Федянина Мария
ОДНО СУДЕБНОЕ СЛУШАНЬЕ
Действующие лица

Богдан, худощавый мальчик 12-13 лет с чуть вьющимися волосами до плеч.

Фёдор Михайлович Петрашевец, высокий мужчина лет 28-30, с тёмной относительно длинной бородой, коротко остриженный.

Лев, толстый лев с ухоженной гривой и хитрыми глазами.
Обвинитель, высокий полный мужчина с соломенными волосами, торчащими во все стороны. На протяжении всей пьесы находится строго на одном отведённом ему месте.
Муха, огромная англизированная муха с лёгкой проседью в волосах. На шее завязан изящный галстук в форме шарфа, на голове – совершенно неуместная шляпа. Всё выглядит потёртым и старомодным, если не сказать старым.

Судья, Рыцарь, Дама, слушатели
Пролог.
Парк. Две скамейки напротив, между ними – шахматный стол с прозрачными фигурами.
Из центрального ярко освещённого входа появляется Борис Олегович Господов.
Борис Олегович Господов (смотрит на часы). Опять опаздывает. (Лукаво улыбнувшись, подбегает к скамейке, садится) Интересно, кто из её подчинённых укусил её на этот раз. (Ухмыляется)
Открывается люк, из него вылезает Богомила Емельяновна Сатанинская в форме канализационного рабочего. Раздевается, под формой – вечернее платье от Prada.
Борис Олегович Господов. Ты опоздала на 15 минут.
Богомила Емельяновна Сатанинская (садится на свободную скамейку, говорит с кошачьими интонациями). Любимый, нам ли с тобой время считать? Уж столько пожили, что можно и забить.

Борис Олегович Господов. Опять эти новомодные словечки! Вечно ты молодишься!
Богомила Емельяновна Сатанинская. Так что ж мне теперь, весь век с тобой лясы точить?

Борис Олегович Господов. Милая, ты же знаешь, я тебе не указчик. Но было бы неплохо, если б ты нашла себе компанию по возрасту.
Богомила Емельяновна Сатанинская. В этом твоя проблема. Ты постоянно ищешь соответствий, стабильности… (окрашивает свои фигуры в чёрный цвет)
Борис Олегович Господов. Стабильность даёт возможность созерцанием достичь духовного блаженства.
Богомила Емельяновна Сатанинская. И завязнуть в нём, как в болоте.

Борис Олегович Господов. Хватит спорить. (иронично) Пусть нас рассудит игра…
Звучит гонг, Богомила Емельяновна Сатанинская и Борис Олегович Господов начинают играть в шахматы
Богомила Емельяновна Сатанинская. А знаешь, Борь, я тут подумала…
Борис Олегович Господов. Начинается!

Богомила Емельяновна Сатанинская. Нет, ты послушай! Мы вот воспитываем-воспитываем наших детей… Может, нам стоит что-то поменять? Ну, например… а что, если дать им свободу?
Борис Олегович Господов. Да кто их держит!

Богомила Емельяновна Сатанинская. Нет, не в этом смысле. Я хочу убрать рамки.
Борис Олегович Господов. То есть?

Богомила Емельяновна Сатанинская. Я хочу, чтобы у них появилось право выбора.

Борис Олегович Господов. У них оно есть.

Богомила Емельяновна Сатанинская. Более глобально. Я хочу, чтобы они сами придумывали себе правила.
Борис Олегович Господов (вдруг посерьёзнев). Милая, это слишком.
Богомила Емельяновна Сатанинская. Но почему? Только представь: у каждого будет своя нравственность!

Борис Олегович Господов. И будет хаос.

Богомила Емельяновна Сатанинская. А сейчас порядок!

Борис Олегович Господов. Не преувеличивай. Сейчас у них хотя бы несколько общих правил есть.
Богомила Емельяновна Сатанинская. И это хорошо, по-твоему?

Борис Олегович Господов. Милая, ты утопистка. Если позволить им творить всё, что они хотят, они вряд ли сделают то, что нам нужно.
Богомила Емельяновна Сатанинская. В этом и соль. Они сделают то, чего хотят они.

Борис Олегович Господов. И на кой Чёрт нам это народное творчество?

Богомила Емельяновна Сатанинская. Оно не нам, а им нужно. Я точно знаю – они не оставят нас. А даже если и оставят - это будет их выбор. И они будут благодарны нам за эту свободу, за этот шанс, потому что шанс – это вера в них…
Борис Олегович Господов. Тут ты преувеличиваешь…
Богомила Емельяновна Сатанинская. Представь: каждый из них придумает своё добро и зло. Они перестанут мучиться и ограничивать себя! Они будут счастливы.
Борис Олегович Господов. Первые десять минут после того, как ты скажешь им: «Вы свободны!». А потом они недоумённо посмотрят на тебя и попытаются понять, в чём же дело и от чего, собственно, они свободны. А когда поймут, сойдут с ума от этого твоего счастья и прибегут к тебе за помощью.
Богомила Емельяновна Сатанинская. И я буду руководить ими в их выборе, как и всякая нормальная мать.
Борис Олегович Господов. И они тут же распрощаются со своей свободой.

Богомила Емельяновна Сатанинская. Почему? Я просто помогу им понять, что им нужно. Я покажу им дорогу.
Борис Олегович Господов. И чем ты будешь отличаться от турагентства?
Богомила Емельяновна Сатанинская. Мораль – не Ницца.
Борис Олегович Господов. Хорошо, чем это будет отличаться от всевозможных программ по возвращению на родину и иже с ними?
Богомила Емельяновна Сатанинская Но это всё не то! Я предлагаю им выбрать не антураж, а содержимое. Я хочу, чтобы они сами решали как жить.

Борис Олегович Господов. Ничего хорошего из этого не выйдет. Свобода – слишком большая ответственность.

Богомила Емельяновна Сатанинская. Это же колоссально: придавить их глыбой ответственности и ждать, пока они разовьют в себе способность держать и поднимать эту глыбу.
Борис Олегович Господов. Они скорее изобретут домкрат и скинут её куда-нибудь. Или помрут под этой плитой.

Богомила Емельяновна Сатанинская. Почему ты так думаешь?
Борис Олегович Господов. Поверь моему опыту, это – просто факты. Знаешь, сколько у меня их передохло из-за таких глыб?

Богомила Емельяновна Сатанинская. Так они походу физического развития ждут. Припёрли себя сверху гранитом и надеются, что со временем смогут восстать и вместе с телом окрепнет для груза ответственности дух.

Борис Олегович Господов. Об этом и речь – какая тут может быть свобода? Посмотри на них: им достаточно сказать что-то возвышенно-чопорное, и они тут же побегут записываться в стадо. Только дай им надежду, что они с этого что-то получат. Помнишь, как мы…
Богомила Емельяновна Сатанинская (перебивая). По твоей логике они и ко мне в стадо запишутся.

Борис Олегович Господов. Запишутся. Будет страшный переполох, всё всколыхнётся, перевернётся, статичность сместится в другую сторону. Все эти колебания – ни к чему.
Богомила Емельяновна Сатанинская. Но я заставлю их придумать свою нравственность!
Борис Олегович Господов. Они придумают! Перечитают все соответствующие путеводители и придумают. В лучшем случае, как Трибониан.
Богомила Емельяновна Сатанинская. Это будет уже что-то. А со временем они отойдут и от этого…

Борис Олегович Господов. Да ни в жизнь! Только если каждый из них будет жить в отдельной пещере, никак не соприкасаясь со своим и чужим прошлым и настоящим.

Богомила Емельяновна Сатанинская. Может, именно влияя друг на друга они изобретут что-то…

Борис Олегович Господов. Да им лень не позволит оторваться от своих житейских дел ради таких тяжёлых и пространных рассуждений. И представь: им некого будет винить, когда они столкнуться лоб в лоб со своей неправотой.
Богомила Емельяновна Сатанинская. А это ещё один плюс. Они перестанут винить нас в своих бедах.

Борис Олегович Господов. И кому в итоге станет легче? Послушай, на миллиард рождается один, способный что-то создать. Остальные могут разве что пойти за ним. Ты уверена, что среди наших такие есть?
Богомила Емельяновна Сатанинская. Конечно есть, иначе откуда все эти бунты? И, кстати, это – самый идеальный способ добиться послушания.
Борис Олегович Господов. То есть позволив им официально придумывать, ты якобы уходишь от споров?

