. У меня цель была. Она у меня и оправдывала средства.

ИВАНЫЧЕВ. Да, у Александра был шанс.

ПИНЧУК (нетрезво). Я, Витяй, с этой гнилой мечтой завязал. Прожект был пустой — и точка. Я теперь, дорогой мой больной товарищ, перешел в автосервис. С помощью своего родственника. Машин теперь много, услуг требуется много, это, я тебе скажу, золотое дно...Правда, такие, как Дон Кихотыч, попадаются. Портят, конечно, впечатление. Но научная организация труда — как на моей бывшей автобазе или как у Гнезиковского: клиент-докторантура-аспирантура-артистура. В машине — ни бельмеса. Ему только называешь цифру, он тут же раскошеливается. Чтобы хоть каплю поторговаться? Я ему специально загибаю цифру, чтобы он скостить хотел, а он не хочет, лезет в карман и расплачивается...Не ведают, что творят, пустые головы...Помню я в доисторическое еще время мечтал о своем садовом участке, мечтал плоды собственноручно выращивать и, конечно же, продавать...А теперь я сам на рынке, что хочешь, покупаю. Продавец называет мне любую цифру, а я раскошеливаюсь. Даже не торгуюсь. А чего жаться-жмотиться, если я завтра с академика вдвое выжму. Вот, братан, а ты говоришь Гнезниковский...

ИВАНЫЧЕВ. Значит, не поможете?

ЖЕНА ПИНЧУКА. Я не дам. Мужик только-только своё призвание нашел, только на ноги встал, только распоясываться начал, а ты хочешь, чтобы он обратно в честные подался?

ПИНЧУК. Да, в общем-то, медсестра и не виновата, что у меня с квартирой не выгорело. Это мэр виноват.

ЖЕНА ПИНЧУКА. А может, это судьба так распорядилась...Лежи, мол, Саня, еще не твой выход.

ПИНЧУК. Да, может, оно и к лучшему вышло-то.

ИВАНЫЧЕВ. Но там же Донат Константинович...

ЖЕНА ПИНЧУКА. Ну, милок, знаешь, сколько таких Донатов по свету бродит...Что же мы за каждого собой рисковать будем? У нас нынче и заработок, и положение в обществе, и уважение. А эта твоя справедливость никакого уважения не даст.

ПИНЧУК. Да, ты уж извини.

 Картина 12.

 Кабинет начальства. Все три сцены встреч Иванычева с начальством могут

 происходить в декорациях одного кабинета. Даже актер, исполняющий роли

 начальников, может быть один. Важно только, чтобы у него менялась одежда,

 а в кабинете — хотя бы цвет письменного стола (сменой лицевой перегородки).

 А Иванычев — на краешке стола, в позе просителя.

ПЕРВЫЙ НАЧАЛЬНИК (рубаха-парень, без галстука). Ну вот ты добрался до начальства и думаешь, что мы с тобой что-нибудь сможем сделать? Да я бы давно всем этим блатягам, черноходикам и протеже дал бы по...Голову оторвал бы! Позорят, понимаешь, нас...Но они же бронированные, парень...У них даже на кладбище бронь! А помри мы с тобой? Мест нет!..А по знакомству можно. Вас, простите, как положить? Ногами на север или ногами на юг?.. Хоронят, сволочи, только своих...Ну, что мы с тобой будем кладбище поднимать? Нам других дел мало? Жизнь-то, погляди, кипит! Котлованы роем, тоннели пробиваем, скважины бурим. Для жизни — всё! Вся техника там!..А на кладбище я тебе даже захудалого канавокопателя не дам, ну не могу, старик, не могу...А тебе — один совет дам — больше оптимизму! Кладбищенские настроения отметай! Будто их и нет вовсе. Жизнь всегда победит смерть!..В крайнем случае, ничья.

