 Константин Попов

«Русское чудо, или моя жена – негр».
Комедия в двух действиях.
Действующие лица:

Семья Пети Митина:
Петя Митин – 23 года, музыкант.
Федор - Отец Пети Митина 49 лет, охотник
Люба - Мать Пети Митина – 47 лет, домохозяйка
Баба Уля – молодящаяся старушка, дальняя родственница

Семья соседей Водорезовых:
Леопард– 50 лет, работник клуба
Галина – 45 лет, медсестра
дочь Аня — 17 лет, выпускница школы
Односельчане.
Егорыч – 55 лет, местный мастер-ремонтник
Коля Пуля – 53 лет, бывший футболист
Молодой – 43 года, бывший сиделец
Семен — 40 лет, браконьер
Деверь Семена — 30 лет,
Лариска — 35 лет, продавщица
Наталья — 30, одинокая баба
Пашка – 7 лет
Чернокожий испанец Феликс —20- 25 лет

Телевизионщики

Журналистка

Оператор
Заместитель министра края
Действие первое.

Сцена первая.
Село Иса на севере Урала. Конец августа. Улица. Утро. Дорога у двора Егорыча. Егорыч. Коляпуля. Пашка.
Егорыч копается в стареньком мотороллере. Коля Пуля едет с горки на велосипеде. За Колей бежит что есть силы Пашка и что-то кричит.

Коля Пуля (на подъезде к Егорычу убирает руки с руля и кричит). Егорыч! Егорыч, бляха, смотри – без рук! Без рук!

Егорыч поднимает голову, сдвигает очки на лоб.

Велосипед Коли наезжает на камень, руль резко поворачивается вправо и Коля падает вместе с велосипедом в крапиву у забора.

Егорыч опускает очки на нос и продолжает копаться в мотороллере.

Из крапивы доносятся стоны и ругань Коли.
Подбегает запыхавшийся Пашка
Пашка. Коляпуля, паразит! Велик поломал! Не умеешь кататься, не бери. Я тебе не разрешал!

Коля (выползая из крапивы на четвереньках). Ой, пацан, не ори, ничо твоему велику не будет, он, бляха, железный, а вот дяде Коле, похоже, хана.

Пашка (вытаскивает велик из крапивы, осматривает его и видит, что руль свернут на 90 градусов, начинает выть). Так я и знал, поломал велик, я мамке все скажу, она тебе уши надерет!

Коля (разгибается, встает на ноги). Ну, чего ты орешь, пацан, прям как баба, ей богу. Щас все сделаем, не ссы. (Берет велосипед, вставляет переднее колесо в щель между досками забора, выправляет руль со скрипом, отдает его Пашке.) Видишь, ничё дядя Коля не поломал.

Пашка (зареванный, садится на велик). Здрасьте, Еголыч! (Уезжает.)

Коля (открывает калитку, заходит во двор). Егорыч, салям алейкум! Видал, как я спланировал? Как ноги не поломал? Прям, сам себе удивляюсь, не мужик, а уникум. Че молчишь, Егорыч?

Егорыч. Ты бы, Колян, делом занялся каким, а то вон Пашка 8 лет и тот работает, газеты развозит, а ты, взрослый мужик, балду гоняешь.

Коля. Все бы вам про деньги, а про идеалы забыли. Одно бабло на уме. C малолетства детей заставляете поклоняться денге! Чем богаче, тем и лучше, да? А у меня вот денег нет, зато есть принципы, идеалы и жизненные цели!

Егорыч. Коля, я же знаю все твои две цели. Они у тебя последние десять лет не менялись.

Коля. Ну-ну, назови, давай.

Егорыч. Сшибить 30 рублей, и вина выпить. Вот твоя первая цель.

Коля. И все не так, бляха. Я, может, к тебе ехал быстрее, чтобы новостями поделиться – вот, достает из пиджака сложенную газету, вот свежая пресса!

Егорыч. То есть 30 рублей ты у меня просить не будешь?

Коля. Нет, ну, я сначала хотел прессу обсудить, а потом…

Егорыч. Ну, давай.

Коля. Закурить есть?

Егорыч. Это вторая твоя цель.

Коля (машет рукой). Э! Разворачивает газету. Откуда начнем? С заду или с переду?

Егорыч. Давай сзади, там самое интересное, впереди одна политика. На, идеалист, закуривай.

Коля. О, мерси! (Начинает читать газету про себя.) Ни хрена себе!

Егорыч. Чего там?

Коля читает дальше про себя. Смеется.
Егорыч. Ну?

Коля (читает дальше про себя). Вот, бляха!

Егорыч. Ну что там?

Коля. Да, эт не интересно.

Егорыч запускает ветошью в Колю. Коля ловко уворачивается.

Коля. Да зажрались они все.

Егорыч. Да кто?

Коля. Да футболеры эти. Миллионы получают, а по воротам ударить толком не могут. Да, мне бы их зарплаты, когда я играл – я б чемпионом мира стал бы. Вот пишут, что зарплата среднего игрока сборной – два миллиона евро в год! А? Два миллиона! Это ж куда такие деньги потратить можно?

Егорыч. А это скока в рублях?

Коля. Да тыщ пятсот наверное.

Егорыч. Ого, пятьсот тыщ? Не может быть.

Коля. Ну что я те врать буду? В газете написано.

Егорыч. Пятсот тыщ. А вот Колян, скажи, что бы ты сделал с такими деньжищами?

Коля. Теоретически? Или практически?

Егорыч. Да хоть как!

Коля. Серьезный вопрос. Я, честно сказать, такими масштабами не мыслил. Даже подумать боюсь. Это как, знаешь, думать о бесконечности вселенной. Иной раз, закроешь глаза, бляха, особенно в хорошую ночь, когда звезд много, смотришь на них, на звезды…

Егорыч. Как это? Закроешь глаза и смотришь? Ты что, сквозь веки, что ли смотришь?

Коля. Не привязывайся к словам! Суть улавливай! Вот смотришь на звезды, потом закроешь глаза, и думаешь о бесконечности, как будто ты летишь сквозь эти звезды и летишь, и летишь, а они не кончаются и не кончаются, и границы нет нигде – ни сверху ни снизу ни слева-справа, и нигде никакой остановки, одна сплошная пустота времени…жуть. Вот так же и про пятьсот тысяч. Егорыч, займи полтинник до зарплаты?

Егорыч. Если до зарплаты, то конечно, Коля. Тока, когда она у тебя будет, зарплата-то? Ты ж нигде не работаешь.

Коля. Тогда до пенсии.

Егорыч. А до пенсии тебе, Николай, как нашей сборной до финала мундиаля. Мне вообще, удивительно, как ты живешь, на какие нетрудовые доходы?

Коля. Иногда, Егорыч, сам удивляюсь. Но жизнь, подкидывает нам, так сказать, различные варианты. Вот на днях, картошку на заказ копать буду, так мне бабманя стол накрыть обещала, да еще и бражки, наверное, поставит, вот и доход. Потом, на следующей неделе грибы пойдут, насобираю, продам. Еще думаю футбольную секцию открыть, опыт-то есть, все-таки как-никак мастерство-то не пропил еще.

Егорыч. Да я уж, который год твои басни про секцию слышу, а воз и ныне там. Грибов нынче мало, а бабманя уже сама картошку выкопала, пока ты собирался.

Коля. Как выкопала? У нас с ней же договор! Бляха!

Егорыч. Ага, договор, тока бабманя неграмотная, она на договор чихала, а ты как раз в это время пьяный в канаве лежал.

Коля. Это был творческий кризис! И я не просто так лежал! Я обдумывал программу выхода из него… из кризиса этого. Бляха! Выкопала! Вот и верь людям, вот и все, вот и приехали. Теперь даже не знаю, когда я тебе сотню отдать смогу.

Егорыч. Да ты не парься, Николай, я же тебе её не давал.

Коля. Как не давал? А мне уж показалось, что давал. Вот же, бляха, я её уже можно сказать, ощущал в кармане, уже чувствовал как она похрустывает, пятисотка-то! Вот сила мечты! Впечатлительный я все-таки человек… точно не давал?

Егорыч. Колян, ты обещал газету читать, а мы за полчаса только одну новость узнали, и то не всю. Ты читай, отрабатывай цигарку.

Коля. Принудительный труд! Ладно, слушай. Так… это длинное, читать долго…это реклама…это для баб, щас, покороче что-нибудь найду…острое, насущное… Вот – выдержки из московских новостей. Закрыли нелегальный рынок гастарбайтеров на Дмитровском шоссе. Две тысячи нелегальных мигрантов отправят домой в бывшие союзные республики. Правильно, нефиг этим эстонцам наш хлеб отбирать, пускай едут в свою Латвию. В Сокольниках открыт памятник бывшему мэру столицы, Лужкову по проекту Зураба Церетели. Блин, так он ведь еще живой!

Егорыч. Кто Лужков или Церетели?

Коля. Так оба…вроде

Егорыч. Значит, заранее готовятся.

Коля. – Ну, конечно, деньги то есть, можно себе и памятник заранее заказать​, и место на кладбище. Сокольники – хорошее название для кладбища.

Егорыч. Читай дальше.

Коля. О, это про наш райцентр.

Егорыч. Чего там?

Коля. В райцентре из музея под открытым небом умыкнули колокол, оставшийся от старой церкви.

Егорыч. Это у нас могут. Сдадут в лом или переплавят. Давай дальше

Коля. Мэр столицы, видимо уже не Лужков, а другой, законодательно разрешил регистрировать однополые браки. Точно другой. Теперь для того, чтобы зарегистрировать однополый союз, достаточно обратиться с заявлением в загс, вся процедура занимает не больше времени, чем обычная регистрация. Это что – однополые – когда баба на бабе женится что ли?

Егорыч. Ну, почему только баба на бабе, еще и мужик на мужике.

Коля. Чего? Тьфу ты, гадость какая, тьфу, тьфу, прибери их, господи! Мужик с мужиком! (Отбрасывает газету.)

Егорыч. (Подбирает газету, читает дальше). Первым зарегистрировавшим однополый брак стал Петр Митин 23 лет, уроженец села Иса, Северской губернии. Он и его вторая половина, чернокожий испанец Феликс Миранда, сыграют свадьбу в русских традициях. Церемония пройдет в будущую субботу на теплоходе Славутич в присутствии журналистов и представителей мэрииКоляпуля: - Ни хрена себе прикол! Представители мэрии…на свадьбе у… однополых.

Егорыч. Погоди, Петр Митин, это что, Петька что ли?

Коля. Какой Петька?

Егорыч. Петр Митин, уроженец села Иса…Это ж…

Коля. Точно Петька! Да не…,не может быть…

Егорыч. Как рассказал в интервью нашему корреспонденту герой этого события, у них в деревне это само собой разумеющееся дело, ведь там на родине Петра Митина уже давно многие семьи исповедуют свободу в отношениях, можно сказать что Иса – это оплот нетрадиционных семейных отношений.

Влетает Пашка на велике.
Пашка. Егорыч, Егорыч, читал, что в газете написано про Петьку Митина? Он голубой! Во, че Москва с людьми делает!!! Я в Москву не поеду, нееее! Ну ее нахрен!

Егорыч. Пашка, а кто еще знает?

Пашка. Пока никто, тока я, Лариска продавщица, и грузчики, и все.

Коля. А Митины в курсе?

Пашка. Не, дядя Федя на охоте, а Петровна в огороде копается.

Егорыч. Пашка, вот тебе 30 рублей, поезжай на всех скоростях в магаз, дай Лариске деньги и скажи, чтобы все газеты мне отдала. Гони, пацан, что есть мочи!

Пашка. Понял, Егорыч! Щас все сделаю!

Егорыч. Не останавливайся нигде, сразу в магаз, а потом ко мне.

Пашка. Хорошо!

Коляпуля: - Э, э! Это ж моя трицатка, пацан! Ты чо задумал, Егорыч?

Егорыч. Колян, дело швах, родителям Петькиным эту новость никак нельзя узнать, Федор – человек крутого нрава, а у Петровны сердце больное. Ей недавно скорую вызывали. Не дай бог, или стрельбу поднимут, или коньки отбросят. Так что, надо их от этого оградить. Ты как считаешь?

Коля. Так это все про Петьку что ли? Бляха муха!

Егорыч. Коля, начинай соображать! Включай вторую передачу! Конечно про Петьку!

Коля. Ёперный водевиль!

Егорыч. Да тут не водевиль, тут трагедь, Николай. Ты, вот что – беги к митинскому дому, и установи слежку. А чтоб Федя с Любой никак не узнали про Петьку – никому не давай к ним заходить, всех спроваживай под любым предлогом, и самих Митиных постарайся из дома не выпускать. Изолируй информационное пространство. Дуй, давай, что сидишь! А я к Водорезовым заскочу, внедрю их к Митиным. Да не болтай никому, понял?

Коля. Ну, так, не идиот, поди, задачу понял. Так я побёг?

Егорыч. Не побёг, а полетел, ты же пуля, Коля! Оправдывай прозвище.

Оба уходят.
Сцена вторая. Кухня в квартире Митиных. Митины, Водорезовы.
Люба занимается домашними делами. Входит Федор с охоты.
Люба. Федя, ты? Чего так рано?

Федор. Я, Люба, я. Кто ж еще? Или ждала кого?

Люба. Что так рано, говорю?

Федор. А что спрашиваешь? Не ждала?

Люба. Господи, уж шестой десяток, а все ревнуешь, будто 20-тилетний. Ждала, конечно, только тебя и жду всю жизнь. Чего рано спрашиваю, ты обычно уж под вечер вертаешься, а сейчас еще обеда нет.

Федор. Да нет охоты…на охоту. Что-то потерял я интерес, Люба. Хожу по лесу, а ничего не вижу. Мысли всякие в голову лезут, не дают покою. Все про Петьку думаю, как он там? Чего б не случилось! Не нравится мне эта его затея с Москвой. Ну, что его туда понесло? Жил бы здесь, у нас под боком. Все есть, работа, дом. Анечка у него тут была, так нет же – все бросил, уехал.