Богомила Емельяновна Сатанинская. Ну да. Те, кто способен что-то придумать, не будут больше не правы.

Борис Олегович Господов. Правильно, появится целая куча «правых», которые будут крошить друг друга из исключительно высоконравственных побуждений.

Богомила Емельяновна Сатанинская. Почему ты думаешь, что они не смогут жить мирно?

Борис Олегович Господов. Много причин. Во-первых, тупое честолюбие. Они могут вдруг захотеть себе больше власти. И, главное, они смогут ещё и оправдать себя.
Богомила Емельяновна Сатанинская. Думаешь, у нас так много честолюбцев?

Борис Олегович Господов. Думаю, что многие будут считать себя единственно-правыми.

Богомила Емельяновна Сатанинская. Но если мы убедим их, что правым может быть каждый…

Борис Олегович Господов. Стоп. «Убедим их» - это уже навязывание рамок.

Богомила Емельяновна Сатанинская. Но без этого нельзя. Без этого они не узнают, что могут придумывать.

Борис Олегович Господов. Предположим. Но ты не учитываешь их натуры. Им нужно знать, что они правильно живут. И раз уж они сами придумали себе что-то, то им нужны доказательства их правоты. А лучшее доказательство – количество последователей.

Богомила Емельяновна Сатанинская. А если показать им, что правд несколько…
Борис Олегович Господов. Они не поверят. Им нужно, чтобы их правда была правдивее всех правд. Ну или они попытаются в войнах заглушить сомнения. Или искренне поверят и попытаются убедить заблудших.
Богомила Емельяновна Сатанинская (расстроено). Тебе мат.

Борис Олегович Господов (с улыбкой). Чёрт, совсем меня заговорила! Давай заново.

Богомила Емельяновна Сатанинская. Вечно у тебя одно оправдание…

Борис Олегович Господов и Богомила Емельяновна Сатанинская расставляют фигурки в начальную позицию, начинают играть. Из-за кочки появляется Богдан, играющие не видят его.

Богдан. Опять они из-за ерунды какой-то ссорятся. Неужели мама опять за кого-то из наших заступается? Надо срочно с этим что-то делать. Но что?
Гаснет свет. Богдан бегает в припадке Гриши Васильева. В подобном исступлении он находится определённое время, после чего к нему приходит решение вопроса и он выбегает из парка.
Действие I.

Картина 1.

Зал заседаний. За трибуной сидит самодовольный Судья, перед трибуной стоит разгорячённый Петрашевец, на месте прокурора сидит полузасыпающий Обвинитель. Слушатели активно не слушают.
Петрашевец. Господа! Я понимаю, что все ваши отсылки к законодательству справедливы и более чем соответствуют месту и времени. Я также понимаю и то, что моя дальнейшая речь вряд ли будет принята к сведению, поскольку суд, как подневольная инстанция, не вправе решать такие вопросы и если многоуважаемый суд несправедливо приговорит моего подзащитного, то он поступит в соответствии с инструкциями и предписаниями, как и следует действовать законопослушному гражданину.

Но послушайте! Почему между понятиями «законопослушный гражданин» и «достойный человек» такая пропасть? Почему моего подзащитного судят за то, что он выполнил свой долг? После пламенной речи господина Обвинителя мой подзащитный предстаёт пред вами как хладнокровный убийца, безжалостный и беспощадный. Он последовательно уничтожал целые семьи, покрывал позором знаменитейшие имена, вскрывая интимнейшие тайны, он рушил великолепные и блестящие карьеры.
Судья (нетерпеливо). Ближе к делу, мы помним речь Обвинителя.
Петрашевец (быстро). А я вас попрошу забыть её и вспомнить исключительно факты. Господин Обвинитель заявлял, что мой подзащитный не вправе вершить суд самостоятельно. Но вспомните, что здесь речь идёт о безнаказанных проступках. Обвиняемый лишь пытался установить справедливость, он не клеймил людей пространными прозвищами ряда «плохой» и «хороший», как высокопарно было заявлено господином Обвинителем. Он просто демонстрировал обществу его истинное лицо. Он не давал опрометчивых оценок: он обращался лишь к тому, что он знает. Вы скажете, что его поступки – произвол. Но как иначе можно восстановить справедливость на нравственном, а не на легитимном уровне? Конечно, вы вспомните про Бориса Олеговича, но он, как вы знаете, не даёт никаких гарантий, а его многочисленные пресс-секретари обещают лишь забвение определённых поступков при выполнении ряда условий. Где же найти справедливость? Как восстановить её, если не тем способом, что избрал мой подзащитный? А раз общественная мораль и государственное законодательство противоречат этой справедливости – значит, это гнилая мораль и она ни на что ни годится.
Господа! Многоуважаемый суд! Я не прошу вас оправдать моего подзащитного: я прошу вас принести эту жертву кукле правосудия. Такие люди созданы для того, чтобы, свершив свой суд, быть осужденными официальными властями. Я всё это отлично понимаю и не пытаюсь никоим образом противостоять логичному ходу вещей. Но вы – люди, причём чрезвычайно значительные, и я прошу вас, запомните этот случай. Задумайтесь! Задумайтесь, почему обществу нужны такие жертвы.
Обвинитель. Но позвольте! Это возмутительно! Вы предлагаете нам изменить нравственность, изменить законы и правила, которым нас учили наши отцы, которым мы учили наших детей и которым они будут учить наших внуков.

Петрашевец. Я не уверен, что сравнивая мораль с хорошим коньяком вы делаете обществу честь.

Обвинитель. В смысле?

Петрашевец. Возраст повышает ценность коньяка, но не доказывает справедливость мировоззрения. Сколько веков считали, что Земля – плоская?

Обвинитель. Знание – не правила. А правилам нас учили отцы…

Петрашевец. Господин Обвинитель, ваша фраза ничего не доказывает. За исключением, наверное, того, что у нашей «современной» нравственности было достаточно времени, чтобы основательно прогнить.

Судья. Прекратить беспорядки! Вы спорите о вещах, не имеющих никакого отношения к слушанью. (устало) Я прошу вас прекратить прения. Объявляется перерыв. (встаёт, вздыхает, уходит)

Слушатели встают со своих мест, двигаются к выходу

Слушатель 1. Представьте себе, какое дело!

Слушатель 2. О чём это вы?

Слушатель 1. Да вот, жена позвонила, говорит, кот мышь поймал!

Слушатель 2. Подумать только!

Слушатель 3. Я надеюсь, вы её в живых не оставите?

Слушатель 1. Ну что вы, я же ещё не окончательно выжил из ума!

Слушатель 2. С этими паразитами надо разбираться сразу, иначе всё пожрут. Вот у меня в прошлом году был случай…

Слушатели 1 и 2 в числе прочих выходят из зала

Слушатель 3. Да, тут медлить нельзя. Когда кто-то нарушает установленный порядок вещей, тут медлить нельзя. А вы как думаете, стоит её в живых оставить?
Слушатель 4. Кого?

Слушатель 3. Жену.

Слушатель 4. Зачем?

Слушатель 3. Правильный подход. Когда есть возможность – почему бы не использовать?

Слушатель 5. Какая возможность?

Слушатель 3. Убить жену.

Слушатель 5 (смеётся). Да вы шутник, приятель!

Слушатель 3. Да. Я шутник. (Увидев кого-то в зале, кричит) Приятель!

Зал медленно пустеет.

Картина 2.

Практически пустой зал заседаний. В мягком кресле удобно расположился Обвинитель, рядом с ним на полу сидит Лев. На протяжении их разговора зал медленно заполняется людьми.
Обвинитель. Прогнившая мораль! То же мне, умник! Как будто не знает, что так учили…

Лев. Не обращай внимания – таких всегда полно было. Дело-то громкое, вот он и пускает все средства, чтобы выиграть. Ну или хоть время выгадать. Это же его звёздный час: он на этом деле ещё клиентуру набьёт.
Обвинитель. Может, он и ради этого старается, но…

Лев. Да иначе и быть не может. Посмотри на него: у него года идут, а славы всё нет и нет. Ему и о будущем думать надо, и настоящее как-то налаживать. Это дело – лучший способ решить все проблемы одним махом.
Обвинитель. Думаешь, он только поэтому…

Лев. Да они все такие! Они забыли, что терпение и труд – всё перетрут. Им лишь бы наспех. Ты только подумай, что будет, если его оправдают!