 (затемнение. Перед Иванычевым — второе начальство. Это человек-сейф)

ВТОРОЙ НАЧАЛЬНИК. Я вас внимательно слушаю. Только учтите: за каждое слово вы отвечаете. Не скажу «головой», но...Не скажу «по всей строгости», но...Я прочел вашу жалобу на доктора Гнездниковского. Что-то, знаете, не верится, чтобы в наше время...Я сам у него лечился — никаких денег он с меня не взял. Да я бы и не дал...Он что, может, плохо вас вылечил? Вижу, хорошо. Долго ждали? Ну, так на всё есть объективные обстоятельства. Знаете, как бывает? Не подвезли кирпич, залило траншею, лопнул трос — и строительство сорвано. Откладывается. Снимается с плана. Ох, я вам скажу, объективные обстоятельства — великая вещь! Вы скажете, это медицина, а не строительство. Это только кажется, что должно быть по-другому. У нас в стране всюду примерно одинаково...Говорите, по знакомству? А если доктор с больным познакомился по болезни, то значит, и не лечи его?..Свои люди, говорите? Ну вот вы посидели у меня в кабинете — и вы для меня уже свой человек. Как родной стали. Это что, плохо?.. Для начала я отошлю вашу жалобу доктору Гнездниковскому, чтобы он разобрался и сообщил нам, подтверждаются ли факты...Не перебивайте. Учтите: за каждое слово вы отвечаете. Жалоба — это большая ответственность, и если хоть одно слово...Ох, не завидую я вам...Дальше: ваша жалоба и ответ Гнездниковского попадут в низшую инстанцию, которая подготовит для меня резюме, которое, собственно говоря, я вам уже сообщил. Но это устно. А письменно я это резюме обнародую, когда получу документацию снизу. Это всё. Я вас внимательно выслушал.

 (затемнение. Перед Иванычевым — третье начальство)

ТРЕТИЙ НАЧАЛЬНИК. Здравствуйте, здравствуйте. (встает из-за стола, идет настречу, жмет руку) Мне сообщили, что вы добиваетесь встречи со мной. Так вы из Новоиюньска, города, в котором каждый третий трудится и каждый четвертый учится, каждый пятый занимается спортом и каждый шестой принимает участие в художественной самодеятельности. Я сам когда-то был каждым пятым и каждым шестым, а каждым третьим и каждым четвертым остаюсь до сих пор. Мне передали, что вы хотели поговорить со мной о медицине...Да, какие у нас замечательные врачи! А у врачей — медицинские сёстры! А у сестёр — золотые руки! Как замечательно делают они свои замечательные операции, сохраняя нашему замечательному населению его замечательное здоровье...Спасибо за внимание.

 (Иванычев уходит, а начальник снимает трубку телефона)

Борислав Михалыч, здравствуй, дорогой. Тут какой-то мальчишка-студент по инстанциям ходит с жалобами на твою больницу. Ну, мы же обязаны реагировать на жалобы трудящихся...Так что ты там поосторожней, пожалуйста, не груби, не повышай голоса, не просто лечи, а объясняй больным причины болезни, проблемы с лекарствами, нехватку градусников...В общем, больше слов — больше дела. И тогда под тебя никто не посмеет копнуть...Кстати, кровельное железо, триста листов, которое ты просил, можешь забрать, но это в последний раз...Как, не просил? Постой, как это не просил? Вот у меня на календарике: Гнезд-300. Что тогда это? Ах, это не триста, а зоо? Типа Зоопарк, зоосад? Извини...Но листы всё же забери, для дачи сгодится...Моё здоровье? Докладываю: здоров, как бык. И родственники, как быки. Даже жена...Ну, понятно, она не как бык, но здорова, как корова...Мать? Хорошо, что ты напомнил о матери. Вечно мы за своими заботами своих матерей забываем. Сегодня же телеграмму пошлю...Положить её к тебе в больницу? Почему бы нет? Сделаем приятное старому человеку...

 Картина 13.

 Процедурная. Галя возится с пробирками. Входит Иванычев с цветами.

ИВАНЫЧЕВ. Галя, здравствуйте.

ГАЛЯ (тут же роняет пробирку на пол). Вы?

 (Иванычев делает попытку поймать пробирку у самого пола, но роняет цветы.

 Галя бросается к цветам...Они снова стукаются головами)

ИВАНЫЧЕВ. Извините.

ГАЛЯ. Ой, ну что вы...Нисколечко не больно.