Люба. Федя, ну что ему здесь делать? Он молодой, ему жизнь повидать хочется. Здесь что? Коровы, собаки да пьяницы, а там гламур! Жизнь бьет ключом! Танцы со звездами, Дом-2, Вечерний Ургант! Может и нашему Петеньке повезет – выбьется в люди.

Федор. Ага, а еще там мошенники, оборотни в мундирах, маньяки и террористы. Весь сброд со всей страны. Мы с тобой один раз в райцентр выбрались, помнишь? И что? Ты все деньги у наперсточников оставила, а у меня норковую шапку украли.

Люба. Ну, ты вспомнил, ельцинское время! Когда ж это было!

Федор. Всего-то, двадцать лет назад!

Любовь. Двадцать лет! Это ж целых двадцать лет! У нас еще Петенька тогда не родился! А сейчас вон он какой – загляденье!

Федор. Не звонило… загляденье?

Люба. Нет, не звонил. Уж неделя прошла.

Федор. Ну, значит, скоро позвонит.

Люба. Наверное, позвонит.

Стук в дверь. Дверь открывается, слышен голос. Это соседи Водорезовы.

Галина. Соседи, к вам можно? Ау, Люба!

Любовь . Да, да, заходи, Галя! Я щас чаек поставлю.

Галина. Ну что ты, Люба, не суетись, мы на одну секундочку. Так поздороваться зашли, да ведь, Лева?

Леопард. А что, чайку можно, привет, Любаша, здравствуй, Федор. Нам, без пяти минут пенсионерам, чаек не помешает! За чайком хорошо с соседями посидеть, побалакать, новости обсудить (многозначительно смотрит то на Федора, то на Любу.)

Федор. Да ну их, эти новости, от них одно расстройство.

Леопард. Это точно! Но вы-то не расстроены, ведь нет?

Люба. А чего нам расстраиваться? Картошку успели собрать, я вон грибов 20 банок накрутила, капусты нашинковала три ведра, разносолов всяких. Нам расстраиваться нечего. Вот Федя что-то хандрит. С охоты рано вернулся и без добычи.

Галина. Ну вот и правильно, вот и хорошо!

Федор.Что хорошо? Что без добычи?

Галя. А как у тебя с вареньем в этом году? Черники много набрала, Люба? Петеньке отправила?

Люба. Так он у меня варенье-то не очень. Просил, если отец лосика стрельнет, так тушенки, мол, прислать. Но за лосиком рано еще, да, Федь?

Федор. Пойду, покурю.

Леопард. Да погоди ты Федор, я тебя вот о чем спросить хотел, ты каким патроном лося бьешь?

Федор. Двенадцатым, а тебе чего? Ты ж не охотник?

Леопард. Тут какое дело, Федор, ты садись, садись, чего стоять то? Галя, ты что-то спросить хотела у Любы?

Люба. Да? Ах, да!

Леопард. Федор, вот что хотел я с тобой обсудить, Федор.

Федор. Какой-то странный ты, Лева, я тебя таким не припомню. Случилось чего?

Леопард. Ну, случилось - не случилось, пока, может, и нет. Но что-то тут вокруг такое странное происходит…ты не о чем ТАКОМ не слыхал?

Федор. О чем? ТАКОМ?

Галя. А Петенька давно звонил?

Леопард. Ну что ж ты лезешь-то Галя, все время вперед, я только настроился.

 Федор. На что настроился, Лёва?

Люба. Шас чаек уже вскипит, Петенька с неделю назад звонил, может полторы, нет, с неделю.

Федор. Так о чем ТАКОМ?

Леопард. Ну, я не знаю, ну, в газетах ты ничего не читал ТАКОГО?

Федор. Что, наши опять продули? Да ну их, этих футболёров, я уже и не смотрю даже.

Леопард. Да не, с футболом я окончательно простился. Дело тут в другом. Более личном.

Люба. Путин умер? Господи…

Галя. Да жив твой Путин, жив, живее всех живых! А что, Петенька когда звонил, ничего ТАКОГО не рассказывал? Ане привет не передавал? Уж больно девка сохнет по нему, а он не общается. Значит ничего ТАКОГО?

Федор. Да в чем дело-то? Теракт какой в Москве что ли?

Леопард. Галя, погоди. Значит ни о чем ТАКОМ вы ни из газет, ни от Петьки не слышали?

Люба. Да нет, говорю вам, Петенька звонил, сказал, все хорошо.Ане…привет передавал…конечно. Ну что, ну, про погоду поговорили, про слухи всякие московские ну так, ни о чем, в общем.

Галя. Ну, слава богу, ну и хорошо, ну и … пойдем мы, да, Лёвушка?

Люба. Куда пойдем, я уж чай заварила, сидите давайте. Или торопитесь куда?

Федор. Щас ящик включу, посмотрим, что там про футбол говорят.

Леопард. – Не-не, телевизор не надо!

Галя. Мы решили телевизор вообще не смотреть. Нет, не надо.

Леопард. И газет свежих не читать. И вам не советуем.

Федор. Ну вы даете, захипповали, что ли? Так поздновато как-то…

Люба. Вы специально мне не говорите? Бережете? Скажите правду, Путин, да?

Галя. Да какой Путин, какой нафиг Путин! Что тебе он дался? Вы что не слышали про П…

Леопард бросается на жену, подминает под себя. Зажимает ей рот.
Федор. Лева, ты чего?

Леопард. Я люблю тебя, Галя, люблю больше жизни! (Целует жену.)

Люба. Вот это страсть, а ты, Федя…

Федор. Да они того. Кукушка съехала. Дома надоело, так они в гостях уже начали.

Люба. Федор, ну как ты можешь.

Леопрад (оторвавшись от жены). Ты Федор, извини, что так, но ты должен нас понять.

Федор. Да как вас не понять, все понятно.

Леопард. Нет, я не про это.

Федор. А про что же?

Леопард. Понимаешь, Федор, я пока не могу тебе сказать, боюсь что …

Федор. Нет, ты давай договаривай, а то пришли тут, понимаешь, намеки, полунамеки, с панталыку сбили и домой?

Галя. Вот я говорила, Лева, что не надо ходить, Федор такой вспыльчивый!

Леопард. Федор, все не так плохо, как ты себе начал представлять.

Федор. Да я себе вообще ничего еще не начал представлять, я вообще с охоты пришел, хотел борща поесть, тут вы со своими ТАКИМИ вопросами. Или говорите в чем дело, или…

Леопард. Когда-нибудь Федор, ты сам все узнаешь, но сейчас не проси меня быть твоим палачом.

Люба. Федя, ты что, убийца?

Федор. Блин, замолчи, Люба, я щас взорвусь! Каким палачом, Лёва, у тебя все в порядке с той шишкой, которая между плеч? Может тебя до ветеринарки подбросить?

Галя. Я больше не выдержу, Лёва!

Леопард. Держись Галя, это ведь Федя с Любой, держись!

Люба. Все-таки Путин! (Хватается за сердце.)
Леопард. Галя, ну, что ты, в самом деле? Зачем инфаркты провоцируешь! Люба, успокойся, все ХОРОШО! Все не так, как ты думаешь, все гораздо…

Галя. Хуже.

Леопард. ГАЛЯ!

Галя. Лева, мы обязаны им рассказать!

Леопард. Тебе жить надоело? Любу пожалей!

Люба. Что-то мне плохо, Федя…

Федор (хватает ружье). А ну, выметайтесь отсюда, идиоты, и чтоб я вас больше не видел! Еще раз придете - разряжу оба ствола!

Леопард и Галя убегают.
Федор. Люба! Любанька! Только не волнуйся, все будет хорошо.

(Помогает сесть. Приносит воды.)

Люба. Что это с ними, Федя?

Федор. Да бог его знает, с ума сошли на старости лет или грибов объелись.

Люба. Куда мир катится?

Федор. Были одни нормальные соседи, и те сбрендили. Сумасшедший дом, хорошо я решетки на окна поставил. Пойдем-ка я тебе расправлю. Полежишь немного, отдохнешь, а?

Люба. А ты?

Федор. А я посижу еще немного. (Уходят.)
Сцена третья.

У дома Митиных. Семен, Деверь, Коля, Егорыч, Пашка, Митины, Водорезовы.
Коля Пуля охраняет подход к дому Митиных. Коля чеканит мяч недалеко от дома.
Коля. Раз, два, три, четыре, пять, шесть, ишь, ты, не забыл, техника есть еще. Восемь, девять, десять.

Мимо дома идет Семен с деверем.
Коля. Эй, вы куда? Тут нельзя, давай, заворачивай.

Семен. Ты что ль, Колян?

Коля. Ну да. А вы чё куда?

Семен. Да вот, червей идем копать на коровник.

Коля. Ну вот и идите, нечего тут вынюхивать.

Семен. Так мы и шли, ты ж сам нас остановил. Дурной совсем.

Коля. И ниче не дурной, я тут на задании, вот и все.

Семен. На каком, блин задании, Пуля? Че ты гонишь?

Коля. И ничё я не гоню, говорю, на задании. А вы идите к своим червям. Ко всем...

Семен. Так мы и идем, чего ты нас остановил то?

Коля. А то, что никому тут к Митиным нельзя. Я тут и поставлен, чтобы никто к ним не вошел.

Семен. А что, у Митиных черви есть?

Коля. Может и есть, только я не из-за червей. Я по другому тут поводу.

Семен. Тьфу на тебя, чего ты к нам то привязался?

Коля. Да ничего я к вам не привязался, говорю же к Митиным нельзя, а то они узнают, что у них Петька голубой, и что будет? У Федора сердце больное, а Люба крутого нрава, может и за ружье взяться, тогда нам всем тут худо придет.

Семен. Кто голубой, Петька?

Коля. А вы что, газет не читаете? В сегодняшнем номере написали, что он там в Москве на негре женился. Однополые свадьбы. Слыхали про такое?

Семен. Однополые? Это когда баба на бабе?

Коля. Я тоже думал, что баба на бабе. Это даже еще очень ничего, только тут похуже – мужик на мужике – нихренаськи? Да?

Семен. Да ну? Это ж извращенство.

Коля. Ладно, идите за своими червями, я вам ничего не говорил. Сами в газете прочитаете.

Семен. Да какие нафиг черви, едрён-батон! Ну, докатились! Пошли, деверь, в магаз, это обмозговать надо.

Уходят. Коля продолжает чеканить мяч.

Коля. Раз, два, три…

Появляется Егорыч и Молодой.
Егорыч. Ну, Коля, как дела?

Коля. Все в порядке, граница на замке!

Егорыч. Молодец, никто не приходил?

Коля. Да проходил Семен с деверем за червями на коровник.

Егорыч. Держи периметр, Коля. Будь бдителен!

Коля. А то! У меня все схвачено! Продолжает чеканить.
Егорыч. Молодой, короче, нужна твоя помощь. Ты как?

Молодой. – Можно, на.

Егорыч. Ты же электриком на зоне работал?

Молодой. Было.

Егорыч. Ну вот, самое твое дело. Надо Митиным телефон и телевизор обрезать. Все кабельные коммуникации. Сможешь?

Молодой. А если не найду, на?

Егорыч. Кого?

Молодой. Ну, эти, комунькации, на?

Егорыч. Тогда просто провода перережь.

Молодой. Эт я могу.

Егорыч. Вот и молодец. Иди. Поспешай. Как справишься – сюда дуй, будем мозговать, как дальше что делать.

Молодой. Понял, шеф. Убегает, пригнувшись.
Егорыч. Молодой!

Молодой. Че?

Егорыч. Ты разогнись, а то сразу поймут, что ты диверсант!

Молодой. Точно! (Уходит нарочито разболтанной походкой.)

Появляются Водорезовы
Леапард (обращаясь к Егорычу). – Не, мы к ним больше не пойдем. Я не молодая гвардия, грудь под 12 номер подставлять. У Федора ручищи – во! Глаза сверкают, как молнии! И ружье…

Галя. Ты, стратег, на кой ты нас заслал туда, нас чуть из двустволки не пришибли! Еле ноги унесли!

Егорыч. Без паники, женщина! Тут такое дело – сами понимаете, если все вместе не навалимся, не сдвинем. И поэтому забудем о бытовых мелочах, типа чая с баранками у телевизора. Наши соседи в беде, и помочь им можем только мы. Всем понятно?

Коля. Ясней ясного. А че делать то?

Егорыч. Откуда я знаю, что?

Галя. Так ты подумай, для начала, а уж потом командуй.

Егорыч. Лева, уйми женщину.

Лева. Галя, уймись!

Егорыч. Что мы можем? Пока можем только оберегать Федора и Любу от нежелательных контактов со средой. Ну, чтобы не ходили к ним разные добрые люди с целью все рассказать про Петьку. Для этого у нас есть Коля-Пуля, который должен охранять подходы к дому, с чем он и справлялся пока на отлично.

Коля. Служу Советскому…народу.

Егорыч. А тебя, Галя, я послал к Митиным, чтоб понять, что там у них творится. Знают они, не знают, какие настроения в массах, как говорится. Думаю, вам эта роль удалась. Поэтому давай и дальше подслушивай, подглядывай, но только чтоб мы знали всегда, что там происходит, какие тенденции, какие течения. Что там задумал Федор, с чем там возится Люба.

Галя. И чего это ты раскомандавался то, а? Ишь, комиссар нашелся! Вон, Леопард мой чай постарше тебя будет, че то не командует, да, Лева?

Лева. Покомандуешь с тобой. Как же.

Галя. А вот и покомандуешь. Вот скажи мне что нибудь, Леопардище мой!

Лева. Галя, перестань.

Галя. Нет, не перестану! Что значит, престань? Ты командуй мной, ты же мужчина, Лева.

Лева. Галя, ну перестань, ну неудобно же, все смотрят.