Обвинитель. Но он же сказал, что его должны осудить…

Лев. А это беспроигрышный ход: теперь Петрашевец в любом случае выиграл дело. А победителей, как известно, не судят.
Обвинитель. То есть как?

Лев. Ты же слышал этот высокопарный финал? Конец – делу венец.
Обвинитель. Да. Но я не думаю, что клиентам это выгодно…

Лев. А это уже никого не волнует. Это дело – уже притча во языцех. Петрашевец медленно становится самым уважаемым адвокатом.
Обвинитель. Но ты же понимаешь, что это – идиотизм…

Лев. Не гляди на дело, гляди на отделку: «разрешив» суду признать обвиняемого виновным, он как бы контролирует процесс. И при этом оправдывает своего подзащитного. То есть для окружающих третья вина виновата. То есть суд. Или система, если хочешь.

Обвинитель. Или мораль…

Лев. Это – одна из тех пустых фраз, которыми изобилует речь молодых…

Обвинитель. Да. Но зачем же рушить то, чему…

Лев. Моралисты! Как будто бы всё уже давно не прописано в священном писании! Будто бы они понять могут, для чего оно так устроено!

Обвинитель (гладит льва). Да какая разница, что и как устроено! Как есть, так есть. Тысячи лет живём и живём, ничего не менялось и не изменится. Думай – не думай: всё одно. До нас так жили и после нас так жить будут. Как учили нас отцы наши, как учили мы…
Лев (отстраняясь). Тут не так просто всё. Время тоже своё берёт. Ты ж пойми, что не зря оно так устроено: раз так написано, знать, кто помудрее нас знает, зачем оно нужно. Понимаешь ты это или нет? Всяк сверчок знай свой шесток. А почему – не нашего ума дело.
Обвинитель. Да кто ж спорит? Я – так вообще к тому не приучен, чтоб спорить.

Лев. Спорить – не споришь, а знай своё талдычишь.

Обвинитель. А что ж мне ещё говорить, когда так учили нас отцы наши…
Лев. Да не о том же речь! Всё искажается со временем, но правда всегда одна, она нерушима. И правда эта давно записана и нам надо её чтить и соблюдать. А не рассуждать и бунтовать. Что написано пером - не вырубишь топором.
Обвинитель. Как учили нас отцы наши…
Лев. Тут же дело, главным образом, в справедливости. Обвиняемый возомнил себя всезнающим. Решил, что может вершить суд.
Обвинитель. Это произвол!

Лев. Конечно, произвол. Это – больше, чем произвол. Это высокомерие, замешенное на вседозволенности. Я вообще не понимаю, почему ему дали адвоката.

Обвинитель. Каждый человек имеет право на защитника в суде. Иначе суд превращается в произвол.

Лев. Да что ты одно и то же говоришь! Произвол, произвол! Я бы ему отказал в адвокате. Да и в суде бы отказал. Сразу бы казнил. (идёт в сторону выхода)
Обвинитель (вслед, тихо). Поэтому ты – не суд и не следственная комиссия.

Картина 3.

В дверях зала суда Лев сталкивается с Богданом.
Богдан. Извините…

Лев. Да ничего. (Идёт дальше, потом резко оборачивается, догоняет Богдана) Стоп. Богдан?

Богдан. Да вроде бы и я…

Лев. Неужели я дожил до этого дня? Какими судьбами к нам?

Богдан. Да есть тут одно дельце… Я тут заприметил, что в мире-то творится! Одна сплошная ересь. А родители сидят и в шахматы рубятся…
Лев. Да и негоже отцу твоему мелочёвкой всякой заниматься. Дел у него, других, что ли, нет?
Богдан. Так это дело поважнее других будет. Сам посуди: если здесь такой бунт поднимется, нам…

Лев. Господи, какой бунт? Они ж слабые, руки поднять не могут так, чтоб без цели. А если и поднимут, то с целью, чтоб без причины руку поднять. Куда им против отца-то твоего!

Богдан. Ну смотри: было время, когда и против были…

Лев. Ерунду не городи. Против-то, может, и были, но толку в этом не много было. Да и были-то они скорее против прислужников его…
Богдан. Это всё равно. Тогда-то они тоже сами суд вершили. Без суда и следствия, как говориться.
Лев. Это был далеко не единичный случай и совсем не в таких масштабах.

Богдан. То есть степень вины зависит от масштаба?
Лев. Ну конечно!

Богдан. Но почему обратнопропорционально?

Лев. Масштаб очень сильно влияет на возможные оценки. Да и на причины.

Богдан. И что?

Лев. Слушай, ты чего от меня хочешь?
Богдан. Понять тебя хочу.

Лев. Зачем? Всё мироздание у тебя на ладони написано.

Богдан (смотрит на ладонь). Правда?

Лев. Дурак. Это образное выражение.

Богдан. Не шути этим!

Лев. Господи, занимательная генетика! Как ты такой получился-то?

Богдан. Так же, как и все…

Лев. С отцом бы твоим поговорить…

К этому моменту зал уже заполнен людьми, на своём месте сидит Судья. Петрашевец и Обвинитель стоят друг напротив друга так, будто собираются драться.
Богдан (обратив внимания на происходящее, подбегает). Остановите это безумие!

Лев (вальяжно подходит). И куда его понесло? Сколько раз ему повторял, что не так с ними надо… нет же, полетел!
Судья (возмущенно). Чей это ребёнок? Уберите его немедленно!

Лев (подходя к Судье, угрожающе) Я те уберу! Ишь как раскомандовался, шельма!

Судья. А это что ещё такое? Не позволю превращать суд в балаган!

Богдан. Мы пришли восстановить правду. А балаган – это то, что у вас происходит, дяденька.

Лев. Ты мальчонке-то не перечь, не видишь: он – Сын!

Судья (совершенно растерявшись). Какой дяденька? Чей сын? Что здесь происходит?!

Обвинитель (Льву, тихо). Это кто?
Лев (во всеуслышание) Прислушайтесь к словам сего отрока! Ибо знает он, о чём говорит! Да и вообще, устами младенца глаголет истина.
Обвинитель. Какая истина?
Лев шепчет что-то на ухо Обвинителю, тот оценивающе смотрит на Богдана.

Петрашевец. Истина – это уже интересно. (иронично) Он-то нам точно вечную истину сообщит.

Судья. Да вы что, с ума посходили все? Какая истина? Мы в суде или где?

Лев. В суде. Именно поэтому мы говорим об истине. А то тут какие-то сомнительные процессы происходить начали…
Судья. Чёрте что происходит! Кто разрешил…

Богдан. Нам нужно восстановить справедливость.

Лев (угрожающе ставит лапы на трибуну, смотрит в глаза Судье). Дядя! Слышал, что мальчик сказал? Давай, дуй отседава…

Судья (лепечет) Но я же… да я..

Лев рычит, Судья в страхе убегает.

Лев. Уважаемые дамы и господа! Мы просим вас покинуть зал заседаний. Слушанье этого дела переносится на 17:00 сего дня. Приносим свои извинения за неудобства и ждём вас в этом же месте ровно в 17:00.
Зал стремительно пустеет.
Картина 4.

Петрашевец, Богдан, Лев.

Петрашевец. И что же ваш мальчик нам понарассказывает?
Богдан. Вы бы помолчали уж! Это вы тут бунтарские настроения насаждаете?

Петрашевец. Господи, где слов-то таких нахватался! Али этот научил?

Богдан. Вы издеваться бросьте. Я не за этим пришёл.

Петрашевец (язвительно). Помню-помню, ты пришёл истину нам проповедовать.

Лев. Я попрошу не иронизировать! Человек дело говорит.

Петрашевец. Лучше б он дело делал.
Лев. Послушайте, вам чего надо? Вы б нам не мешали лучше… (угрожающе движется в сторону Петрашевца).

Петрашевец. Но-но! Я на ваши штучки дешёвые не куплюсь!

Лев. Жаль. Обычно работает.

Богдан. Истинно говорю вам, я точно знаю, что прав. А вы зря издеваетесь. Глядите, будете как тот лис из притчи…

Лев. Из какой притчи?

Богдан. Про лиса.

Петрашевец (смеясь). Логично.