ИВАНЫЧЕВ. А у меня гудит. Чуть не расколол.

ГАЛЯ. Посуда бьется к счастью.

ИВАНЫЧЕВ (чуть улыбнулся). Это вы про мой череп?

ГАЛЯ. Нет, это пробирка...А что это? (показывает на цветы)

ИВАНЫЧЕВ. Это цветы. Вам. (делает жест рукой в сторону цветов)

ГАЛЯ. Мне? (восхищается цветами, но не нагибается за ними)

ИВАНЫЧЕВ. Я сейчас...(тянется за цветами, но как-то бочком, чтобы снова не стукнуться головой. Наконец, поднял и вручил)

ГАЛЯ. Вы меня вспомнили?

ИВАНЫЧЕВ. Я всё время о вас помнил.

ГАЛЯ. Я тоже вас часто вспоминала.

ИВАНЫЧЕВ. Почему?

ГАЛЯ (смущается). Так.

ИВАНЫЧЕВ. Что, просто так?

ГАЛЯ. Нет, не просто.

ИВАНЫЧЕВ. А как это не просто?

ГАЛЯ. Пожалуйста, не спрашивайте. А то я уйду.

ИВАНЫЧЕВ. Если вам неприятно, лучше я уйду.

ГАЛЯ. Нет, нет, наоборот...

ИВАНЫЧЕВ. Что наоборот?

ГАЛЯ. Мне приятно. Я вас даже раньше ждала. (спрятала лицо за букетом)

ИВАНЫЧЕВ. Я не мог. Я воевал с вашим шефом.

ГАЛЯ. Я знаю. Он мне всё рассказывал.

ИВАНЫЧЕВ. Что всё?

ГАЛЯ. Ну, всё, что ему сообщало начальство о ваших визитах.

ИВАНЫЧЕВ. Ах вот оно что...

ГАЛЯ. Борислав Михалыч говорил, что он сочувствует вашим целям, но что вы сделали из него неправильную цель. Потому что он никогда в жизни не позволил бы себе взять взятку. Это ниже его достоинства...Он и правда, хороший. Только немного честолюбив.

ИВАНЫЧЕВ. Так вы по этому поводу меня вспоминали?

ГАЛЯ. Нет, не только.

ИВАНЫЧЕВ. А почему это доктор всё вам рассказывал? Он что, вам доверяет?

ГАЛЯ. Откуда же я знаю...

ИВАНЫЧЕВ (обеспокоенно). А то я вдруг подумал, что ошибся в вас...

ГАЛЯ (горячо). Нет, нет, не ошиблись...Это он перед операциями отводит душу, так он говорит. А с некоторых пор он вообще разговаривает только со мной. Я не знаю, почему.

ИВАНЫЧЕВ. Ваш доктор не так прост, как вы его представляете.

ГАЛЯ. Вы мне не верите?

ИВАНЫЧЕВ. Ну что вы? Кому же тогда верить?..Вы, как чистый родник во всём этом. Я, может быть, из-за этого и прихожу к вам...

ГАЛЯ. Только из-за этого?

ИВАНЫЧЕВ. Не только.

 (входит Ирина Николаевна. Галя пытается тут же улизнуть)

ИРИНА НИКОЛАЕВНА. О, кто к нам пожаловал! Борец за торжество справедливости?.. Наслышаны, наслышаны про ваши подвиги.

ИВАНЫЧЕВ. Откуда же?

ИРИНА НИКОЛАЕВНА. Слухами земля полнится. А уж у меня-то такая обязанность — всё знать, всё слышать...Куда вы, Галя? Что это у вас, цветы? Боже мой, какая прелесть!..Галя, Борислав Михалыч просил срочно занести ему исследования Ломанова.

ГАЛЯ. Хорошо. (уходит)

ИВАНЫЧЕВ. Значит, ему всё-таки собираются делать операцию?

ИРИНА НИКОЛАЕВНА. Увы, исследования будут продолжаться.

ИВАНЫЧЕВ. Долго?

ИРИНА НИКОЛАЕВНА. Неопределенно долго.