Галя. А, ну, быстро командуй, кому говорю, тряпка!

Лева. А ну заткнулась, баба тупая! Я тебе не тряпка!

Галя. Во, видали! Может ведь когда захочет. Молодец, Лева.

Лева. Галя, ты извини, я не хотел!

Галя. Смотри у меня!

Егорыч. Ну я понял, молодцы, Лева, ты Гале помогаешь.

Лева. Ой, не знаю, а вдруг мы все зря затеяли?

Егорыч. Не понял?

Лева. Э…Как бы сказать, не всегда и не во всем доверяю я нашим СМИ.

Егорыч. Хм. Думаешь, в газете наврать могли?

Лева. Ну, это же можно проверить!

Егорыч. Точно, это надо было в первую очередь делать. Давай Лева – вот мой мобильник, звони в редакцию газеты, пусть подтвердят, а то, может, на Петьку поклеп. а мы тут бучу на всю деревню подняли. (Достает из кармана газету.) Вот он, на последней странице, звони.
Что-то прогрохотало, земля содрогнулась. Вбегает Молодой. Радостно улыбается.
 Молодой. Все, на! Завалил.

Егорыч. Что завалил?

 Молодой. Вышку телевизионную, на! Завалил!

Егорыч. Зачем вышку?

Лева. Че то связи нет, Егорыч!

Молодой. Вы же сами сказали телевизор и телефон вырубить?

Егорыч. Так надо было провод перерезать, который к дому Митиных идет! А ты, что, вышку завалил?

Молодой. Ну да. Так ведь надежней.

Егорыч. Ну, в общем, да, с логикой не поспоришь. Тока, Молодой, у нас теперь ни у кого связи нет. В целом поселке. Если что.

Лева. Так что, мне больше не звонить?

Егорыч. Не звони Лева, теперь у нас только почта, и та голубиная.

Молодой. Ну, это, простите, на. Я блин не подумал. Пойду, может, чего исправлю. Уходит.
Приезжает Пашка на велике.
Пашка. Егорыч! Егорыч! Вот. Кидает пачку газет и журналов.

Егорыч берет газеты, смотрит, перебирает.
Егорыч. Пашка, ты чо купил? Это не те газеты!

Пашка. Егорыч, я не виноват, эт Лариска.

Егорыч. Вот зараза! И чо сказала?

Пашка. Да ничо, говолит, у нее свежих уже нет. Почти все разобрали. Теперь по 10 рублей остались. Будешь брать?

Егорыч. Чего? По десятке за газету? Ну, Лариска, блин, ну это же спекуляция!

Из дома Митиных выходит Федор. Садится на крыльцо, закуривает. Замечает за забором гостей.
Федор. Эй, кто тут? Чего тут за колготня? Чего надо у моего забора? Егорыч? Пашка, а ты чего тут делаешь?

Пашка. Газетами торгую, дядь Федь.

Все начали разбирать газеты и делать вид что читают.
Федор. Чего вам тут, изба-читальня? Давайте по домам, неча тут мусорить у меня.

Егорыч (читая газету). Шел бы ты домой, Федор. Простудишься еще.

Федор. Чего? Кто мне тут указывать будет на моей земле?

Егорыч. Да кто ж посмеет, тебе, Федор, указывать? Ни-ни. Я ж так говорю, в качестве рекомендации. Совет, так сказать.

Федор. Мне твои советы не нужны. Власть советов давно кончилась. Так что давайте, расходитесь по домам, нечего тут кучковаться! Выдержал паузу. Народ, вы чего? Домой, говорю, идите! Еще пауза. ЭЙ! ЧИТАТЕЛИ ХРЕНОВЫ! Ну, ладно, нарываетесь, да? Ну, щас, я вам. Люба, где ружье? (Уходит в дом.)
Егорыч. Коля, тащи бревно, Лева, Галя, навалитесь на дверь! Быстрее! Колян, тащи, да не это, дубина, вон ту давай.

Коля приволок обломок доски, Егорыч припер им дверь, Галя и Лева притащили еще несколько камней, придавили доску.
Федор (из-за двери). Вы чего творите, сволочи? Да я вас всех! Застрелю! (Высовывает ружье в зарешеченное окно и стреляет в воздух.)
Егорыч. Ложись!

Коля. Бежим!

Галя. Лева, сделай что-нибудь!

Лева. Да вы что с ума все по сходили? Что я могу сделать, что?

Пашка (улепетывая на велике). Не боись, Егорыч, у Федора патронов мало. Он недавно в магазине хотел купить, а Лариска не продала.

Егорыч. Вот, Лариса Ивановна, вот молодец!

Федор. Последний раз предупреждаю! Расходитесь! Отоприте дверь! То есть, отоприте дверь и расходитесь!

Лева. Федор, не стреляй! Это же мы, твои соседи!

Федор. Мне таких соседей сроду не надо! Дверь отоприте, тогда поговорим.

Галя. Боимся мы тебя, Федя, не отопрем, пока не отдашь ружье!

Федор. Что? Ружье тебе отдать? Да я его егерю не отдал, хоть он мне корочками красными в морду совал, участковому не отдал, когда он меня на кичу вез, и тебе не отдам. Вот вам моё последнее предупреждение! Стреляет в воздух.
Егорыч. Федор, уймись! Мы тебе зла не хотим, мы тебя наоборот, оберегаем! Поверь нам! Федор! Убери ружье и поговорим!

Федор. Нечего мне с вами разговаривать! Люба, неси патроны! Люба!

Люба. Федя, не надо, перестань!

Федор. Где патроны, Люба?

Люба. Я их в туалет выкинула.

Воцаряется тишина. Пауза.
Федор. Как выкинула? Куда?

Люба. Ой, Федя, прости, в туалет, в яму прям!

Федор. Люба-Люба, ну ты дала! Это ж 12 калибр! Медведя завалить можно! Люба, как мы теперь в гальюн то ходить будем? А вдруг стрельнет? А мы с голой жопой? Ну, бабы! Ну, умница моя! Ну, красавица! А если вся коробка шарахнет, нас же с говном смешает, Любонька! Никакие эксперты не определят где ты, где я, а где фекалии! Так и будут вперемешку хоронить! Одним колобком! Ну, дала, Люба! В туалет! Всю коробку спустила! Что за день-то такой?

Галя. Молодец, Люба!

Федор. Молчи, ехидна!

Леопард. Федор, что ты так про Галю, она же не виновата.

Федор. И ты захлопнись, подкаблучник! Наградил бог соседями!

Галя. Ой, а сами-то, тоже мне соседи!

Люба. Галя, вот от кого-кого, а от тебя не ожидала!

Галя. А ты что ожидала? Что ты будешь направо-налево, а мы молчать, да?

Люба. Галя, ты что? Что ты говоришь?

Галя. А ничего такого, чего бы другие не знали!

Федор. Вот тебе и дорые соседи!

Леопард. Федор, ну зачем ты так?

Галя. Лева, что ты перед ним стелешься? Ладно, мы уйдем, а вы оставайтесь со своими…извращениями. Лева, за мной!

Уходят.
Федор. Идите, идите, может воздух чище будет! Что, Егорыч, остался без союзников? Что делать будешь? Может, дверь откроешь? А то ведь у меня топор есть!

Егорыч. Не станешь ты, Федор свою дверь топором рубить.

Федор. Ладно, даю тебе срок один час. Если не одумаешься, я все равно выберусь, и уж тогда прячься, не прячься, а ответить придется! Люба, борщ давай! (Отходит от окна.)
Егорыч. Ну вроде первый раунд выиграли. Но, что-то подсказывает мне, что дальше будет только хуже.

Коля. Во-во, у меня уже коленки дрожат. Адреналин, бляха.
Егорыч и Коля садятся на бревно. Егорыч достает сигареты, угощает Колю. Закуривают.
Коля. Ну, Петька, задал жару. Он там, в Москве, с молодым женой развлекается, тьфу, не дай бог. А у нас тут все на ушах стоят, бляха. Ну, вот скажи, Егорыч, нафиг ему это надо?

Егорыч. Значит, надо.

Коля. Страшно мне, Егорыч!

Егорыч. А тебе-то что страшно, Коля? Ты боишься, что тебя тоже голубым сделают?

Коля. Не, про это я не боюсь. Ну, в смысле, я за себя спокоен. Мне то чего боятся? Но вот, например, за Федора с Любой боюсь. Все, остались, считай, без сына.

Егорыч. Да не говори глупостей, Коля. Что Петька умер что ли? Нет, живой. Что он человеком перестал быть? Нет, не перестал. Не инвалид, не умалишенный, все осталось как есть. А то, что у него там в спальне происходит, так ведь Коля, у всех что-то в спальне происходит, и ничего, все живут. Мы даже с тобой не догадываемся, как это у других людей случается.

Коля. Почему же не догадываемся? Вон сколько фильмов щас в Интернете – пожалуйста, бляха, смотри.

Егорыч. Коля, да я не про это, а про отношения - конфликты, обиды, агрессия и так далее. Вот, например, Лариска со своим хахалем живет, что думаешь, хорошо?

Коля. А че? Живут же.

Егорыч. Да она день через день с фингалом приходит, а когда в магазе никого нет, плачет под прилавком и водку бодяжную пьет. Диво, как хорошо! Или вон, у Вики.

Коля. У которой?

Егорыч. У сектанта Валерки жены.

Коля. А что, нормально, вроде все. Семья, дети.

Егорыч. Вот именно, дети. Вика каждые 9 месяцев с брюхом ходит, уже шесть человек детей, скоро седьмого родит, а что-то счастья на ее лице и радости не видно. У Валерки вера не позволяет предохраняться, а Вика рожать не хочет, а приходится. Это что – хорошо? Она ему как станок для производства, что ли? Так за станком хоть ухаживают, капремонт делают и все такое. А Вика как рабыня получается.

Коля. Ну уж ты сказал – рабыня!

Егорыч. Или вон, Катюху возьми, Савельеву. Она гуляет со своим парнем по улице и, заметил, в глаза другим мужикам не смотрит, да что в глаза, даже голову не поднимает. В дорогу смотрит. Потому что ее парень ревнивый, и если заметит, что она на кого глянула, сразу скандал и по морде. Это что, тоже хорошо?

Коля. Ну, не знаю. Многие бабы, говорят, любят, когда их бьют.

Егорыч. Коль, ну вот ты нормальный человек, да? Нет, не так выразился, вот вроде ты взрослый мужик. Вот если тебе по харе будут лупить каждый раз, как ты на бабу посмотрел, тебе понравится?

Коля. А мне то за что?

Егорыч. Коля, открою тебе тайну, многим бабам НЕ НРАВИТСЯ, что их бьют. Так же как и тебе бы не понравилось. Только ты можешь себя защитить, а они нет. Так что, голубой, розовый или еще какой, а это, по-моему, не главное.

Коля. Ты чего это, а Егорыч? Это извращенство называется.

Егорыч. Да, Коля, у нас везде извращенство, куда ни глянь. А, по-моему, главное, как человек к другим людям относится и как поступает. Если ты никому зла не делаешь и живешь по любви, то какая разница как ты и с кем ты в кровати прыгаешь. Это твоя жизнь, и ты сам будешь, потом, за нее перед господом на небесах отвечать.

Коля. Так это что, и не грех, получается, по-твоему?

Егорыч. Знаешь, Коля, я тебе не поп, чтоб в грехах-то разбираться. Наверное, грех. Скорее всего, грех. Так ведь и кроме этого греха полно других. А про них как-то помалкивают. И вообще, у нас последнее время, чуть что – сразу грех, сразу оскорбление чувств верующих, сразу попирание христианских основ. Сразу камнями побить, на костре сжечь. Ну, или, в крайнем случае, под дверь нагадить. Только сами эти защитники святой Руси вовсе не безгрешны. А? Что, Николай, есть у нас в Исе, кто не согрешил? Уж не ты ли?

Коля. А че сразу я?

Егорыч. Или может в райцентре у нас святые угодники живут?

Коля. Не слыхал.

Егорыч. И я не слыхал. И, похоже, в Самаре их нет, и в Питере, и даже в Москве.

Коля. Ну, может, просто мы про них не знаем?

Егорыч. Хотелось бы знать. Очень хотелось бы.

Сцена четвертая.

Кухня в доме Митиных. Люба и Федор. На кухне сидит Федор и точит нож. Входит Люба.
Люба. Федь, ты чего борщ не ешь?

Федор. Расхотелось...борща...крови хочется.

Люба. А зачем ножик точишь? Ты что, хочешь меня…ножом? Федя, не смей, слышишь? Я тебе говорю, не смей! Найду я твои патроны.

Федор. Ничего не хочешь мне рассказать? Продолжает точить нож.
Люба. А что рассказать?

Федор. Ну не знаю, может есть что-то чего я не знаю?

Люба. Федя, ну, может и есть. Но это все неправда.И кто тебе что сказал, все равно это не так, потому что никто ничего и видеть не мог! Это все само собой получилось!

Федор. Само собой. Все само собой! А то как же! Продолжает точить нож.
Люба. Федя, ты только успокойся, я сама все тебе расскажу, только ты успокойся! Я ведь тогда молодая была, дура. Жизни-то не знала совсем, думала все вокруг хорошие, все добрые, все мне хотят помочь. А вышло-то совсем по-другому.

Федор перестает точить. Смотрит на Любу.

Федор. Ну-ка, ну-ка, интересно.

Люба. Это помнишь, мне профсоюз путевку в Ялту дал? Ну и поехала я в эту Ялту, будь она проклята! На две недели, экскурсии там, то да се. Ну и была дегустация крымских вин. Ты, Федь, нож то положи, положи. Вот, молодец! Дегустация в ресторане за ужином. Ну и надегустировалась я так, что мало что помню. Помню, что танцы были, потом гуляли у моря, потом голые купались, потом проснулась утром в комнате, а соседки ржут. Я ничего не понимаю, а они мне подмигивают только. Позже рассказали, что я с парнем в комнату ночью пришла и до утра мы любовью занимались. А потом я, когда приехала, поняла, что беременна. Вот и все. Теперь режь меня, теперь убивай. Я на все готова.