Богдан. Нет, правда, есть такая притча. Там лис смеялся над всеми, а потом угодил на воротник.
Петрашевец. Лис на то и лис, чтоб на воротник пойти.

Богдан. Там смысл в том, что издеваться – нехорошо.

Петрашевец. Ты ещё меня поучи.

Лев. Да не мешало бы. Ученье – свет, а неученье – тьма. А то вишь какой умный выискался!

Петрашевец. А тебе-то что не нравится, животное?

Лев (обижено). Тоже мне, бескрылое двуногое!

Петрашевец. Так ты ещё и образованный!

Лев. А то! Атомами и молекулами.
Петрашевец. Всё-всё, верю, не умничай.

Богдан (встревая). Как вы смеете осуждать Бориса Олеговича? Как вы смеете говорить о справедливости?
Лев. Не тебе знать, почему мир устроен именно так, как он устроен. Не надо лезть в эти дебри. Всё гениальное – просто.

Петрашевец. И вы туда же. Откуда в вас это грандиозное желание ни в чём ни разбираться и слепо принимать на веру всё, что вам скажут?

Богдан. Если ты не хочешь следовать истине, это не значит, что все, кто ей следуют – болваны.

Петрашевец. Странно от тебя это слышать, малыш.

Богдан. Откуда в вас столько высокомерия?

Лев. Брось, он по привычке. Ему же невдомёк, что ты – сын Бориса Олеговича.
Петрашевец. Завели шарманку.

Богдан. Почему ты не веришь?

Петрашевец. Больно много вас таких развелось.

Богдан. Хочешь, я докажу тебе?
Петрашевец. Ну уж нет. Мне твои чудо, тайна и авторитет не нужны.

Богдан. То есть ты всё-таки веришь?

Петрашевец. Да пошёл ты! Думаешь, можешь претендовать на мою мораль? На мою свободу? Я – человек! Я – сам себе освободитель и сам себе ограничитель!

Богдан. И ты можешь выдержать эту глыбу ответственности?

Петрашевец. Я стараюсь. Это лучше, чем всё принимать на веру.

Лев. Да уж конечно! Ты же у нас умнее самого Бориса Олеговича!

Петрашевец. Я – живой, а Господов – нет. Вот моё главное преимущество.

Богдан. Я попросил бы!
Петрашевец. Кто запудрил ему мозги?

Лев. Никто. Он – сын Господова.
Петрашевец. Не верю. Глупости. Фикция и мистификация.

Богдан. Но вот он я – живой!

Петрашевец. Ты – живое доказательство того, что ничего нельзя принимать на веру. В том числе и данную нам мораль. Мы должны сами себе создать рамки, иначе они бессмысленны и пусты.

Лев. Что ты мелешь? Ты хоть понимаешь, кто эти рамки создал для нас? И для чего они нужны вообще?

Петрашевец. В этом и суть. Никто не знает, для чего они нужны. А то, что нас ограничивает, по меньшей мере должно быть нам понятно.

Лев. Ты – дурак. Причём дурак самоуверенный, то есть – вдвойне дурак. Всё в мире не так просто, как представляется твоему скудному умишке.
Богдан. Своими высказываниями вы ничего не добьётесь.

Петрашевец. Но я уже добился.

Богдан (искренне удивившись). Чего?

Петрашевец (саркастически). Аудиенции с сыном Самого! (заворачивается в плащ, уходит)
Картина 5.

Зал заседаний. Богдан, Лев.

Богдан. Как думаешь, он правда поверил?

Лев. Конечно! Это он за сарказм прячется. Такие всегда прячутся. Карнавал без маски, что дитя без сказки. Но этого недостаточно для твоей победы.

Богдан. Но я думал, что…
Лев. Посмотри на него. Он – гордец. Он никогда не признает, что он не прав. Ему легче найти кучу нелепейших оправданий, чем просто согласится с тем, что он – тоже человек, ему тоже свойственно ошибаться.

Богдан. Постой. Это тут не при чём. Он – один. Для того, чтобы убедить одного, много ума не надо…
Лев. Нам нужно не его убедить, нам нужно дело выиграть. А это – совсем разные вещи.
Богдан. Но разве мы уже не выиграли? Всё же очевидно!

Лев. Ну уж нет. Сейчас мы в проигрыше, потому что мы – за репрессивный аппарат. Здесь очень тонкая грань между «репрессиями» и «справедливым наказанием». И нам нужно не балансировать на ней, а уверенно стоять на положительной стороне.

Богдан. Зачем?

Лев. Неужели ты думаешь, что любой может судить кого хочет? Что произвол – это нормальный ход вещей? Что твой отец, наконец, просто никчёмный, ни на что не способный и ничего не делающий?
Богдан. Ты скажешь им?

Лев. Конечно! Зачем скрывать? Пусть все знают! И пусть все знают, что ты прав!

Богдан. А ты не думаешь, что из-за этого… ну… все подумают, что я сам по себе ничего не значу и только прячусь за авторитет…
Лев. Ну что ты несёшь! Твой отец – лицо неприкосновенное, поэтому никаких претензий к нему быть не может. Его авторитет настолько велик, что люди пойдут за тобой влекомые его именем, даже не задумываясь о том, кто и куда их ведёт.

Богдан. А если…

Лев. И никаких если быть не может! Поверь, им достаточно будет услышать имя твоего отца, чтобы согласится с тобой.

Богдан. А если они потребуют доказательств?

Лев. Тут уже сложнее. Паспорт есть?

Богдан. Ты что! Мне ж 15 ещё нет.

Лев. Жалко. Самого Бориса Олеговича беспокоить не стоит. Ну тогда… он успел тебя чему-нибудь научить?

Богдан. Ну… я сам кое-чему научился…
Лев. Отлично! Но это – только после того, как они поверят. Ты речь придумал?

Богдан. Не так, чтобы очень…

Лев. Тогда сиди сочиняй. Но так, чтоб убедительно вышло. Они поверить тебе должны, без доказательств. Потом-то мы, конечно, это всё подкрепим, но пока – без доказательств вера нужна. Сумеешь?
Богдан. Попробую…

Лев. Давай, набросай что сможешь, а там мы подправим.

Картина 6.

Зал заседаний, 17:30. За трибуной стоит и говорит Богдан, на своём обычном месте сидит Обвинитель. Лев сидит перед трибуной. Зал полон людьми.
Богдан (запальчиво). …И неужели у вас вообще были какие-то сомнения насчёт его вины? Неужели вы и вправду думаете, что произвол допустим? Что любой оборванец смеет рушить чужие судьбы? Неужели вы думаете, что кто-то вправе решать, чей позор должен быть обнаружен, а чей – нет?
Лев. А точнее – судить всех вокруг.
Зал застыл в растерянности, повисла тяжёлая тишина.

Петрашевец (из толпы, не показываясь). Господин Борисович, не могли бы вы поточнее обозначить вашу позицию?

Лев. Его позиция уже была не раз обозначена, чего вам ещё не хватает?

Петрашевец. Мне не хватает его слов!

Лев. Для истины не имеет никакого значения, кто её произнёс.

Петрашевец. Предположим. Но чем вы докажете их справедливость?

Обвинитель. Ничем. Именно в этом их ценность, ибо так учили…

Богдан. Я же сказал, что целые поколения…
Петрашевец. Что у вас есть, помимо тысячелетней выдержки?

Обвинитель. Неужели этого недостаточно?

Петрашевец. Люди ошибались веками. Иногда даже ошибались, что ошибались. Путь человечества не может быть подтверждением правильности чего бы то ни было.

Лев. Если вас не устраивают правила, справедливость которых доказана веками, значит, не правы вы.

Петрашевец. Время меняет всё. В том числе и людей. Поэтому…
В зале, дотоле молчавшем, медленно возникают волнения. Конец фразы Петрашевца тонет во внутренних возгласах и перебранках.

Лев (стараясь всех перекричать). Замолчите!

Волнения в зале не утихают. Спор грозит кончится дракой. Лев оглушительно рычит, все оборачиваются и замирают.

Лев. Значит так. Вы…

Опомнившись, люди в панике выбегают из зала. Начинается давка. Через какое-то время в зале остаются только Лев, Обвинитель и Богдан.

Богдан (расстроено). Видимо, не получилось…

Лев. Да ты что! Не может быть реакции лучше. Они задумались.