ИВАНЫЧЕВ (догадывается). Интересно, как это вам удается — так подслушивать?

ИРИНА НИКОЛАЕВНА. Молодой человек, я никогда не подслушиваю. Я просто знаю. Для того, чтобы подслушивать, нужны уши, а для того, чтобы знать, нужна голова.

ИВАНЫЧЕВ (достает из кармана носовой платок). Эта вещь вам знакома?

ИРИНА НИКОЛАЕВНА (заволновалась, но быстро справилась с волнением). А что это?

ИВАНЫЧЕВ. Это носовой платок, в котором Пинчук передавал вам деньги.

ИРИНА НИКОЛАЕВНА. Вы там что-нибудь нашли? Какую-нибудь мелочь?

ИВАНЫЧЕВ. Да где там! Вы выгребли всё подчистую.

ИРИНА НИКОЛАЕВНА. В таком случае, это самый заурядный носовой платок, каких тысячи.

ИВАНЫЧЕВ. Для свидетеля Пинчука он незаурядный.

ИРИНА НИКОЛАЕВНА. Мало ли, что он вам наговорил...

ИВАНЫЧЕВ. Всё, что он наговорил, может подтвердить свидетельница Пинчук, жена потерпевшего.

ИРИНА НИКОЛАЕВНА (занервничала). Слушайте, студент Иванычев, что вы ко мне привязались?

ИВАНЫЧЕВ (достает папку). Видите, что на папке написано? «Дело Гнездниковского»! Это вы сами к нему привязались.

ИРИНА НИКОЛАЕВНА. Какая чепуха!..Вы что, меня задерживаете?

ИВАНЫЧЕВ. Пока вас никто не задерживает.

ИРИНА НИКОЛАЕВНА. В таком случае, мне надо срочно идти. (уходит)

 Картина 14.

 Палата №13. Иванычев у постели Ломанова.

ИВАНЫЧЕВ. После этого она сразу побежала к доктору. Оттуда слышались крики, но я не разобрал ни слова. Потом она выскочила из кабинета вся красная со словами «я не собираюсь одна расхлёбывать»...А доктор крикнул ей вслед уж совсем неожиданное для меня...

ЛОМАНОВ. Что?

ИВАНЫЧЕВ. Иринушка...

ЛОМАНОВ. Ого! Так, может, она его любовница?

ИВАНЫЧЕВ. Даже если это не так, воспользоваться таким предположением можно. Нужно толкнуть их на поспешные действия.

ЛОМАНОВ (испугался). Витюша, только давайте всё делать чистыми руками...Что это за папка у вас?

ИВАНЫЧЕВ. Дело Гнездниковского.

ЛОМАНОВ. Ого!

ИВАНЫЧЕВ. Правда, внутри ничего нет, кроме носового платка. Который, кстати, теперь бесполезен.

ЛОМАНОВ. Пустой?

ИВАНЫЧЕВ. Свидетель Пинчук перестал быть нашим свидетелем. Жена Пинчука перестала быть его свидетелем.

ЛОМАНОВ. Почему?

ИВАНЫЧЕВ. Они вступили в другую мафию.

ЛОМАНОВ. Господи, да когда же мы с ними справимся? Боремся с одними, а вылезают другие. Поставим забор из железного забора, а они всё равно лазейку находят...Зачем вам папка пустая-то?

ИВАНЫЧЕВ. Действует, Донат Константиныч. На Ирину Николавну уже подействовала. Главное, не дать им в неё заглянуть. До тех пор от неё будут исходить разоблачительные флюиды...(что-то придумал) Донат Константиныч, я напишу анонимку!

ЛОМАНОВ. Какую анонимку? На кого?

ИВАНЫЧЕВ (подмигнул). Жене Гнездниковского.

ЛОМАНОВ. Но мы подведем доктора, Витюша...Вдруг там что-то на самом деле есть? Это как-то не по-мужски выйдет.

ИВАНЫЧЕВ. Чем чёрт не шутит...Может, и не стоит в таких непорядочных делах соблюдать порядочность?

ЛОМАНОВ. А в каких же делах её соблюдать, мой мальчик?