Федор. Нихера себе, решил картошечки пожарить.

Люба. Картошечки? Так ты не собирался меня? Ты что, хотел картошку чистить? Вот я дура! Вот идиотка! Нет, не было ничего, забудь!

Федор. Как такое забыть, Люба? Это же не рецепт блинчиков, елки-палки! Мне как теперь жить? С этим знанием? Патроны в туалет выбросила, теперь это. А я тебя любил, я тебя любил всю жизнь, Люба!

Люба. Федя, ты как-то странно говоришь «любил» - мы еще с тобой будем жить и любить. У нас еще полжизни впереди! Да ведь, Федя? Полжизни любви и счастья!

Федор. Вот не знаю, Любаша, как мы теперь жить будем. Как в сказках, долго и счастливо, или как в протоколах милицейских – коротко и ясно. А, Люба? Как?

Люба. А ты мне тоже что-нибудь расскажи. Есть ведь, наверное, что рассказать за столько лет? А? Ты не держи в себе, расскажи, Федя! И тебе легче станет и мене легче станет. А я пока… нож подержу.

Федор. Ну, Люба, ты первая открыла этот шкаф.

Люба. Какой шкаф? Никакого шкафа я не открывала.

Федор. Знаешь, Люба, а у меня всегда были любовницы. Да и сейчас, честно говоря, еще парочка осталась. Хоть я уже и не тот гуляка. Что назывется, ушел из большого секса. Но периодически, раз от разу, бывает. Помнишь я раньше частенько то на учебу, то на закупки ездил в город? Нет, была и учеба и закупки, только всегда был и дополнительный стимул. Были постоянные подружки, но были и случайные. Помню, познакомился в электричке с бабенкой, всю дорогу мне глазки строила. Пришлось выйти на ее станции, хорошо, лето было, прям в рощице березовой за станцией и слюбились. В Пырловке была у меня зазноба, в Микишино, в Подолихе, но сейчас уже нет, остыло все.

Люба. А у нас в Исе?

Федор. Нет, у меня принцип, только не дома.

Люба. Как же ты мог, Федя! Я один раз, а ты вон сколько, и не сосчитать!

Федя. Так я ж тебя после каждого раза еще больше любить хотел! Я ж понимал, что они все вместе тебя одной не стоят, я ж только для сравнения, ну и чтобы кровь не застоялась, так сказать. Но тебя одну любил, тебя одну, Люба! Я ведь всегда бога благодарил, что он мне тебя дал. Всегда думал, господи, да за что ж мне такому такую радость? А вышло вон как. Любовь то с изнанкой. Петька значит не мой сын?

Люба. Как же не твой, что ты говоришь, ведь ты его вырастил, ты его воспитал как мужчину настоящего. Он и добрый, и работящий. И честный.

Федор. Эх, жисть!

Люба. Федь...

Федор молчит.

Люба. Федь...

Федор. Давай, собирай манатки и проваливай.

Люба молча начинает собирать вещи.
Федор. Ты чего делаешь?

Люба. Вещи собираю.

Федор. Дура ты, Люба! Куда ты ?

Люба. Не знаю Федя, я уже ничего не знаю.

Федор. Никуда ты не пойдешь.

Люба. И что? Что теперь? Как мы дальше?

Федор. Да хрен его знает, как дальше! Я что психолог или философ какой? Как-то будем дальше.

Люба обнимает Федора.
Федор. А я ведь все равно Петьку люблю... и тебя, дура, люблю...

Люба. Так ведь и я тебя Федор люблю, люблю дурака моего ревнивого, люблю и боюсь! Люблю и плачу, люблю и беспокоюсь за тебя. Когда ты долго с охоты не идешь. Только с тобой я себя в будущем-то вижу!

Федор. Люба, дорогая моя Люба! Прости меня, ради бога прости!

Люба. И ты меня прости, Феденька, прости, если можешь!

Сидят обнявшись и плачут
Сцена пятая.
Улица у дома Митиных. Митины, Водорезовы, Семен, Деверь, Егорыч, Коля, Лариска, Наталья, Пашка, Баб Уля, сельчане
 Егорыч и Коля сидят на бревнышке. Появляется группа односельчан, агрессивно настроенных.

Егорыч. Эй, народ, чего шумим? По какому поводу сходка?

Семен. Мы это, пришли высказать свое недовольство!

Деверь Семена. Что же это творится! Прямо у нас в деревне и такое!

Семен. Сроду такого не было! Стыд и позор!

Толпа. Срамота то какая! Позор!

Егорыч. О каком таком позоре речь? Что это за позор такой, что аж полдеревни сбежалось?

Семен. А ты чего не слыхал, что у нас в деревне извращенцы гнездо свили?

Деверь. Да чего ты с ним базаришь? Он, поди, сам из этих же, голубых!

Коля. А ну-ка, рты свои поганые прикрыли, а то щас кому-то оглоблю в одно место вставлю неструганую, тогда и поглядим, кто тут голубой!

Семен. А ты алкаш, ваще вали отсюда, ишь, тявкает бобик из подворотни!

Деверь. Мы вообще-то не к вам пришли, так что давайте, в сторонку двигайте!

Коля. Да вы что, охренели что ли, сельчане? Майдан устроили? За такое вас государство по головке не погладит!

Семен. Колян, это ты что ли государство будешь?

Деверь. Государство Бухалово! (сельчане смеются)

Егорыч. Спокойно, спокойно, зачем же Николая оскорблять? Он человек может и пьющий, однако у него тоже достоинство есть. Вы зачем орать пришли? К кому, и по какому поводу? Все объясните спокойно.

Семен. Вот! (Бросает газету.) В газете написали, что Федора сын в голубые подался. На всю страну поселок обгадил.

Деверь. Наш поселок щас такой славой покрылся, что пора вывеску менять. Не Иса мы теперь, граждане, а СОСИСА, или ГОЛУБИСА.

Толпа. Убить его мало! Всех земляков опорочил! Сволочь!

Егорыч. Ну, вот теперь все ясно. Про Петьку, значит, решили позлословить? А скажи мне, Семен, не тебе ли Петька в прошлом году крышу помогал перекрывать?

Семен. Ну мне, ну и что?

Егорыч. Да нет, ничего, просто спросил. И, по-моему, бесплатно помогал, да?

Семен. Я ему предлагал…Он сам не взял…

Егорыч. Ладно, предлагал, знаю я тебя. А ты, Лариска, скажи, сколько раз он тебя на мотоцикле в город возил? Молчишь? Ладно, молчи. Я тебе напомню, почти каждую неделю возил. То на рынок, то на танцы.

Лариска. Так ему все равно, лишь бы покататься, а мне с пользой.

Егорыч. Ну, хоть вспомнила, молодец. А вам, Наталья Сергеевна, помниться Петр Федорович забор обновил, правда ведь? У вас мужика то нету, да? А Петька холостой, отзывчивый, чего ему стоит после работы в поле еще и забор соседке починить?

Наталья. Ну было разок, ну и что? За это теперь можно Ису позорить на всю страну? Да я этот забор сама сломаю, чтоб ты пальцем в меня не тыкал.

Егорыч. Да сломать то вы все мастера, это я знаю.

Семен. Короче, Егорыч, не мути нам самосознание своими упреками. Нам не просто так тут захотелось подымить, это принципиальный вопрос. Сам пойми, когда биржи там с банками ёкнулись, мы же не пошли с транспарантами на улицу, нет. Терпели. Цены на гречку вон скакнули аж в два раза и что? Тихо мирно, посудачили, повздыхали, и дальше терпим. Тарифы на электричество подняли, бензин подорожал, налоги на землю выросли, мы ничего, мы терпим, молчали и молчать будем, потому что понимаем, что на нас страна держится! За нами то нет ничего, все, тундра, мать её, и вечная мерзлота с мишками. И если мы, последний маленький оплот стабильности страны, дадим слабину, пустим трещину, включим заднюю, то уж тут все. Конец света. Если фундамент трещину даст, и стены поползут и крыша лопнет, так ведь? Вот мы и стоим до конца, вот мы и терпим! Но мы знаем себе цену, и знаем, за что мы все это терпим. Но мы, понимаешь, не потерпим…

Толпа начинает надвигаться на Егорыча и Колю.

Вбегает грязный, запыхавшийся Молодой, выглядит очень уставшим.
Молодой. Все, на, закопал.

Егорыч. Кого закопал?

Молодой. Вышку, нахрен, закопал, чтоб она провалилась!

Егорыч. Зачем закопал?

Молодой. Ну, чтоб улик не было, приедут, спросят, где вышка, а мы в несознанке, че за вышка? Никакой вышки тут не было. Офигенно, да? И нам новую вышку поставят.

Егорыч. Ой, молодой, зря ты это…

Деверь. Так это я из-за тебя не смог сегодня «Ментов-12» посмотреть?

Наталья. А я без «Любви до гроба» - 6 осталась?

Семен. Какая шесть, уже седьмой сезон идет вовсю!

Молодой. Не, я сериалы ваши не трогал, я тока вышку завалил…а потом закопал…

Толпа. Это, что значит, ты нам телик обрубил? Бей его, лови его!

Егорыч. Беги, Молодой, беги быстрей!

Толпа начинает приближаться к Молодому, кто-то тычет ему в грудь, кто-то грозит кулаком.
Семен. Так и телефоны из-за тебя, дурака перестали работать?

Наталья. Как мы теперь голосовать в прямом эфире будем, ты подумал? Столько в мире случится важного, где может понадобится наш голос, а мы не при делах?

Молодой. Что случится?

Деверь. Да что угодно! Евровидение, Шоу танцы, да мало ли что?

Семен. Теперь и вопрос президенту не задать, злодей!

Кто-то из толпы. Да террорист он! Мочи его!

Толпа наседает на Молодого
Молодой. Да вы чё, на, я же случайно, эй, вы чё? Блин, сельчане, мне чё ее теперь выкапывать что ли? Я ж только закопал! Ладно, ладно! Перестаньте! Я могу и выкопать! Вот отдохну маненько и выкопаю!

Молодой убегает, толпа бежит за ним.
Коля. Ох, несдобровать теперь Молодому

Егорыч. Молодой геройски спас всех нас, Николай

Коля. Вечная слава павшим героям! Бежи спокойно, дорогой товарищ! Снимает шапку.
Егорыч и Коля видят, что от убежавшей толпы осталась одна сухонькая бабулька.
Егорыч. Здравствуйте, бабушка! А вы что же не погнались за матерым террористом?

Бабулька. Так, у меня ни мобильника, ни планшета нету, а телевизорь я не смотрю, глаза не видят уже.

Коля. А чего ж тогда пришли, бабушка?

Бабулька. Так у меня тут родственники живут, хотела навестить их, вот и приехала.

Егорыч. Откуда приехали, бабушка?

Бабулька. Из далёку, приехала, сынок, из Ломдона

Коля. Откуда?

Бабулька. Из Ломдона, из Ломдона. Я уж давно там живу, девчонкой в оккупацию попала, потом в западную Херманию, потом с союзниками в Ломдон, так там и живу.

Егорыч. А звать вас как, бабуля?

Бабулька. Да так и звать.

Егорыч. Как, так? Громче обычного обращается к бабуле, Я говорю, звать вас как, бабуля?

Бабулька. Вот, смешной, ты сынок, я ж и говорю, так и звать, меня все так зовут. Баб Уля.

Егорыч. Чё то не пойму, Колян, ты понимаешь чего нить? Бабулю звать бабуля.

Колян (говорит специально громко и разборчиво, обращаясь к бабуле). – У бабули должно быть имя. Баба… Нина, например, баба Настя или баба…

Бабулька. Уля, Баба Уля. Какие ж вы непонятливые. Ульяна я, отец так назвал. Слышали, небось, такое имя? А попросту – Баб Уля.

Егорыч. А, теперь понял, бабуля, ну, что ж, так и будем звать вас - Баб Уля.

Баба Уля. Ну, вот и хорошо, вот и поладили, а вас как звать, красавцы?

Егорыч. Меня Павел Егорыч. А это Николай.

Баба Уля. Николаша, не подскажешь бабуле, где тут Митины живут?

Егорыч. Да вот в этом доме, а вы что же родственница Митиным будете?

Баба Уля. Так и есть, дальняя. Пытается пройти к дому, Коля перегораживает ей путь.
Коля. А сейчас к Митиным нельзя, Баб Уля! У нас тут карантин.

Баба Уля. Чего? Карантин? Свиной грипп что ли? Так я не заразная. Пытается обойти Колю, но Коля не дает ей этого сделать.
Егорыч. Погодите, Баба Уля. У нас тут такая ситуация сложная, просто ужас. Столько навалилось, все с ума посходили. Мы вас к Митиным не можем пропустить. Никак не можем.

Баба Уля. А что за ситуация? Какая такая ситуация?

Коля. Такая ситуация, бляха, что и без вас, баб Уля, голова кругом идет, не знаем, что и делать, а тут еще вы. И с вами не знаем, что делать. Я вообще не знаю, что делать. Хорошо, вон Егорыч знает.

Баба Уля. Ну так объявите свою ситуацию, может, я чего посоветую, одна голова хорошо, а две лучше.

Егорыч. Не знаю, с чего начать. В общем, есть у Митиных сын Петька. Хороший парень, видный, неглупый, талантливый. И подался он в Москву за лучшей жизнью.

Баба Уля. Рыба ищет, где глубже, а человек, где лучше.

Егорыч . Ну, да. Вот он и поехал в Москву, поискать счастья. И вот сегодня в газете напечатали, что он, Петька, мол женился на мужике. Да еще и на чернокожем.

Баба Уля. Вот тебе бабушка и Юрьев день!