Богдан. А должны были поверить…

Лев. Поверят, никуда не денутся. У них просто выхода нет.

Богдан. Правда?

Лев. Правда. Ты же прав. Да они и сами к этому придут. Кто-то – додумается, кто-то – просто как все примет твою точку зрения. У тебя есть одно величайшее преимущество.
Богдан. Происхождение?

Лев. И оно тоже, конечно. Но о нём они ещё не знают.
Богдан. А что же тогда?

Лев. У тебя есть оппонент, но нет оппонирующего мнения. Он, может, и идейный, но идея его слабая. Она не выдержит никакой конкуренции, и, уж тем более – нашей.

Богдан. Но то, что он говорил про время…

Лев. Да он просто шут! Во-первых, время – не главный наш аргумент.

Богдан. А во-вторых?

Лев. А во-вторых, корни питают их, они умрут, если оторвутся от корней.
Богдан. А разве это хорошо?

Лев. В нашем случае – да.

Богдан. Почему?

Лев. Потому что за счёт этого мы выиграем дело.

Богдан. Но разве только в этом деле суть? Разве мы для этого…
Лев. Это дело заткнёт всех. Если мы однозначно и без вариантов победим. Если ты подкрепишь это своим авторитетом.
Богдан. Ты думаешь, что стоит именно на этом акцент делать?

Лев. Я думаю, что стоит делать акцент на всём, что способствует нашей победе.
Действие II.

Картина 1.
Улица, раннее утро. В воздухе пахнет озоном, ветер гоняет обрывки газет. Небо заволокли тучи. Вокруг только-только начинают сооружать ярмарочные лотки. Всюду развешивают гербы, флаги и другие атрибуты государственности. Петрашевец идёт и размышляет вслух, пряча лицо в воротник.
Петрашевец. Время… почему меня постоянно тычут носом в это дуратское время? Всё течёт, всё изменяется… а мы стоим на месте!

Горожанин. Простите, вам плохо?

Петрашевец. Мы пытаемся подогнать новую жизнь под старые рамки, а потом говорим, что не может быть ничего нового…

Горожанин. Эй! (трясёт Петрашевца за плечо) Вы в порядке?

Петрашевец. Как будто бы это… (очнувшись) Что? Что случилось?

Горожанин. Вы как будто не в себе. Вам помочь?

Петрашевец С какой стати?

Горожанин. Что с какой стати?

Петрашевец. С какой стати вы будете мне помогать?

Горожанин. Да просто так! Как будто мне нужна причина!

Петрашевец. Так вы собиратель плюсиков к карме!

Горожанин (боязливо отходит). Да он и правда не в себе… (кричит издалека) Может, вам скорую вызвать?

Петрашевец. Скорую? У вас нет проблем с русским языком?

Горожанин. Нет… с чего бы это?

Петрашевец. Мне бы пригодился скорый!

Горожанин. Скорый? Скорый… что?

Петрашевец (кричит). Поезд дальнего следования! (Прячет лицо в воротник, быстро уходит)
Горожанин (кричит вслед). Сумасшедший!

Петрашевец пропадает из поля зрения, но не уходит.

Картина 2.

Лев и Богдан идут вдоль лотков.
Богдан. Разве нам важно выиграть дело?

Лев. А для чего ты сюда пришёл? Древесину обрабатывать?

Богдан. Ну… я так… обстановку разведать… посмотреть что да как…

Лев. Будешь долго смотреть – всё проморгаешь. Тебе мир спасать нужно и людей, а ты учёного из себя строишь.
Богдан. Так что же мне делать?

Лев. Побеждать! Только победой ты сможешь доказать свою правоту.
Богдан. А не наоборот?

Лев. Не суть. Ты, главное, победи, а я зафиксирую… а там и книжицу выпустим…
Богдан. Это ещё зачем?

Лев. Как зачем?! Для потомков!

Богдан. Думаешь, надо?

Лев. Снову ситец на колочке нависится, состареется — под лавкой наваляется.
Богдан. В смысле?

Лев. Не знаешь ты людей, мальчик! Этот помрёт – другие появятся.

Богдан. То есть во всём виноват Петрашевец?

Лев (с сарказмом). Нет, во всём виноваты духи твоей матери! Прекрати уже нести чушь!

Богдан. И обязательно так кричать?
Лев. Да. Послушай, победить не так сложно.

Богдан (разочарованно). И что для этого нужно?

Лев. Есть универсальный рецепт! Сначала ты должен написать очередную речь, где будут прописные истины о существовании высшего суда и запрет произвола. Потом…
Петрашевец появляется в поле зрения, встречается глазами с Богданом.
Картина 3.

Небо безапелляционно заявило о своём намерении разразится в грозу. Вдалеке слышится гром, вот-вот должна сверкнуть молния.

Богдан (не отводя глаз). Чего ты хочешь?

Петрашевец. Понять хочу: ты правда веришь в то, что говоришь, или из тебя по инерции слова выскакивают?

Лев (ехидно). То есть ты всё-таки сомневаешься?
Петрашевец. Нет.

Лев. Ну естественно, признаться в этом – ниже твоего достоинства!

Петрашевец. Вера, в сущности, не имеет никакого значения, ведь речь идёт о справедливости.

Лев. Для тебя важно только твоё мнение, ну или твоё участие в создании мнения. Если кто-то придумал что-то до тебя и без тебя – значит, он не прав и специально ограничивал твои свободы.

Богдан. Как это странно – не верить в высшую справедливость…

Петрашевец. Справедливость должна быть ощутима. Любой проступок должен быть наказан. И не когда-нибудь и где-нибудь, а здесь и сейчас. И остальные должны видеть наказание.

Богдан. Всем нужны доказательства. Но достаточно же просто верить – тогда и доказательства теряют ценность…

Лев. Эгоцентризм никогда не позволит узнать правду: он видит соринки в чужих глазах и не замечает брёвен в своих…

Петрашевец. Какой смысл в наказании, если о нём никто не узнает? И где искать удовлетворения обиженным?
Богдан. Доказательства! Но после того, как кто-то поверил, они не имеют значения.

Лев. Любые фразы про творческое начало – идиотизм чистой воды. Зачем придумывать то, что кто-то уже давно придумал?

Петрашевец. Справедливость должна быть не верой, а фактом. Вера – мистификация.

Лев. Нет ничего более верного, чем нравственность. Остальное – метафизика или утопия.
Богдан. Вера держится не на доказательствах, а на чём-то более весомом. Но тогда…

Конец реплики тонет в звуках грома, в землю ударяет молния. Богдан раздражённо взмахивает рукой, гроза обиженно прекращается. Небо возвращается в состояние предгрозового.

Лев. Метафизика – не нашего ума дело. Всё, что выходит за рамки описанного – утопия.

Петрашевец. Может, земная справедливость и утопия, но любая несправедливость должна чем-то компенсироваться.
Богдан. Сила компенсации должна превышать силу доказательств!

Петрашевец. И пусть это будет ответная несправедливость, но равновесие…

Лев. Гармония возможна только посередине, там, где нет утопий и антиутопий.

Петрашевец. Да и вообще, с каких это пор месть считается несправедливостью?!

Богдан. Но откуда взять всё это? Может, дело в том, что называть справедливостью?
Лев. Чёрт возьми, всё до смешного просто! Зачем усложнять жизнь себе и другим?
Богдан. Или в том, что любой человек, даже эталон, может ошибаться…

Петрашевец. Людям нужна объективная реальность. Факты. Иначе они не будут следовать правилам.

Богдан. А если ошибается эталон, то дело совсем не в доверии…

Лев. Правила – прописаны. Наша задача – соблюдать их ради мировой справедливости. Меняя что-то мы посягаем на высшую справедливость.

Богдан. Но… разве так бывает?

Петрашевец. А факты – это произвол. Ничего другого у нас нет.

Лев. Ты не прав.

Петрашевец. Прав.

Богдан. Кто прав?

Лев, Петрашевец (одновременно). Я!

Лев. Идём, мальчик, с ним бесполезно разговаривать.

Петрашевец. Естественно! Признать мою правоту значит обречь и себя, и других на огромный мыслительный труд. Прилагать усилия – как это тяжело, глупо и ненужно!

Лев. Особенно, если эти усилия приведут ко всем известному выводу.