ИВАНЫЧЕВ. Но нам надо как-то расшевелить это осиное гнездо.

 Картина 15.

 Операционная. Галя помогает Гнездниковскому готовиться к операции.

ГНЕЗДНИКОВСКИЙ. Сегодня я решил делать операцию сам.

ГАЛЯ. Хорошо, Борислав Михалыч, я так и поняла.

ГНЕЗДНИКОВСКИЙ. Даже так?..Теперь по моим вазомоторам вы научились читать мои намерения?

ГАЛЯ. Вы так взволнованы сегодня, Борислав Михалыч...

ГНЕЗДНИКОВСКИЙ. Это всё Ирина Николаевна...Ведьма! (неожиданно входит Ирина Николаевна, Гнездниковский сразу меняет тон) Ирина Николаевна, я всё решил. Давайте не будем дожидаться всех исследований Ломанова. Сегодня операция. Давайте сюда вашего Доната Константиновича.

ИРИНА НИКОЛАЕВНА. Моего?

ГНЕЗДНИКОВСКИЙ. Нашего.

ИРИНА НИКОЛАЕВНА. Но может быть...

ГНЕЗДНИКОВСКИЙ. Ирина Николаевна, я не люблю загадок, не люблю непонятного. У меня в больнице что-то происходит. Я сам не понимаю что, и никто другой не может объяснить мне этого тоже. Меня это тревожит, меня это раздражает.

ГАЛЯ. Борислав Михалыч, вам нельзя так волноваться.

ИРИНА НИКОЛАЕВНА. А вас не спрашивают.

ГНЕЗДНИКОВСКИЙ. Как вы разговариваете с моим ассистентом?

ИРИНА НИКОЛАЕВНА (с трудом преодолевает себя). Извините...Галя, принесите, пожалуйста, Бориславу Михалычу все исследования Ломанова. (Галя уходит) Борислав Михалыч, я вас немного успокою. (кладёт руки ему на лоб) Я думаю, что папка с делом — это туфта.

ГНЕЗДНИКОВСКИЙ. Что значит «туфта»?

ИРИНА НИКОЛАЕВНА. Ну, липа, фуфло...Провокация! Понимаете? Там скорее всего ничего нет.

 (вбегает разъярённая Миля Гнездниковская с письмом в руках. Увидев руки Ирины

 Николаевны на лбу мужа, замирает)

МИЛЯ. Помешала?

 (Ирина Николаевна быстро убирает руки со лба и прячет их за спиной)

ГНЕЗДНИКОВСКИЙ. Миля? Ты зачем здесь?

МИЛЯ (преувеличенно драматично). Зачем я здесь? Здесь и без меня прекрасно? Здесь вас ласкают нежными ручками, здесь можно забыться, забыть свою жену...Жену, которая сделала тебя тем, кем ты стал! Заслуженным врачом, заслуженным деятелем, почетным мастером спорта, наконец...

ГНЕЗДНИКОВСКИЙ. Хорошо, хорошо, ты сделала меня врачом, успокойся.

МИЛЯ. А ты, вероятно, полагаешь, что обязан всем этим себе? Бедный! Ты же ничего не видишь, не ведаешь, не знаешь, как я струюсь по всему городу, оставляя после себя шлейф тонких намёков о твоем больном честолюбии. А после этого все, кто хочет попасть к тебе в больницу, прекрасно знают, что от них требуется.

ГНЕЗДНИКОВСКИЙ. Миля...

МИЛЯ. Что Миля, что Миля? Думаешь, они сами ни с того, ни с сего станут предлагать тебе кувырки Гнездниковского, танкеры с твоим именем?

ГНЕЗДНИКОВСКИЙ. Миля!

МИЛЯ. Но все эти звания и премии эфемерны, они ничего не стоят, ничего не дают...И я, только я материализую их в дачи, машины, мебель, шубы, драгоценности...

ГНЕЗДНИКОВСКИЙ (пытается успокоить жену). Конечно, ты, кто же еще...Успокойся, я ничего в этом не смыслю...

МИЛЯ. Зачем ты отказался от трёхсот листов кровельного железа?