Коля. Вот у нас вся деревня и на дыбах! Все хотят к Митиным. Кто пожалеть, кто рассказать, а кто и с претензиями.

Егорыч. А вы баба Уля с чем приехали?

Баба Уля. Ой, сынок, у меня самое простое желание. Помереть приехала. На родину.

Егорыч. Баб Уля, так помирать вам рановато.

Баба Уля. Есть у нас еще дома дела? Нету делов у меня, сынок, все дела сделаны. Всю жисть хотела на родину приехать. Вот приехала, погощу маленько, и на погост.

Коля. Баб Уля, ну вот ей-богу, бляха, не до вас.

Баба Уля. Ты сынок на меня не бляхай тут, я бабушка воспитанная, но могу в случае чего и костыликом угостить.

Коля. Это я не вам, это я так разговариваю, это у меня слово-паразит.

Баба Уля. Плохому танцору всегда…

Егорыч. В общем, баб Уля, не пустим мы вас к Митиным, пока ситуация не стабилизируется.

Баба Уля . Ну тогды здесь на улице и помру. А вам стыдно пусть будет, что перед смертью бабушку к родственникам не пустили. (Ложится на землю.) Попа то хоть позовете, или грешной душе без покаяния помирать?

Егорыч. Да нет у нас тут попа, в соседнем поселке дьячок есть, только некому за ним ехать.

Баба Уля. Ну ваш грех, я свое желание сказала.

Коля. Нет, баб Уля, так не пойдет. Чего это вы тут помирать собрались?

Баба Уля. А что ты сделаешь, сынок? Помру и все. Вот, уже и ангелы, слышу, запели. Златоголосые запели.

 Коля. Бабушка, прекратите помирать сейчас же!

Егорыч. Еще одна сумасшедшая.

Баба Уля. А как поют, а как поют! И про тебя, Николаша, поют.

Коля. Э-э! Баб Уля, ты меня в свои провокации не впутывай, я тут не причем, я еще пожить хочу!

Баба Уля. Так и пойдем с тобой, милок, рука об руку прямо к пресвятой богородице в светлые объятия!

Егорыч. Давай, Колян, собирайся!

Коля. А ты то чего? Я между прочим твои тут распоряжения, бляха, извините, выполнял.

Баба Уля. Все, отпели ангелы, щас тьма придет, окутает нас с тобой Николаша, своим черным саваном.

Коля. Да чтоб ты сдохла, старая карга!

Появляется запыхавшийся Молодой. В руках у него канистра.
Молодой. Ну все, Егорыч! Ты меня в это втянул, тебе и ответ держать!

Егорыч. Чего еще?

Молодой. А того! Если меня тут загнали как лося на охоте, то я им в руки живым не дамся!

Коля. Ты чего, бляха, тоже помирать будешь?

Молодой. Подожгу себя, на, чтоб все видели! Потом они придут, реветь будут на похоронах, а я им из гроба встану и так, пальчиком погрожу, мол, злодеи, погубили невинную душу!

Коля. Дурной ты, как же ты из гроба грозить будешь, если ты сгоришь?

Егорыч. Может без похорон, Молодой, без сожжения? Так погрозишь пальчиком? Какая разница?

Молодой. Без вас разберусь!

Баба Уля. А мужичок то с огоньком!

Выбегает толпа сельчан, которые гнались за Молодым. Останавливается. Молча смотрит как Молодой начинает поливать себя из канистры. Из канистры льется на Молодого какая-то коричневая жидкость. Молодой начинает ругаться, отбрасывает канистру.
Молодой. Что за фигня, на!

Егорыч (зажав нос). Молодой, ты где канистру взял?

Молодой. Так у коровника валялась.

Егорыч. А с чего ты взял, что там бензин?

Молодой. А когда мне разбираться? За мной полдеревни гонится!

Баба Уля. Мал клоп, да вонюч!

Толпа сельчан. Бей его, топчи его, бей! Начинают двигаться к Молодому.

Появляются Водорезовы.
Галя. Я вот что хочу сказать, то есть провозгласить. Неправы мы все! Надо Федору с любой все рассказать. Они люди взрослые, сами решат, что делать!

Леопард. Галя, ну тебе то что, ты то зачем сюда лезешь?

Галя. А ты на меня не кричи, Лева. Я приняла свое решение и от него не отступлюсь! То есть на своем стоять буду.

Молодой. Принесите кто-нить воды, на, а то у меня глаза режет.

Толпа. Бей его! Жги его! А потом и Митиных туда же!

Галя. Да что ж вы творите, люди! Опомнитесь!

Леопард. Галя, может домой, а то и тебе перепадет!

Егорыч. Я Митиных в обиду не дам!

Коля. Егорыч, че-то меня тошнит…

Баба Уля. Вот она, Родина!

С треском разбивается дверь в доме Митиных. На пороге появляется Федор с ружьем. Из-за Федорова плеча выглядывает Люба и кричит
Люба. Бегите, бегите! Он патроны из туалета достал! Сачком выловил!

Сельчане во главе с Семеном разбегаются в разные стороны.
Федор. Ну, что землячки? Поговорим по душам?

Появляется Пашка на велике
Пашка. Петя приехал!!! С ЭТИМ… С НЕГРОМ!

Конец первого действия.
Действие второе.

Сцена первая. У дома Митиных. Все, кто был в конце первого акта и Петя с Феликсом.
Вечер. Горят над столом подвешенные лампочки, как новогодние гирлянды. За столом сидят все те же полдеревни. Слышно как кто-то пытается запеть песню, но замолкает.

Петя. Дорогие мои земляки! Я хочу сказать тост. Я долго думал, когда в Москве жил. Думал, думал, думал. Как мне так сделать, чтобы мою любимую деревню оживить, чтобы сюда жизнь вернулась! Жалко ведь, что такая красота у нас, такая природа, такие люди хорошие, а живем мы кое-как. Жизнь, она в других городах шагнула далеко вперед, скакнула, можно сказать выше облаков, а у нас даже кинотеатра нет, даже ни одной достопримечательности, которую не стыдно было гостям показать.

Егорыч. У нас есть Коля-достопримечательность. Этот уникум, как он сам про себя говорит, живет, питаясь духом святым. У него ни зарплаты ни пенсии, а он вон какой красавец.

Петя. Вот я об этом и говорю. Так вот. Я с Феликсом кое-что придумал, чтобы в нашу деревню вдохнуть жизнь. Только надо немного времени, совсем немного, может полгода, может год, не больше, чтобы получилось то, что я задумал. А вам нужна выдержка, нужно потерпеть, не поддаваться на разные провокации, не шуметь зря. К сожалению, я не могу пока больше сказать, не могу открыть вам весь секрет, но поверьте, все будет хорошо! Я сделаю все что смогу. И мы возродим нашу любимую деревню и сделаем ее знаменитой.

Все сельчане аплодируют
Петя. Вам только нужно будет мне немного подыграть. Завтра я прошу всех собраться здесь же и я все расскажу, объясню что делать, надо немного отрепетировать, потому что завтра вечером сюда приедет телевидение из Москвы про нас с вами кино снимать. Наша Иса по всей России греметь будет!

Сельчане аплодируют
Семен. Да уж и так загремела, благодаря тебе. И твоему новому обличью. А вот мне интересно, Петро, когда ты родителям про себя расскажешь, а? А то уже время вон полпервого, а ты все молчишь, как будто ничего и не случилось, а? Петро?

Петя. Это не ваше дело, дядя Семен. Когда надо, тогда и расскажу. Что это вы за меня переживаете?

Семен. Да я не за тебя, ты считай уже все, для меня потерянный человек, я за родителей твоих переживаю. Они-то как думаешь, заслужили такое?

Коля. Я знал, что Петька в Москву не просто так подался. Страсть, как охота узнать, чего он там придумал. Что за секрет такой.

Егорыч. Тебе ж сказали, не время еще, погоди, потерпи.

Люба. О чем вы там, что за секреты?

Федор. Да, вечно Семен любит поспорить ни о чем, не обращай на него внимания, сын.

Семен. Ну, что, не хочешь сообщить родителям, какой ты стал у них?

Петя. Дядь Семен, это мое дело, вы тут ни при чем, что вам надо вообще, чего вы привязались?

Семен. Я чего привязался? Я к тебе привязался? Последний раз спрашиваю, сам расскажешь, или мне рассказать?

Егорыч. Семен, а ведь и правда это дело-то не твое, чего ты завелся?

Семен. Нет, пусть возьмет и скажет. Или я сам.

Петя. Я все им расскажу, только дома, один на один.

Семен. От ведь как! Значит, позорить нас всех тут, так ты на всю страну, а как извинятся, так один на один, да?

Петя. А кто говорил про извинения? Не собирался я извиняться, и не собираюсь.

Федор. Ну, все, пора Семена спать ложить, опять зацепился и с кем? Парню отдохнуть надо, а он… Семен, хорош базлать, чего ты пристал к Петьке? Петька, посылай его на хер, он как выпьет, так и начинает доставать, кто поближе.

Семен. Даю тебе Петр Федорыч две минуты, а потом…

Петя. Да чего вы такой серьезный то, дядя Семен? Ну? Дело то личное, и можно сказать, не стоящее внимания… Чего вы так?

Семен. Это для вас молодых все несерьезно! А для нас, людей прошлого все серьезно. Все очень серьезно! Так серьезно, что мы готовы жисть свою отдать за наш серьез!

Егорыч. Куда тебя несет, Семен? Куда? Остановись, выпей вот, закуси!

Семен. Да хватит мне водку в горло лить, добрые земляки! Мне и так тошно с вами за одним столом сидеть! Ну, что Петро? Не хватает яиц-то? Признаться? Ну ладно, я тебе помогу, пацан. Поворачивается к родителям. Федор, Люба, вы уж меня простите, но должны знать, ваш сын, Петька, значит, голубой педераст, и это не его друг, а его супруг … или супруга… тут я уж не знаю, вы сами у них спросите. Вот и все!

Федор. Это ты кого тут как назвал? Бросается на Семена.

Завязывается драка, сельчане встают на сторону Семена, Егорыч на сторону Федора, массовая драка, которую перекрывает крик Пети
Петя. Хватит! Перестаньте! Стоп! Драка останавливается. Народ, папа, мама! Да, я женился. Мы с Феликсом поженились! Но так нужно. Поверьте, это все гораздо сложнее. Это все из добрых побуждений, я никого не хотел обидеть, тем более опозорить!

Люба. Сынок…

Федор. Не понял…

Аня вскакивает и убегает
Кто-то из сельчан протягивает Федору газету. Федор читает и постепенно наливается краской. Передает газету Любе, Люба читает.
Люба. Не будет у нас, значит, внучков…

Федор. Убью… (Бросается на сына, Люба, Егорыч и Коля хватают его, пытаются успокоить.)

Петя. Ну, что, папа? Хочешь ударить меня? Ударь! Хочешь убить? Убей! Отпустите его!

Люба. Федя, не смей, трогать его!

Петя. Ты ж меня всегда учил оставаться собой, в любой ситуации, так? Ну, я и стараюсь им быть. Я такой и есть, какой перед тобой сейчас стою. Петр Федорович Митин, двадцати трех лет, русский, образование среднее, сын своих родителей. И если ты вдруг захотел своего сына убить за что-то, что не укладывается в твои жизненные принципы, так может с этими принципами чего не так? Может лучше эти принципы пересмотреть, отец? Может как-то начать меняться? Жизнь то меняется, жизнь идет, всем нужно как-то меняться вместе с жизнью, правда? А вы все живете тут как в болоте, изо дня в день одно и то же. Утро-день-вечер, утро-день-вечер, год-второй-третий, год-второй-третий. Оп, кончилась жизнь. Кладбище. И самое страшное, отец, что те, кто остался жив, они же ничему не учатся! Они же дальше продолжают так же жить, как жили, утро-день-вечер, утро-день-вечер…Тьфу, ненавижу вас, презираю…чтоб вы…

Федор. Он еще и презирает! Это мы презирать должны, это мы ненавидеть тебя должны, а ты должен у нас в ногах валяться и прощенья просить, щенок!

Люба. Федя, не говори так, это же наш Петя!

Федор. Да какой это Петя, уезжал Петей, а приехал петухом! Стыдно сказать!

Петя. Стыдно, так не говори! А я извиняться и в ногах валяться не буду. Не за что мне прощенья у вас просить!

Федор. Вот Люба, твое воспитание. Пожалели ремень, получили извращенца! Зато с идеями! Говорить то красиво как научился!

Люба. Сынок, не надо так с отцом…

Федор. Да, с отцом не надо, а мать топчи, обзывай ее, она ж тебе никто, не вынашивала тебя почти год, не рожала в муках, ночами спала сладким сном, когда ты обоссанный орал. Не тряслась над тобой, когда ты температурил! Давай, поливай ее своей новой идеологией! Она это заслужила! А меня не надо, меня не стоит…я ведь, если что, и зашибить могу сгоряча!

Петя. Если что, так сразу зашибить, убью, покалечу, в форточку выкину! Я всю жизнь это от тебя слышу! Ты по-другому то не умеешь с людьми, да? Ты привык своего силой добиваться? Ты наверное и мать силой в постель загонял, чтоб меня сделать?

Люба. Петя, замолчи! Как у тебя язык поворачивается…

Петя. Только на меня твои угрозы не действуют, можешь не трудиться. А тебе мама, если нравится этот мазохизм, то наслаждайся дальше, а я ухожу. Я вам добра хотел, а вы мне даже поверить не хотите. Просто поверить на слово. До свиданья! Феликс, пойдем! Позовете, когда помирать будете. Я еще подумаю, придти или нет. (Уходят вместе с Феликсом.)

Федор. Вот мать и все. Праздник кончился.

Люба. Господи…господи…
Гости молча расходятся.
Сцена вторая
Полдень у дома Митиных. Баба Уля, Молодой
Баба Уля сидит на бревншке. Щелкает семечки. Молодой подходит, садится рядом.
Молодой. Здрасьте.