Петрашевец уходит, тучи раздражённо расходятся в разные стороны.

Лев. Какой же он неугомонный! Прям в каждой бочке затычка…

Богдан. И всё-таки, кто прав?

Лев. А разве непонятно?

Богдан. Нет.

Картина 4.

Богдан закрывает уши руками и идёт вдоль лотков. Около чанов с водой он оступается, у него из кармана высыпается некий порошок и растворяется в воде. Вода становится красной. Богдан не замечает происшествия и идёт дальше.
Лавочник. Эй! Что за беспредел? Кто мою воду испортил?

Лев. Да не портил никто твоей воды, чего ты орёшь?

Лавочник. Как это – не портил? Что значит не портил? А почему она красная теперь?

Лев. Так это ж лучше! Ни у кого красной воды нет, а у тебя есть.

Лавочник. Да кому она нужна такая! И что люди скажут? Что я кровь продаю?

Лев (внушительно). Успокойся. (любопытно) Попробуй-ка эту воду.

Лавочник. Что значит – попробуй? Сам пробуй, раз такой умный!

Лев. После меня ты пробовать не станешь.

Лавочник. Я и до тебя не стану. Мне семью кормить.

Лев. Дай хоть чашку.

Лавочник (наливая в блюдце жидкость из чана). Пей, только без претензий потом!

Лев (медленно лакает из блюдца). Да ведь это вино! Шато Марго 81 года!
Лавочник (недоверчиво пробует). Где ж 81! Это 93 год, не раньше!

Лев. Да с кем ты споришь! Я этот урожай наизусть знаю!

Лавочник. Я на виноградниках 8 лет отпахал, я знаю вкус Шато Марго! Это 93 год!

Пока Лев спорил с Лавочником, Богдан задел плечом край лавки с булками. Плохо закреплённые ножи с потолка лавки от столкновения падают, разрезая 5 только-только выложенных булок на множество частей.
Булочник. И что мне теперь с этими крошками делать?

Богдан. Людей накорми.

Булочник. Кого я тебе накормлю?

Богдан (раздражённо). Людей!

Богдан ступает два шага и поскальзывается на кем-то пойманной и случайно уроненной рыбе. Рыба стремительно вылетает из-под ног Богдана и целеустремлённо летит прямо в руки к Налоговому инспектору.
Налоговый инспектор. Эй! Это ещё что такое?

Прохожий. Посмотрите! Что это с ней?

Налоговый инспектор. Блесна, наверное…

Прохожий. Да какая блесна! Это же самая настоящая монета!

Налоговый инспектор. Точно… и не фальшивка вроде…

Прохожий. Да это настоящая монета! Откуда она здесь взялась?

Богдан продолжает свой путь, не обращая внимания на окружающих.
Зевака 1. Смотрите! Он идёт по воде!

Зевака 2. Да не по воде, там лёд!

Зевака 3. Да какой лёд! Вчера там утонул уже один, особо умный!

Зевака 2. Да тот ж боров! Он и на 10-сантиметровом льду утонул бы!
Зевака 1 (подходит ко льду, наступает на него). Да как же тут пройдёшь?

Зевака 3. А я о чём говорю?

Зевака 2. Нашли с кем сравнивать!

Пройдя область непонятного агрегатного состояния, Богдан спотыкается о некое тело, лежащее посреди дороги, и падает. Поднявшись, он подходит к телу и трясёт его за предположительное плечо.
Богдан. Эй!

Тело бурчит что-то неразборчивое. Судя по внешним признакам и испускаемому аромату, оно мертвецки пьяно.
Богдан (продолжая трясти). Эй! Встань и иди!

Тело. Ммм? Ммм… (Встаёт, пошатываясь и нетвёрдой походкой движется в сторону лавочек).

Рыцарь. Что за гнусные птицы возмездия исклевали мне очи?
Богдан. Вы о чём?

Рыцарь. Вечный свет величайшей из звёзд поблек для меня. Я ослеп, я не вижу солнца, я не вижу света!
Богдан. А кастрюлю с головы снять не пробовали?

Рыцарь. Как смеешь ты, подлец, оскорблять мои величественные латы?

Богдан. С каких пор латами называют кастрюлю?

Рыцарь. Мерзавец! Это подло и низко – пользоваться положением слепого человека.

Богдан (примирительно). Так снимите кастрюльку и поговорим.

Рыцарь. Истинный рыцарь не снимает шлема!

Богдан. Идиоты не видят света.

Рыцарь. Смерд! Только ради того, чтобы увидеть твоё презренное лицо, я согласен освободиться от части моего облачения. (Снимает шлем)

Богдан. Не правда ли, так лучше?

Рыцарь. Солнечный свет не заполнит пустоты внутри моего сердца. Я вынужден влачить своё жалкое существование не видя лик прекраснейшей.

Богдан. Девушка бросила?

Рыцарь (с вызовом). Не смей отзываться о великолепнейшей таким низким слогом! Изящнейшая из земных созданий почтила меня честью быть её невольным обидчиком. Я должен вернуть её благосклонность, но она столь непримирима в своём безжалостном упорстве, что я практически готов опустить руки!
Богдан. Стоп. Остановись. Я ни слова не понял.

Рыцарь. Мой юный друг, где тебе понять высочайшие и благороднейшие чувства, кои я питаю к великолепнейшей даме моего сердца!

Богдан. Да не, не то. На что обиделась-то?

Рыцарь. Прекраснейшая не удостоила меня чести оповестить меня о причине своего внезапного гнева.

Богдан. Так может просто истерит?

Рыцарь. Как смеешь ты! Луноокая справедливейшая из всех женщин!

Богдан. И?

Рыцарь. Ну… не может она… истерить…
Богдан. Почему?

Рыцарь. Она же эта… дама!

Богдан (саркастически). Да, это всё меняет!
Рыцарь. Да брось! Не такая уж она и истеричка…

Богдан. Всё, с очками покончено.

Рыцарь. К чёрту мир, если она не со мной и не моя!

Богдан. Вот как заговорил! Это уже интересно…

Рыцарь. Трудно мне без неё, темно. Не могу я так.

Богдан. А чего она взъелась на тебя?

Рыцарь. Да Чёрт её разберёт!
Богдан. Только Чёрт? Пониже рангом никто не подойдёт?

Рыцарь. Чего?

Богдан. Пойдём, разберём, что ли…

Картина 5.

Многоэтажный дом, вокруг небольшой двор. Во дворе стоят Рыцарь и Богдан.
Богдан. Жди здесь, я сейчас вернусь.
Рыцарь. Куда!..

Богдан исчезает за дверью. Рыцарь нервничает, но остается стоять на месте. Через какое-то время из дома выбегает разъярённая Дама, за ней идёт шокированный Богдан.
Дама. Как ты посмел! Подлец! Негодяй! Придурок!

Рыцарь. Прекраснейшая! Я… не хотел… оно как-то само…
Дама. Мерзавец! Как ты мог жаловаться! И, главное, кому!
Рыцарь (тихо, Богдану). Спасибо! (громко) Милая…

Улыбающийся Рыцарь и Дама скрываются в парадной.

Богдан (радостно). Получилось! По-лу-чи-лось!

Богдан счастливо смеётся и убегает.
Картина 6.

Комната, обставленная в стиле крестьянских домов середины XIX века. За столом сидит и активно изображает умственную деятельность Обвинитель. На ковре в самозабвенном созерцании сидит Лев.

Вбегает радостный Богдан.

Богдан. У меня получилось! Получилось!

Лев (монотонно). Успокойся, мальчик.

Богдан. Я сумел!

Лев (тем же тоном). Что случилось, мальчик?

Богдан. У меня получилось… чудо!

Лев. Какое чудо?
Богдан. Я помирил их! Он теперь видит! Он больше не слепой!

Лев. О ком ты говоришь, мальчик?

Богдан. Рыцарь и Дама! Я помирил их.

Лев. А… эти… Они ссорятся и мирятся по 15 раз на дню.

Богдан. Да, но сейчас…

Лев. И каждый раз Рыцарь плачется, что ему света белого не видно…

Богдан. Но он…

Лев. И каждый раз находится простачок, который ему верит.

Богдан. Но я…

Лев. И каждый раз одно и то же, по старой схеме.

Богдан. А как же…

Лев. Он несчастен, он слепец, говорит глупости. Она взбешена, тащит его домой.