ГНЕЗДНИКОВСКИЙ. Я? (покачнулся)

МИЛЯ. И после всего этого ты осмеливаешься мне изменять? (потрясает письмом)

ГНЕЗДНИКОВСКИЙ. Тебе?

МИЛЯ (показывает письмом на Ирину Николаевну). С этой дрянью! (подходит к ней вплотную) Думаешь, если мы с тобой делим деньги за «острую боль», то нам можно и мужа поделить? Хищница!

ГНЕЗДНИКОВСКИЙ. Какие деньги? За какую острую боль?..Постойте, теперь я начинаю, кажется, понимать. Значит, вы за моей спиной брали взятки?..Получается, что я тоже их брал? Я, который так кичился своими чистыми руками...Боже мой, какая грязь!..Мне-то зачем всё это? До конца дней своих не потратить мне и тысячной доли от всех этих дач, машин и драгоценностей, мне, которому в жизни нужен только скальпель и вот эти руки...

МИЛЯ. А звания? (сорвала со стены вымпел «лучшему хирургу» и стала размахивать им)

ГНЕЗДНИКОВСКИЙ. Звания нужны тебе...А я-то, идиот, думаю, с чего это все предлагают мне стать почетным мастером спорта или заслуженным коммунальным работником? (в отчаянии кричит, сжав кулаки) Йохан Штраус! Японский городовой!

 (дверь в операционную распахивается. Галя и Иванычев ввозят стол с Ломановым.

 Миля и Ирина Николаевна резко поворачиваются к ним и даже не замечают, как

 Гнездниковский падает на пол)

МИЛЯ. Что вам здесь надо?

ГАЛЯ (машинально). Простите. (всё-таки бросается к упавшему Гнездниковскому) Борислав Михалыч...

ИРИНА НИКОЛАЕВНА (Миле). Это ты довела его до инфаркта. Дура.

МИЛЯ. А ты хищница! Хотела сделать из меня рогоноску? (бросается к мужу, отталкивая Галю) Пустите меня к нему. Я в него столько вложила. Он мой!

ИРИНА НИКОЛАЕВНА (Ломанову). Слезайте быстро. (Ломанов встает с операционного стола) Кладите его сюда. (Галя с Иванычевым кладут доктора на стол, Миля крепко держится за мужа, но не помогает.) В реанимацию!(Гнездниковского увозят в реанимацию. Миля бежит следом. Наступает тишина. Остаются Ломанов и Иванычев)

ЛОМАНОВ (выглядит крайне нелепо, прикрываясь простынёй). Это какой-то рок...Я уже второй раз приезжаю сюда на операцию...Причем на сей раз меня срочно подняли с постели, срочно положили на операционный стол, потом попросили срочно слезть...Я ничего не понимаю. Мне что, теперь здесь ждать или идти обратно?

ИВАНЫЧЕВ. Во время Борислав Михалыч рухнул, во время...Если бы он знал, что тутошний разговор транслировали на всю больницу...(показывает спрятанный среди томпонов микрофон)

ЛОМАНОВ. Но Витюша, морально ли это?

ИВАНЫЧЕВ. Это гласность, Донат Константинович. Теперь все знают, что происходит в больнице.

ЛОМАНОВ. А что, раньше не знали, что ли?

ИВАНЫЧЕВ. Знали, но понаслышке. А теперь-то после публичного выступления его жены и его приближённой медсестры...

 (входит Галя)

ГАЛЯ. Донат Константинович, вы не ушли? Вот и хорошо.

ЛОМАНОВ. Что там?

ГАЛЯ. Это не инфаркт, это обморок.

ЛОМАНОВ. Но операции, уж конечно, не будет?

ГАЛЯ. Вы не волнуйтесь. Сейчас я вам её сделаю. Не падайте только в обморок и вы...Я их давно делаю. И не волнуйтесь, всё будет хорошо.

ИВАНЫЧЕВ. Идите, идите, Донат Константиновыч...Галя, я вас здесь подожду.

ГАЛЯ. Но операция длится очень долго.

ИВАНЫЧЕВ. Я буду вас ждать, сколько угодно.

 конец