Баба Уля. Здрасьте. Семечек хочете?

Молодой. Давайте. Подставляет ладонь, начинает щелкать.
Баба Уля. И чего такие симпатичные мужчины с утра в такой тоске пребывают?

Молодой. Симпатичные, скажете тоже.

Баба Уля. Ты мне еще вчера глянулся, когда себя из канистры поливал.

Молодой. Ага, кое-как отмылся. Запах до сих пор в носу стоит.

Баба Уля. А я не чувствую, у меня нюх плохой. Зато слышу хорошо и вижу. Вижу что симпатичный, но грустный. Что с тобой, симпатяга?

Молодой. Фаршманулся я. Вышку связи завалил. Потом закопал. Потом откопал. Руки все в мозолях, на, и похоже, что менты дело шьют. Это раз. Добрые сельчане кипеж подняли, фанеру пробить хотят, это два. Ну и вдогонку – бабла нет, хаты нет, жрать нечего это три.

Баба Уля. Хорошо!

Молодой. Чего ж хорошего? Хватается за голову.
Баба Уля. А что плохого? Жизнь, полная событий! Хуже, когда ничего не происходит, аж выть хочется. А так – ну мозоли, ну сельчане злые. Народ отходчивый, а мозоли заживут.

Молодой. А если закроют?

Баба Уля. А вот это уже да. Зато жилье и харчи появятся. Опять плюс.

Молодой. А!!! (Закрывает лицо ладонями.) Я не хочу на зону, я уже там был.

Баба Уля. Да ладно тебе, придумаем что-нибудь!

Молодой. Что, например?

Баба Уля. Ну, например, в тайгу уйдешь, будешь в землянке жить. А я тебе газеты буду приносить и спички.

Молодой. ААА! (Закрывает лицо ладонями.) Не хочу я в землянке шкериться.

Баба Уля. Ну, тогда другой вариант. Можно пойти на сделку с властями, сдать подельников, и тебя за сотрудничество с властями не посадят.

Молодой. Стукануть? На подельников? Каких подельников? Где их взять? Я сам себе подельник. Это получается, я сам себя сдам, на, и они меня за это не посадят?

Баба Уля. Ну, ладно, не кипятись, я же просто фантазирую.

Молодой. А! (Закрывает лицо ладонями.) Не хочу на шконку!

Баба Уля. Есть выход. Есть еще вариант. Нужно найти свидетеля, который подтвердит, что ты был в это время в другом месте.

Молодой. Кто подтвердит? Деревенские все против меня. Егорыч? Не, Егорыч правильный. Он врать не станет.

Баба Уля. Нет, какой Егорыч ? Тут женщина нужна. И, желательно, чтоб сторонняя.

Молодой. Ну, где ж ее взять то? Женщины у меня давно не было, а чтоб потусторонняя и подавно.

Баба Уля. Эх, была не была. Придется отложить погост еще на пару лет. Помогу я тебе симпатяжка. Скажу, что ты со мной на сеновале баловался всю ночь. Ну, как? Что скажешь?

Молодой. А!!! (Закрывает лицо руками.)

Баба Уля. А сейчас то что не так? Ну хочешь, я тебе массаж сделаю, а? Пойдем, со мной, не бойся. Ну, сейчас мы все придумаем...

Уходят.

Сцена третья. На сеновале в доме у Семёна. Петя, Феликс. Аня.

Петя. Не знаю, что делать. Идти туда или нет? Вечером телевидение приедет. Чего я им покажу? Если я скажу, что они зря три тыщи километров летели, а потом еще тыщу по нашим дорогам тряслись, они же нас разорвут на кусочки. И ничего не выйдет у нас. А так хочется осуществить этот план. Хочется что-то сделать такое, большое, существенное. Чтобы жизнь в корне изменилась. Чтобы все пошло как бы по другому руслу, более красивому, интересному. Не могу я на жизнь нашей нищей деревни смотреть. Ну, скажи, ну ведь хорошо придумали, а? Ну круто же? Одним движением всех расшевелить, а? ПАУЗА Блин, идти надо, а вдруг они меня не поймут? Нет, точно не поймут, а не пойду, буду себя корить потом. Блин, что делать? Идти не идти? Ладно, фиг с ним, пойду. Встает.

Заходит Аня.

Петя. Ух, ты, привет!

Аня. Привет, привет!

Петя. Я тут уходить уже собирался. Надо...на встречу, люди наверное собрались.

Аня. Да нету никого, никто не собирается для тебя собираться. Больно надо.

Петя. Я же всех просил придти, это очень важно для всех.

Аня. Петя-петушок! Не пойму, изменился ты или нет? Вроде изменился, а так посмотришь, глупый такой, нет, кажется не изменился. Для тебя всегда важнее общее дело, движение вперед, да? Глас народа и прочая бессмысленная лабуда. Напичкали тебя всякой дрянью родители.

Петя. Ань, мне правда идти надо.

Аня. Да нет никого, я ж тебе сказала, нет. Никто не придет.

Петя. Ну, значит, буду в каждый дом стучаться, собирать по одному.

Аня. А зачем? Петя, зачем? Ты что, хочешь мир изменить? Ты больной совсем? Никогда он не изменится. Все и дальше будут пить водку, получать пенсию и ругать правительство. Это все ...зря. И даже если что-то у тебя и получится, тебе же потом это и припомнят, когда бить придут или дом сжигать. У нас ведь по-другому не бывает.

Петя. А что, изменить мир это плохо? Это что — запрещено или аморально? Что плохого в том, что будет лучше?

Аня. А с чего ты взял, что будет лучше? Может все совсем наоборот? В нашей стране «лучше» это для одного или нескольких, а для остальных только хуже. Или ты не знаешь? Так для кого будем делать лучше?

Петя. Слушай, Аня, я в своей жизни ничего особо не добился, ничего не сделал еще хорошего, и вот сегодня, выдался мне случай, если смогу, нет, если вы все мне поможете, всей деревней, то мы все только выиграем, потому что я не о себе думаю, если б я о себе думал, я б сюда уже не вернулся, остался в Москве и все, там полно возможностей. Я приехал, потому что хочу жить в своей деревне и хочу видеть, что она не умирает, а процветает. Что в этом плохого?

Аня. Да все! Посмотри вокруг, сними розовые очки! Какие «всей деревней» - половина алкаши, другая пенсионеры и дети. Для кого ты собрался свое представление закатывать? Приехал сюда из столицы красавец! Да нужен ты кому? Опозоришься перед своим телевидением и все.

Петя. Ты чего меня запугиваешь, то Ань? Ты знаешь ведь, что я не из пугливых. А трудности меня только заводят.

Аня. Петя, Петя, Петенька, до чего ж ты у меня глупенький Петенька. Я тебя запугиваю, чтобы тебе плохо было, я тебе мщу за то что плохо мне, а мне знаешь как плохо, Петенька? Так плохо мне никогда не было.

Петя. Аня, Аня, ну что ты, что ты...

Аня. Будь проклята эта Москва, чтоб она сдохла, эта столица нашей родины, пусть она провалится в ад, пусть она сгорит в огне, пусть затопит ее всю!

Петя. А Москва то тут при чем?

Аня. А зачем она тебя переделала так? Зачем? Мало ей других гомосексуалистов, надо было ей еще и Петьку моего, сволочь!

На сеновале от громких криков просыпается Феликс. Он садится, хлопает глазами.
Аня. А вот он, или она, как там у вас геев, не знаю заведено, щас я до тебя доберусь, ты у меня получишь по лупеткам, сучка черномазая!

Аня карабкается на сеновал и набрасывается на Феликса. Феликс пытается убежать от Ани, закрывается от нее руками, бросает в нее сеном, кричит «ай-ай-ай».
Петя. Аня, остановись! Феликс вообще не при чем! И Москва не при чем! И ты не при чем! То есть ты конечно причем, но только совсем с другой стороны. Все не так, как ты думаешь. Ничего меня не перемололо. Я такой же как и был. Ни капли не изменился.
Аня. Ага, ни капли, только теперь спишь с мужиком!Эх, Петя, Петенька. Тебя Москва даже врать научила. И как быстро.

Петя. Да не вру я, Ань, не вру, честное слово, вот тебе истинный крест. Подходит к Ане, обнимает. Ничего. Меня. Не изменило.

 Аня обнимает Петю, падают в сено. Феликс, напевая песенку, выходит из сеновала на двор.
Сцена четвертая.
 Егорыч, Коля, Молодой, Митины, Водорезовы, Семен, сельчане

У дома Митиных. Появляется Егорыч с Колей.

Егорыч. Вот Николай, ты мог себе еще вчера представить, что наша рутинная повседневная жизнь так лихо повернется?

Коля. А чего тут лихо? Как жили так и живем...

Егорыч. Николай, сегодня вечером телевидение приедет, тебя снимут, на всю Росиию покажут.
Коля. Да ну, скажешь. Чего меня показывать? Что я, звезда, бляха? Да и зачем вообще к нам телевидение? Ну разве что за грибами их сводить.
Егорыч. А что, Коля, мог бы ты стать всесоюзным проводником-грибником?
Коля. Это я могу. И черничником и клюквенником. Это запросто. Пауза. Да не, чего они больные за три тыщи километров ехать по грибы? Что у них там в Москве грибов нет? Не, наврал Петька, не приедет телевидение.
Егорыч. Так уж и наврал. А вдруг не наврал? Может такое быть, а?
Коля. Может...вообще то. Не, наврал.
Егорыч. Ладно, Колян, наврал или нет, мы очень скоро узнаем, а пока, надо подтолкнуть ход истории, пойдем зайдем к Федору, попробуем его убедить с Петькой помириться.
Открывается дверь в дом Митиных. Появляется Федор с ружьем, Люба вцепившись в его рукав тянет его назад и верещит.

Люба. Помогите, помогите, люди добрые! Стреляться надумал Федя мой, стреляться надумал! Люди, спасите, помогите! Стреляться хочет, совсем из ума выжил, Федя не надо! Не надо! Помогите!
Егорыч и Коля бегут к Федору, наваливаются на него, тут же подбегают Водорезовы, тоже наваливаются на Федора. Из под груды тел слышится слабый голос Федора.
Федор. Да вы с ума сошли, раздавите! Я уток хотел пойти пострелять! Да ей богу, не хотел я стреляться!
Люба. Федя, правда не хотел?
Федор. Да ей богу не хотел, ну слезьте с меня уже, тюлени!
Все встают, отряхиваются, Федор охая, встает.
Федор. Чуть не задохнулся, чтоб вам!
Коля. Лучше перебздеть, чем недобздеть!
Егорыч. Вот тут с Колей соглашусь. Молодец! А утки твои погодят. Тем более что вопросы поназрели серьезней некуда.
Федор. Опять двадцать пять. Да кто тебя Егорыч назначил главным по всем вопросам? С чего ты суешься куды не просят? Чего ты приперся со своим секретарем? А вы, что явились, соседушки? Ну, почему у моего дома постоянно митинги? Скоро в туалет нельзя будет сходить без обсуждения важных вопросов?
Егорыч. Так, спокойно! Давайте без демагогии. Есть вопрос, связанный с твоим сыном, который нам не чужой. А ты его выгнал на улицу, бросил своё дитя.
Коля. Мы того, думаем...
Федор. Да наплевать мне что вы думаете. Что мне с вами говорить?
Коля. Ты погоди на меня давить, у меня тоже мнение имеется. И ты того, моё мнение уважай. Если тебе сказано, поговорить надо, так значит надо, а то что это такое? К тебе 5 взрослых человек пришли, просят, убеждают, а тебе хоть кол на голове теши!

Егорыч. Молодец, Николай! Вот это речь. Убедительная.

Федор. Ну ладно, ладно, говорю. Что? Что мне делать? Как быть, давайте свои умные советы, раз пришли. Ну? Вопрос первый — Мой сын педераст не хочет меня видеть и знать. Жду ваших ответов.

Коля. Ну, что вот ты сразу педераст, да педераст, может просто голубой слегка.

Егорыч. А что ты сам думаешь по этому поводу? Нет, вернее, что у тебя на сердце, на душе?

Люба. Да хреново ему, ночь не спал, охал, вздыхал, с утра сам не свой, вон серее мыши.

Егорыч. Федор?

Федор. Да не знаю, как в пустоту упал из которой ни выхода ни просвета.

Егорыч. Вывод то простой. Иди и помирись. Ну и что что гей? У кого-то дочь проститутка, у кого-то сын ефрейтор. Не все у нас, знаешь, звезды футбола. Ну, кроме Коли конечно. Я бы и рад со своими детьми помириться, да мне их бог не дал. А тебе дал, так береги дар божий.

Леопард. Перебори свою гордыню Федя, оно полезно в отношениях с детьми и особенно с женщинами.

Галя. Вот у меня Лева голова, что я думаю, то он и говорит.

Прибегает запыхавшийся Молодой.

Молодой. Все, на!
Егорыч. Что опять? Коровник взорвал?
Молодой. Не, вышку обратно поставил.
Егорыч. И что, работает?
Молодой. Ну как сказать...СредствА связи - нет.
Егорыч. А что работает?
Молодой. Колокол.

Федор. Какой колокол?

Молодой. Ну, помните, в райцентре из музея колокол сперли? Ну это я его...нашел. Ну и подумал. Чего добру пропадать. Не на металл же его переплавить, хотя сначала мысль такая была, но, спасибо Ульяне, на, подсказала, направила, на.

Люба. Какой Ульяне? Бабе Уле?

Молодой. Ну, какая ж она баба, вполне еще...очень даже...

 Егорыч. Да ладно...

Молодой. Ну, а что? Ну, вот и все, Пашка, давай!

Слышен звон колокола. На шум появляется Семен с сельчанами. Шумят, галдят.

 Семен. Федор, мы тут с общественностью порешали, и думаем, тебе надо с сыном замирить.
Федор молчит.