Богдан. А разве..
Лев. И не скучно им одно и то же повторять…

Богдан. А я думал, я им помог… вылечил…

Лев. Все так думают. Даже те, кто убивает их. Но ты не думай об этом. У тебя есть дело. А делу, как известно, время.

Обвинитель (поучающе). А потехе – час.

Лев. Ты пока разберись со своими проблемами. С процессом, например. А не шатайся по улицам. Вот закончишь – и свободен.

Богдан (зло). Сделал дело – гуляй смело?

Лев. Именно.

Пауза. Богдан уходит в угол и садится там, обняв колени. Он смотрит на Льва затравленными глазами, Лев же разгорячён речью и ничего не замечает.

Лев. Итак, процесс. Что такое процесс?
Обвинитель. Зачем же так издалека?

Лев. Да, извините. В чём суть нашего процесса? В борьбе с произволом и самосудом. Мы, как поборники правосудия высшего, должны защитить правосудие земное от поползновений всевозможных реформаторов и иже с ними. Они – преступники, даже если остальным кажется, что они поступают справедливо.
Богдан. Почему?

Лев. Что почему?

Богдан. Почему они преступники, если всем кажется, что они поступают справедливо?

Лев. Потому что люди могут ошибаться.

Богдан. А отец?

Лев (шокировано). В смысле?
Богдан. Да нет, ничего. Просто людей много.

Лев. Количество ни есть качество. Не сбивай меня, мальчик! Итак, продолжим. Нам необходимо победить, потому что этого требует высшая справедливость и честь Бориса Олеговича! Ты согласен, мальчик?

Богдан. Конечно…

Лев. А до победы нам остался только один маленький шажок. В сущности, мы практически выиграли, потому что на нашей стороне всё, начиная от высших сил и заканчивая банальной человеческой логикой.

Богдан. Логикой?

Лев. Что ты хочешь сказать, мальчик? Неужели ты осмелишься пойти против отца, поддавшись каким-то сомнительным утверждениям проходимца?

Богдан. Нет…

Лев. Вот и отлично. Значит, нам нужно просто сказать некое заключительное слово. Хотя я, если честно, думаю, что нам достаточно просто появиться в зале суда, чтобы победить.
Богдан. А почему раньше этого было недостаточно?

Лев (загадочно улыбаясь). Потому что раньше с нами не было тебя!

Богдан. А что я изменил?

Лев. Теперь они будут точно знать, что высшая справедливость существует, и что она – на нашей стороне!

Богдан. А она… на нашей стороне?

Лев. Как ты можешь сомневаться в этом? Ты, сын Самого Бориса Олеговича! Что с тобой происходит, мальчик? Или это переходный возраст так сказывается?

Богдан. Всё в порядке. Я просто подумал, что…

Лев. А здесь не надо думать, всё продумано за нас твоим глубокоуважаемым отцом. Нам надо только помнить об этом.

Богдан. Вот мы и помним… так странно из пастыря превращаться в пастуха…

Лев. Что ты мелешь?

Богдан. Ничего. (тоном, с каким произносят заученные фразы) Нам нужно выиграть дело.

Лев. Именно. Значит так, у нас есть ты, что говорит само за себя. Но без окончательной речи победы не будет, поскольку она необходима для моральной формальности. Это своего рода вежливость.

Обвинитель. С речью всё не так уж и сложно. Основные места я тезисно выделил, связки обозначил…

Лев. Дай проверю!

Картина 7.

Петрашевец готовится к предстоящему суду. По аскетически обставленной квартире разбросаны листки бумаги. Лицо и руки Петрашевца испачканы чернилами, волосы взъерошены.

Петрашевец. Проклятые консерваторы! (Меряет шагами комнату) Какие же они каменные! И зачем им эти дуратские гранитные плиты после смерти, если они при жизни прекрасно справляются с ролью памятников? (резко подбегает к столу, записывает что-то) Памятники! Вот в чём дело! (Встаёт, ходит по комнате) Это всё - ожившие памятники чьих-то могил. Поэтому они такие угловатые и серые! Но… камень – всего лишь камень! Он бесполезен, он не может ничего сделать… значит, дело не в силе убеждения. (Взгляд его попадает на книгу «Всемирная история», открытую на странице с изображением двух homo habilis, орудующих каменными предметами) Ну конечно! Камни – лишь орудие! Средство для достижения целей! Их нужно обтёсывать и направлять, бесконечно направлять! Насколько же всё просто! (Радостно бегает по квартире в поисках чего-то) Значит, нужно просто подобрать правильный инструмент! (Находит верёвку) Ага! То, что нужно! (Ставит чётко под люстрой табуретку, встаёт на неё) Наверное, это займёт много времени… хотя нет. Раньше это занимало много времени, а теперь… (обматывает верёвку вокруг крюка, на котором висит люстра) теперь – прогресс! У меня есть технологии, которых не было у предков! Значит, если найти правильный способ… (делает петлю из второго конца верёвки) можно в один миг сделать из этих кривых, неровных, угловатых камней нужный инструмент! Их даже раскрасить можно: есть же у меня краски! Вот оно – решение! (Вставляет голову в петлю) Вот он – выход!
Простояв некоторое время на табуретке с головой в петле, Петрашевец неожиданно для себя возвращается в объективную реальность, смотрит по сторонам.

Петрашевец. Чего это я? (Удивлённо высовывает голову из петли, криво улыбается) Мне же речь писать надо… на завтра, на суд.

Действие III.

Картина 1.

Зал заседаний. Адвокат и Обвинитель сидят на своих местах. Около стола Обвинителя трётся Лев.
Судья. Слушается дело №1548. В общем, подробности вы знаете. Я заранее предупреждаю стороны и особенно слушателей, что любые препирательства и прения на темы, не имеющие никакого отношения к данному слушанью недопустимы в рамках данного заседания. Цените своё и чужое время. Любое прерывание заседания приравнивается к административному нарушению и карается в соответствии с гражданским кодексом. Итак, заседание я объявляю открытым. Слово предоставляется государственному прокурору.
Обвинитель. Многоуважаемый суд! (Лев встаёт, уходит куда-то в зал) Я смею заметить, что не вижу никакой состоятельности во всех аргументах уважаемого адвоката. Те абстракции, которыми он апеллирует, не имеют никакого отношения ни к данному конкретному делу, ни к окружающей действительности вообще. (Обвинитель растерянно смотрит на листок бумаги, лежащий у него на столе. Явно видно, что ему не свойственны подобные сочетания слов) Самое удивительное заключается в том, что он даже не пытается доказать невиновность своего подзащитного – он доказывает, что подобные случаи – вина государственного устройства, а не конкретных людей. При этом вина этого устройства не в том, что появляются такие люди, а в том, что оно осуждает подобные действия. (Лев возвращается к Обвинителю, за ним удручённо следует Богдан) То есть, как вы понимаете, господин адвокат, находясь в суде, отвергает возможность справедливого решения этого суда, поскольку этому противоречат законы, исходя из которых и действует суд. (Богдан опирается на спинку стула Обвинителя, внимание зала тотчас же переключается на него) Возможно, моя речь покажется вам запутанной, но в этом нет моей вины. Как вы понимаете, всё дело в запутанности самого адвоката.
Богдан (тихо, под нос). Как будто во всём этом сложно запутаться!

Обвинитель. Но его запутанность – следствие его же собственных сомнений, которые, в свою очередь, говорят о его испорченности и неспособности понять прописные истины, как и о каком-то извращённом желании подвергать сомнению знания и опыт наших предков. Удивительно, как изощрённо его ум выискивал мнимые доказательства справедливости нравственных поисков. Невероятно так же и то, что эти поиски он подкреплял действиями реального преступника. Может показаться, что господин адвокат взялся за это дело исключительно для того, чтобы доказать кому-то (возможно даже себе) свои уникальные способности. Зародить хотя бы тень сомнения в виновности подобного преступника – величайшая заслуга, и здесь я преклоняюсь перед господином Петрашевцем, поскольку именно благодаря ему это заседание длится так долго.
Петрашевец. Благодарю вас! Я, в свою очередь, преклоняюсь перед вашей каменной непреклонностью и бетонным консерватизмом, который должен быть воистину силён, чтобы не склониться ни перед какими жизненными условиями. Право, вы уже бессмертны, потому что смерть не изменит вашей сути.