Егорыч. Семен, ты ж вчера громче всех кричал, что Петька все село опозорил. Что он сам признаться должен. Как-то у тебя быстро ориентация сменилась.
Семен. Тихо, тихо! Да, я кричал. Ну, покричал малость, а что? У нас свобода слова, пока начальство не слышит. Ну опозорил, ну да. А что теперь? Дальше позора то не опозоришься, так ведь, сельчане?
Сельчане одобрительно шумят.

Семен. А сегодня телевидение приедет, а Петька хотел нас собрать чтобы мы отрепетировали встречу. Телевидение оно, знаешь, не каждый день приезжает в такую даль. Ну вот. А ты, Федор, конфликт с сыном устроил. Нехорошо, это, надо замирить.

Сельчане одобрительно шумят.
Федор. Что?
Семен. Ну, говорят тебе, помириться вам надо! Давай, ноги в руки и пошел. Он у меня на сеновале прячется. Дуй давай, пока не уехал.

Федор. Да не пойду я никуда.
Люба. Пойдем, Феденька, милый, пойдем.
Галя. Иди, Федя!
Леопард. Есть еще шанс.
Федор. Я сказал нет, значит нет. И на этом все. Не хватало еще, чтоб я...

Коля. Отбрось предрассудки, Федор! На кону благополучие деревни! Надо, значит надо!
Федор (делает пару шагов и останавливается). Да у меня и ноги то не идут, сил нет.
Егорыч. А ну, сельчане, понесли!
Сельчане хватают Федора на руки и уносят.
Сцена пятая. Сеновал. Петя, Феликс, Федор. Петя и Феликс разговаривают.
Петя. Нет, что ни говори, а идея была хорошая. Гениальная идея. Я уже все продумал, как мы от этого однополого брака пользу поимеем, раскрутимся. Все придумал, все продумал. Гей-тусовка нами уже заинтересовалась. Приглашения каждый день идут - то в клубе выступить, то на презентацию придти, вчера звонили, в пятницу будет показ новой коллекции Чапурина, нас позвали моделями выйти в конце — в свадебных костюмах. Радужные клубы звонят, предлагают гонорары за выступление, небольшие пока, но заказы идут! Не надо уже в маке свободной кассой махать. Это же то, о чем мы мечтали, стать знаменитыми, потом поднять интерес к нашей деревне, сделать ее туристической достопримечательностью, а мы как бы первые звезды деревни. Не обязательно жить в Москве чтобы звездой быть. Есть масса примеров, когда люди жили в деревне и при этом были настоящими звездами. Вот и я так хочу. Сейчас самое главное, что канал заинтересовался. Блин, сегодня вечером приедут, а я...ничего не сделал. Если они не снимут материал про деревню, все мои замыслы рухнут. Что же делать, что?

 Входит Федор.
Федор. Здорово, Петр Федорыч!

Петя. Привет, отец.

Федор. Мамка тебе тут пирогов послала...

Петя. Да не надо ничего.

Федор. Ну, ты... ты уж возьми, не огорчай ее.

Петя. Ладно. Чего пришел? Только пироги отдать?

Федор. Ты это...того...не очень то...

Петя. Я понял, ладно, давай, нам идти надо...скоро.

Федор (кашляет). Это...ты...

Петя. Ну чего?

Федор (кашляет). Не уходи. Пока...

Петя. Ну?

Федор. Значит, я что хотел сказать...

Петя. Пап, не надо...

Федор. Ты это, того, не перебивай, погоди...а то я никогда не скажу.

Петя. Ладно, ладно...

Федор. Короче, давай... все забудем, все что наговорили друг другу... все это ерунда, выкинуть все... Мать и я...плохо нам, короче, Петька. И не от того, что ты вот таким стал, нет, нет... А от того, что...что мы сами какими оказались. Чуть жизнь дала трещину, и все, сразу пошли рубить сгоряча... мол не сын и все такое. Так что, я прошу у тебя прощения сын, никогда не думал, что буду такие слова говорить... Прости. И не уезжай. Ну, а что ты голу...гей, так это ничего, что ж теперь делать. Мы с матерью подумали и решили, что мы тебя и такого любим. И Феликса полюбим. А внучка можно и из детского дома взять. Так даже лучше. Правильно, Феликс?

Феликс показывает большой палец.
Федор. Да, Феликс у тебя идеальный...супруг. Мне бы так...ую. А то мамка иногда вообще не затыкается. Целый день может трещать без умолку, хоть в лес беги.

Петя. Пап, Феликс мне не жена. И не муж.

Федор. Как так? Феликс?

Феликс показывает большой палец.
Федор. Ну, говорит же что да.

Петя. Да нет, все наоборот. Он говорит, что я прав.

Федор. Как прав? Что прав?

Петя. Что он мне не муж и не жена и я ему тоже.

Федор. Чего это? Развестись успели что ли за ночь?

Петя. Да нет, не разводились мы.

Федор. А чего тогда? Поссорились что ли? Не хорошо это, Петро, я вон может тоже с твоей матерью бывает ссорюсь и лаюсь и всяко разно бывает, однако ж, ничего живем и любим. Так что ты это, того, давай тут без выкрутасов, взял девку, так береги! Заботься о ней! А то если ты о ней не будешь заботиться, кто-нить подсуетится, а ты в пролете. Слышь?

Петя. Да не голубой я папа, не голубой! Это такой пиар-ход! Мы с Феликсом его придумали, чтобы нашу группу раскрутить! Чтобы про нас в журналах и газетах печатали, чтобы на тусовках раскручивали, как такую группу... с изюминкой.

Федор. Ни хрена себе, изюминка...

Петя. И начало получаться, папа! Нас приглашать начали на концерты, у нас публикации пошли, продюсеры начали звонить. Но это все не по настоящему, это все игра. Только чтобы стать известными и много денег заработать.

Федор. Не голубой?Нет... Да ладно? Нет... Что, правда, что ли?

Петя. Правда, честное слово. Клянусь!

Федор. Феликс?

Феликс показывает большой палец.
Федор. Екарный бабай! Вот мать обрадуется! Вот радость то, сынок! Петька, ну ты молодец! А я то... А мы то...Ты ж весь поселок, да может и всю страну...Обалдеть!...

Петя. Да, знаешь, когда в макдональдсе полы моешь, много разных мыслей в голову приходит. Я же все продумал. Все для того, чтобы раскрутиться и стать известными. А с таким имиджем как наш — мы первопроходцы. Все сливки наши. Это в шоубизе редкость, как хороший алмаз, понимаешь?

Федор. Да ладно, чего тебе этот шоубизнес, вон, пойдешь шофером на газопровод, там хорошо платят. Тыщ пятьдесят в месяц. Для молодой семьи самое то.

Петя. Да какие пятьдесят в месяц. Можно было пятьдесят в день иметь. Или в час. Но я же не про это. Я хотел такую многоходовку запустить. Первый ход — это мы с Феликсом. Типа семейная гей-группа. Мы становимся популярными, а параллельно идут публикации в прессе про нашу деревню, что мол я не просто так гей, а гей с традициями, с династией, с историей. У нас тут мол, интересно. Жизнь кипит. И тогда в нашу деревню потянутся журналисты, телевизионщики, а за ними и туристы хлынут. Мы под это дело откроем несколько музеев, гостиницу, бар с рестораном и будем жить поживать. У деревни будет имя и слава, а у деревенских наших - работа. И все нормуль. А то ведь страшно смотреть — дома половина покосились, половина сгнили, бурьян выше головы, пристань разваливается, народ пьет, а кто не пьет- уезжает. Ну беда же, беда да и только. Такими темпами твои внуки Ису будут только по рассказам дедушек знать. Ну что, поможешь мне сельчан уговорить? Помочь мне? А?

Федор. Думаешь так можно много заработать?

Петя. Да, много можно было заработать, если все хорошо пойдет, не знаю, миллионы.

Федор. Миллионы?

Петя. Ну, да, миллионы...долларов. В нашу деревню начнут туристы приезжать, как на русское чудо смотреть!

Федор. Погоди, погоди, сынок! А деревня то тут при чем?

Петя. Ну как, пап? Я же хотел, чтоб вы мне подыграли, будто у нас тут в Исе такая культурная древняя традиция, что в каждом доме какая-нибудь сногсшибательная история. Мало того что мы с Феликсом женились, тут у нас еще и лесбиянки потомственные проживают, и колония свингеров имеется, ну и разные другие из рода вон выходящие вещи, которые телевидению и Интернету будут интересны. Сей час ведь как – если есть что-то неординарное, пусть и пустяковое совсем, глупое, но взрывное, то этим сразу все СМИ интересуются и можно за неделю стать таким популярным, таким известным, что отбою не будет. Вон мужик один 30 секунд в Интернете на язя орал, сейчас уже несколько лет на ТВ работает, свою передачу ведет. И таких примеров полно. Хорошо какую-нибудь штуку выкинуть — типа голой попой на ежа или пукнуть в костер — сразу станешь звездой. А станешь звездой, будут предложения. Так сейчас деньги и зарабатываются.

Федор. Пукнешь в костер — станешь звездой. Вот и дожили. Что ж за жизнь то пришла. Как это так все изменилось то незаметно? Почему так произошло?

Петя. Пап, а что ты удивляешься? Жизнь меняется, надо меняться тоже. Вот и весь рецепт.

Федор. Почему нормальному человеку нужно на рыбу кричать? Что с людьми происходит? Когда люди перестали интересоваться космосом и радиоэлектроникой? Читать книги и двигать прогресс? Петь, раньше звездами были Пушкин и Ломоносов, Терешкова и Шмидт? Великие спортсмены и ученые, художники и поэты, военачальники и герои? А теперь те, кто в костер пукает? Так мы куда катимся, твою мать? Мы кем будем то через пятьдесят лет? Обезьянами? Нет, обезьян, пожалуй, не стоит оскорблять такими сравнениями. Мы где-то между бактериями и вирусами окажемся, если так и дальше будет.

Петя. Пап ты, слишком сгущаешь краски. Это просто новый способ стать обеспеченным. Пропуск в хорошую жизнь. Хорошо жить ведь ...хорошо?

Федор. Ну кто спорит. Ладно, ну а нам с матерью ты какую роль назначил в своем спектакле?

Петя. Я хотел, чтоб вы с Водорезовыми как бы...шведская семья были.

Федор. Да ты охренел, что ли? Да ты что мне предлагаешь? Мы с матерью двадцать пять лет прожили душа в душу. И теперь такой позорище на весь свет? Да ты что, умом тронулся?

Петя. Ну это же «как бы». Как игра. Мир изменился! Сейчас все по-другому!

Федор. Мир может и изменился, но не для меня. Не думал я, что на старости лет такое придется от родного сына услышать.

Уходит.
Петя. Я так и знал, что ничего не получится. Так и знал. Ладно, я хотя бы попытался. Давай собираться Феликс. Как ни крути, а выхода нет. Не поверили мне мои земляки, не смог я их переделать. Отец родной и тот не понял. А все остальные и подавно. Правильно Анютка сказала, мир наш не изменить. Только чего то мне от этого хреново. Может, я долбаный оптимист? Может, я идиот в розовых очках? Может мне так и надо?

Сцена шестая.

Лавочка перед домом Митиных. Люба и Баба Уля.
Люба. И откуда ж вы бабуля на нашу голову свалились? Говорят из-за границы что ли, из Лондона?
Баба Уля. Из его, прости господи. Оттудова.
Люба. Как интересно. Я ни разу за границей не была, если не считать Алма-Ату в 1989.
Баба Уля. Да чего там хорошего, скукота.
Люба. Ну уж и скукота?
Баба Уля. Да то и скукота. Абсолютно скукота. Поначалу кажется что хорошо, тихо спокойно, никто не матерится. В очереди никто тебя не толкает, даже в морду никто не даст, хоть запросись.
Люба. Так здорово же. Молодцы какие. Уважают друг друга.
Баба Уля. Вроде поначалу так и кажется. Только потом присмотришься, нет. Тебя никто не трогает, никто тебе худого слова не скажет. Это хорошо, только и помощи ты если что, и участия ни от кого не дождешься. Ты сам по себе, а я сам по себе. Поэтому там всем селом за стол не садятся. После шести вечера все по норкам запираются и сидят у себя камины жгут и шепчутся. А не дай бог с гармошкой выйдешь во двор, песню душа ж просит, так тут же полицию вызовут. Ну, люди нет?
Люба. Да. От ведь какие порядочные. Работают наверное все с утра, поэтому рано спать ложатся.
Баба Уля. Порядочные, да не с той стороны. А пойдешь в центр куда, ужас, хоть святых выноси — толпы бродют без дела, и все как сума сошли. Девки с девками целуются, парни с парнями за ручку ходят, волосы у кого розовые, у кого зеленые, у кого радугой. Все в рваных джинсах, в драных майках. Ты там девочку в юбочке на каблучках и не встретишь, все в штанах ходют, заклепки и в ушах, и в носу, и даже на языке.
Люба. Ой, да ладно? Зачем же заклепки на язык ставить? Ведь больно.
Баба Уля. Ой, да бог с ними, пускай пропадают там у себя в своих заклепках. Я дома, мне теперь ничего не страшно.
Люба. Я вот только не могу понять, баба Уля, через кого вы нам родственником будете? Не через Павла ли Петровича?
Баба Уля. Это какого Павла Петровича? Который косой был?
Люба. Нет, косой Павел Сергеич, у него сноха Марья Гавриловна, жена председателя. А это Павел Петрович, который пасеку держал у реки.
Баба Уля. Нет, пасеку у реки мой дядя двоюродный держал, Трофим Игнатьич.
Люба. У какой реки, у Большовки, или у Черной?
Баба Уля. А я почем знаю? Наверное, у Черной. Там еще раньше мельница была.
Люба. Тогда точно, у Черной. А я вам говорю про Большовку. Так, значит, вы племянница Трофима Игнатова?
Баба Уля. Двоюродная. Только у него не Игнатов фамилия, а Свирин. Игнатовы, они пасек не держали, они и жили-то совсем в другом месте.
Люба. Ничего не понимаю.
Баба Уля. А чего тут понимать? Я двоюродная племянница Трофим Игнатьича, женатого на Прасковье Тихоновне, которая была сестрой Петра Тихоновича, который сначала рыбаком был, в артели Михайлы Степаныча, которая потом перешла к Маркелу Ефграфычу, а потом, когда Маркел Евграфыч по миру пошли со всей артелью, он дьяконом заделался в соседней деревне, когда попа, отца Сидора на Колыму сослали.
Люба. А! Ну, так бы сразу и сказали. А то я думала, что вы Павлу Петровичу родня, который пасеку держал у Большовки, сват Ивана-казака, который с войны привел жену, Марфу Истратовну, у нее еще потом тройня роилась, Семен Иваныч, Арсентий Иваныч и Валентин Иваныч, этот Валентин Иваныч, потом поссорился с Арсентием Иванычем и вместе с братом Семеном Иванычем мельницу и поджег.
Баба Уля. Вот те на! Мельницу? А я думала её Васька Уськин поджег. Ну, теперь все ясно.
Люба. Слава богу, все ясно. Дайте ка я вас обниму, баба Уля!
Появляется Федор мрачнее тучи.
Люба. Федя, ну как?

Федор. Да никак. Петька такую игру затеял, что ...ни в сказке сказать, ни пером описать.

Баба Уля. Страсть как люблю всякие такие штуки. Давай, рассказывай!

Федор. Ну пойдем в дом, а то тут услышит еще кто, греха не оберёшься.
Уходят в дом.
Сцена седьмая.

Все деревенские, Петя, Феликс,съемочная группа из Москвы, замминистра.

Улица на краю деревни. Петя и Феликс с сумками стоят у дороги. Появляются только что прибывшая съемочная группа.

Петя. Здравствуйте! Вы с телевидения? Машину не отпускайте, скорее всего она вам уже сейчас понадобится обратно ехать. И если у вас пара мест найдется, то мы с вами.
Журналистка. А вы кто?

Петя. Я тот, кто вас сюда вызвал. Петр Митин.

Журналистка. А! Так это вы тот самый Петр Митин? О вас уже вся Москва говорит, а вы тут, значит? Отлично. Петр Митин, прекрасно! Так. У нас времени мало. Как мы долго до вас добирались, просто кошмар. Я в шоке. У нас на съемку пара часов и мы уезжаем. Так. Значит. Точки съемки — главная — дом Митиных. Интервьюшка с вами, Петр. Основная тема — то, что вы говорили раньше — Иса, оплот нетрадиционных сексуальных меньшинств. Геи, лесбо, шведы, свингеры. Кто тут у вас еще есть? Да? Потом быстренько по этим точкам пробежимся. Надо еще общий кадр снять на площади. Типа — меньшинства всей дружной деревенской семьей приветствуют наших телезрителей. Понятно? Ну все погнали. Где первая точка?

Петя. Не хотел вас огорчать...

Журналистка. Что? Шведская семья заболела? Я ничего не хочу слышать. Мы сюда перлись три тыщи километров по вашей милости, так что никаких отговорок я не принимаю.

Петя. Да я все наврал, нет тут никаких меньшинств.

Журналистка. Так, я не поняла, вы что, издеваетесь? Как нет меньшинств? А куда они делись? Где все ваши обещанные гомосексуалисты? Где радужные флаги? Я вообще, честно говоря, ожидала здесь, ну, если не гей-парад, то уж русское чудо как минимум! Нет, давайте вот без этих ваших, нет, не было, не будет! Обещал лесбиянок — вынь да положь!

Петя. Да я бы с удовольствием, только все пошло не так как я ожидал, они скромные очень, не захотели себя обнародовать. Вы же понимаете, еще недавно все это было под запретом! Вы должны их понять. А если на них давить, то толку не будет, они еще больше закроются.

Журналистка. Значит так, если сию секунду здесь не будет толпа голубых, розовых и ….всяких, я за себя не ручаюсь! Я не для этого сюда летела три тыщи километров, потом в автобусе, потом на вездеходе...Я...я...да чтоб вы все! Идиоты! ….ПАУЗА.
(Кричит на съемочную группу.) А вы что встали, рты разинули, сворачиваемся! Давайте, шевелитесь!

Появляется баба Уля.
Баба Уля. А вот и телевизионные деятели искусств приехали! А мы вас заждались! Петенька, что ж ты дорогих гостей не пускаешь? У нас уже все готово. И геи и свингеры уже все в сборе, и все остальные, прости господи.

Журналистка. Ну что вы мне голову то морочаете? А? Совесть есть? Митин? (Кричит на съемочную группу.) Что встали, что открыли рот? Раворачиваемся, расчехляемся, быстро-быстро за работу. Шевелитесь быстрее!
Баба Уля. Сейчас я вас со всеми познакомлю. Давайте, вот это у нас главная достопримечательность — Петя и Феликс. Они геи. Поженились недавно. Скоро свадьба будет здесь же в деревне, официально вас приглашаю через три недели на церемонию с венчанием и всеми традиционными обрядами. Но это не главное. Мало кто знает, что они еще и прекрасная музыкальная группа. Петя, сыграйте с Феликсом что-нибудь, давайте, давайте!

Петя. Да, конечно. Феликс, где инструменты?

Феликс приносит барабаны и гитару. Они поют песню, все аплодируют, веселятся.

Журналистка. Так, хорошо, снято. А где у вас лесбиянки?

Баба Уля. Да, спасибо что спросили! Именно про наш лес писал Бианки, знаменитый руский советский писатель. Поэтому наш лес так и зовут теперь «лес Бианки» Мы хотим бороться за статус национального парка. Так вон он, смотрите сюда. Видите, лес большой. Там и опёнки, и рыжики и грузди. Каких только грибов нету. Лес богатый у нас. Да вы сами попробуйте, вот это белые грибочки в собственном соку, маринованные. Люба закатывала. Ну, открывайте ротик.

Журналистка. Боже, вкуснотища какая. Можно еще?

Сбегаются все работники съемочной группы попробовать грибы.

Баба Уля. Ну, а грибочки без чарочки не идут.
Появляется Аня с подносом на котором и чарочки и закусочки и вся телевизионная группа с удовольствием выпивает и закуывает.
Журналистка. Господи, все таки не зря я три тыщи километров тащилась. Красота то какая! Ты посмотри! Обалдеть! А ведь сразу я и не заметила. Ой, душа радуется, аж петь хочется!

Баб Уля. А у нас как раз свингеры готовы. Вот пожалуйте. Семен и его деверь с женами.

Журналистка (сразу принимается за работу). Здравствуйте, и давно вы этим занимаетесь?

Семен. Ой, да лет уж двадцать. Да, лет двадцать. Деверь, как считаешь, сколько мы уже в свинге?

Деверь. Ну да, уж двадцать то точно. Ну, мы конечно не профи, так, любители. Мы больше для себя занимаемся, для здоровья, так сказать.

Журналистка. А как ваши жены отреагировали на это? В первый раз. И вообще, кто это предложил?

Деверь. Я предложил, я говорю, чего просто так штаны просиживать, лучше танцевать по вечерам, это ведь так популярно сейчас везде, и в Европе даже и в Китае

Журналистка. Вы это так называете про себя — танцевать?

Семен. Ну да, а как же еще? Да что тут говорить. Давайте лучше покажем, а? Ребята, давайте?

Журналистка. НЕТ! СТОП! Съемку прекратить!Показывать ничего не надо. Спасибо! Мы пока так обойдемся, интервьюшками. Без проникновения в глубь вопроса, без деталей так сказать.

Деверь. Не, ну а чего? Свингеры они же не стесняются! Нам не зазорно! Это же красиво!

Журналистка. Нет, нет, спасибо! Мы в следующий раз обязательно, а пока вот лучше грибочков еще попробуем. Бабуля, а можно еще грибочков? Ну и того, без чего грибочки не кушают.

Баба Уля. Да на здоровье, милая!

Съемочная группа выпивает и закусывает.
Деверь. Ну чего она? Мы этот свинг полдня репетировали, блин я себе аж ноги натер, а она смотреть не хочет!

Семен. А знаешь, давай без разрешения!

Семен, деверь и их жены танцуют свинг, заводят всех веселым танцем.

Баб Уля. И вот на десерт наша старейшая шведская семья. Классическая шведская. Четыре на четыре. Полный привод. Это родители Петины значит. И их соседи Водорезовы.

Журналистка. Значит вы считаете себя шведской семьей?

Лева. Ну, конечно. Мы все - Федя, Люба, Галя, ну и я, конечно, мы очень друг друга любим. Любим, любим. И уважаем.

Журналистка. А как всё начиналось?

Федор. Орально. Началось все с языка.

Журналистка. Языка?

Галя. Ну, да. Шведского. Мы открыли для себя мир северного эпоса, древних преданий викингов, потом, постепенно стали изучать их древние легенды, сказания, вы знаете, что шведские народные песни очень сильно повлияли на европейскую литературу?

Журналистка. Очень интересно, нет не знала. А как долго вы живете вот так, вместе?

Федор. Да уж так давно, что и не помню. Мне кажется всю жизнь.

Журналистка. В таком случае у меня интимный вопрос, а Петр Митин, он чей сын получается? Ваш Федор, или не ваш?

Федор. А нам шведам, все равно. Петька наш сын. И мой и Любин, и вон Левин с Галей тоже. А их Анюта — она нам тоже как дочь! Да, Анютка?

Люба. А скажите пожалуйста, у нас тут связь последние дни не работает. С Путиным все в порядке?

Журналистка. Да вроде бы в порядке. Насколько я знаю. А причем здесь Владимир Владимирович?
Люба. Ну, что вы, он всегда и везде при чем. То же Путин! Вы будете в Москве, вы ему привет передайте от меня. Просто так, уж больно он хороший.

Журналистка. Ну, хорошо, передам, если увижу...

Люба. Значит жив-здоров, спасибо вам, успокоили.

Баб Уля. Да, у нас еще и современное искусство развивается. Ага. Вот наш молодой современный художник. Молодой, иди сюда! Его фишка — он совмещает старые и современные вещи и понятия в единый художественный замысел.

Журналистка. Очень интересно. Да у вас тут надо не один репортаж а десять снимать. Сколько всего в одной маленькой деревне. Представьтесь, как вас зовут?

Молодой. Меня то? Так все молодым зовут. А вообще то Олег … Паньков...Андреич.

Журналистка. Как вы пришли в современное искусство?

Молодой. Так это...вон — Ульяна привела...

Журналистка. Ульяна? Это ваша муза?

Молодой. Муза? Ага, муза. Эта муза очень блин, умная ...женщина.

Журналистка. Каковы основные темы вашего творчества?

Молодой. Да разные...варки были, была одна тема...двигали ее с пацанами...но ..

Баба Уля. Главная тема для творчества, это нюансы современного мира, через призму жителя деревни.

Журналистка. И что, есть какой-нибудь арт—объект для съемки?

Молодой. Ну, на, конечно. Вот — на вышке связи я установил колокол от старой церкви. Как символ слияния русской традиции и современной жизни. Пашка, давай!

Звонит колокол. Все задирают голову вверх, смотрят. Появляется замминистра. Слышен громкий звук упавшего колокола, земля содрогается.
Замминистра. Господи, как же трудно до вас добраться, я в шоке.

Баб Уля. Здрасьте, а вы, простите, кто будете?

Замминистра. Я? Вы меня спрашиваете? Я тот, кого вы в страшном сне вспоминать будете. Вы что тут устроили? Вы что развели? Вы почему без разрешения властей устраиваете эгегей парады? Да я вас всех на Колыму отправлю! Да я вас в тюрьмах сгною! Прекратить!Молчать! Сидеть! Не будет у вас тут никаких туристов, никаких заповедников и никаких развлечений, кроме непосильного труда за такие противоправные действия! Телевидение? Быстро пленку всю сюда! Засветить, размагнитить, уничтожить! Вы что, Россию растлить хотите? Извратить святую Русь?Попирать грязными ногами чистое лоно Русской Православной Церкви? Не выйдет! У нас еще есть силы на то, чтобы предотвратить этот варварский грабеж духовных ценностей у нашего народа! Где вы понабрались всего этого, тьфу, дерьма? Кто тут главный?

Сельчане молчат.
Замминистра(Обращаясь к Феликсу). А что тут делает иностранный гражданин? Незаконные мигранты? У вас есть разрешение на пребывание в России? Покажите документы! Вот откуда ноги растут? Вот кто тут у нас майдан устроил? Так, арестовать его. До выяснения обстоятельств. Остальные — в детский сад, в школу, на работу.

Появляется Пашка на велике, его лицо вымазано чем-то черным.

Замминистра. Вы еще и расплодится успели? Кто разрешил?
Пашка. Я случайно! Я решил веревку поправить, а колокол упал! Земля треснула и черная жидкость фонтаном бьет! Вонючая!
Замминистра (Подходит к Пашке, трогает его лицо, нюхает). Товарищи, дорогие мои товарищи! Золотые мои земляки! Это же нефть! Это же НЕФТЬ! В нашем районе! Нефть в нашем районе! Наконец-то заживем! Ура, товарищи! Ура!!!
Все сельчане кричат и радуются.
Петя. Ну, не получилось с геями, может с нефтью повезет больше? Подходит к Ане, берет ее за руку. Аня! Дорогая моя Анюта, выходи за меня замуж!

Аня. Я согласна!

Петя. Ну что, Феликс, будешь свидетелем?

Феликс показывает большой палец и начинает играть на барабанах, Петя обнимает Аню, поет, и вся деревня вместе с ним. Все мажутся нефтью, радуются.
Конец. Попов К.С. (с) 2015 г.