Лев. Одни и те же доводы не делают вам чести, господин адвокат.

Обвинитель. Ваши упрёки в консерватизме только доказывают справедливость доводов обвинения.

Петрашевец. Как вы не понимаете! Консерватизм – это застой, а не следование традициям.

Судья. Прекратить! Здесь идёт судебное заседание, а не диспут на вольную тему!

Лев. Застой – это вдавливание в землю одних и тех же аргументов.

Богдан. Тогда вы уже в подвале.

Петрашевец. Почему нельзя допустить хотя бы маленького, но значительного шанса? Поймите вы наконец, что мораль должна чем-то подкрепляться для нас самих, а опыт наших предков – ни есть должное подкрепление. Почву надо вспахивать, чтобы на ней что-то взошло!

Лев. Послушай, агроном. Не тебе говорить о судьбах крестьянства, так что помалкивай. И оставь свои беды при себе, не надо впутывать весь мир.

Петрашевец. Я всего лишь хочу, чтобы люди задумались над смыслом своих действий.
Лев. Но ответ общеизвестен! Ты никогда не придёшь к другому.

Петрашевец. А вот и приду!

Лев. В конце концов ты всё равно поймёшь, что вариант ответа всего один.

Богдан. И тот неверный.

Петрашевец. Без единой попытки я не приду вообще ни к чему.

Лев. Да делай что хочешь! Людей оставь в покое, они почему в твоё фарсе участвовать должны?

Петрашевец. Но разве не должны они…

Лев. Не тебе решать, что и кому они должны.

Петрашевец. Но и не тебе.

Судья. Хватит! Прекратить прения! Суд удаляется для вынесения приговора. (нервно стучит молотком, уходит)

Картина 2.

Те же, кроме Судьи. Звучит гонг. Петрашевец и Лев выходят к трибуне и становятся друг против друга. У слушателей появляются флажки и попкорн. Слушатели выражают заинтересованность толпы перед корридой.
Обвинитель. Чего это вы собрались? Сидите здесь, как будто пришли на… (резко) Бокс!

Лев. Ты думаешь только о себе!
Петрашевец. Можно подумать, ты думаешь о ком-то другом!

Лев. Конечно! Я же защищаю древнейшую мораль, а, значит, думаю о людях!
Петрашевец. Если те бесчувственные, не способные на мыслительную деятельность чурбаны, о которых ты думаешь – люди, то, конечно, да – ты думаешь о людях!
Лев. На языке медок, на сердце – ледок.

Петрашевец. Как проникновенно! Вы, батенька, не социалист случайно?

Лев. Нет, конечно! Как это связано с происходящим?

Петрашевец. Говорить на понятном языке – лучший способ завербовать сторонников.

Лев. Жаль, что ты не можешь себе позволить им пользоваться, не так ли?

Петрашевец. Мне достаточно того, что на моей стороне разум.

Лев. Ты просто неправильно чертишь границу.

Петрашевец. Скажи ещё, что её место определено веками! Это же твой единственный аргумент.

Лев. Это необходимое, но не достаточное условие.

Петрашевец. Надо же! Господин часовщик увлекается математикой!

Лев. Надо же! Господин самоуверенный дурак знает такое умное слово – математика!

Петрашевец. Даже так? Уважаемое животное, на каких, позвольте спросить, основаниях, вы меня оскорбляете?

Лев. С каких это пор правда является оскорблением?

Петрашевец. С каких это пор слова с негативной эмоциональной окраской имеют отношение к правде?

Лев. Вообще-то, с тех самых пор, как эти слова появились.

Петрашевец. Вы в суде, уважаемый, не забывайтесь!

Обвинитель делает отмашку. Звучит гонг, оппоненты расходятся по разным углам. Через несколько секунд они возвращаются на свои места.

 Лев. Всё, что ты говоришь – абсолютная чушь.
Петрашевец. Не потому ли, что это говорю я?

Лев. Ну, ты у нас известный магнит!
Петрашевец. Железо – слишком тяжёлый металл.
Лев. Для чепухи нет ничего тяжёлого.

Петрашевец. Твои силовые приёмы противоречат правилам!
Лев. Которым?

Петрашевец. Общепринятым!
Лев. Вы только посмотрите! Кто это у нас заговорил о чём-то общепринятом?

Обвинитель. Стоп! Это удар ниже пояса!

Лев. Его возможность – уже победа.

Петрашевец. Возможность подлости – победа? Интересный ход!

Обвинитель. Так, что началось? Брэк!
Лев (подходит к Богдану, останавливается перед ним). А что ты на это скажешь, господин «я правее всех на свете»?

Петрашевец. Авторитеты! Да кто в них верит?

Лев. То есть всё-таки признаёшь?

Петрашевец. Нет, просто сокращаю диалог на несколько реплик.

Лев. Значит, я смог бы доказать тебе…

Петрашевец. Значит, это невозможно ни доказать, ни опровергнуть. Но отрицать – то же самое, что и соглашаться, поэтому проще и быстрее ответить на последний вопрос.

Лев. Какой ты дальновидный!

Петрашевец. Подальновиднее некоторых!

Лев. Ого! Ну и заявление! Да ты у нас прям пророк!

Петрашевец. Ваша терминология изобилует религиозными терминами. Мессир, это не к месту в данном пространстве – вы можете оскорбить чьи-то религиозные чувства.
Лев. Мне кажется, или вы присваиваете мне слишком высокий статус?
Петрашевец. Молю вас, перекреститесь!

Лев. Это проверка?

Петрашевец. Это было бы слишком самоуверенно с моей стороны.

Лев. С каких пор вас это останавливает?

Петрашевец. С тех пор, как моя самоуверенность стала вашим главным контраргументом.

Лев. Это так мило с вашей стороны: обращать внимание на мою скромную персону.

Петрашевец. Ваши габариты не позволяют не обращать внимание на вас.

Лев. Ах, как тонко!

Петрашевец. Это слово задевает ваши чувства?

Лев. Насколько же верно вы подмечаете всё внешнее!

Петрашевец. Внешнее всегда имеет отношение к внутреннему.

Лев. Не настолько поверхностное.

Петрашевец. Я делаю дальнейшие выводы.

Лев. Что-то я не заметил ваших выводов!

Петрашевец. Где уж вам!

Лев. Дурак!

Петрашевец. Осёл!

Картина 3.

Входит Судья. Он явно доволен собой и своим решением. Судья высокомерно становится на своё место, открывает папку. Зал затихает и старательно прячет попкорн и флажки.
Судья (откашливаясь). Итак! На основе данного слушанья суд постановил: Эдмона Марсельского (держит паузу) признать виновным и приговорить его к пожизненному заключению в колонии строгого режима. Приговор будет приведён в исполнение в зале суда. Приговор окончательный и обжалованию не подлежит.

Слушатели аплодируют, слышны отдельные возгласы одобрения. Обвинитель радостно хлопает в ладоши, потом поднимает лапу Льва и отпускает её. Всё это он проделывает с выражением искреннего счастья на лице.

Петрашевец. Истина в вине! (истерически смеясь, уходит)

Слушатель 1. Какой странный звук. Откуда он?
Слушатель 2. Это ветер хлещет.

Слушатель 1. Что хлещет?

Слушатель 3. Спины непокорных!

Слушатель 1. Смешно.

Слушатель 3. Правда?

Слушатель 1. Почти.

Слушатель 2. Я тут недавно смотрел такой поединок…

Слушатель 3. Какой такой поединок?

Слушатель 2. Обыкновенный. Там животное победило человека.
Слушатель 1. А я недавно видел, как компьютер в шахматы выиграл чемпиона мира!

Слушатель 2. Мельчаем, мельчаем.

Слушатель 1. Зачем мы, когда есть машины?
Слушатель 3: Нам остаются только чёртовы рамки.

Слушатель 1 и Слушатель 2 в недоумении смотрят на Слушателя 3, который, выдержав их взгляд, разворачивается и уходит.

Действие IV.

Обстановки Картины 1 и Картины 2 одновременно находятся на сцене, но освещаются в соответствии с заданным порядком. При этом в неосвещённой Картине действие продолжается, несмотря на отсутствие света и реплик.
Картина 1.

Комната в доме Льва. Во всём ощущается победная атмосфера праздника: богато накрытый стол, бутылки шампанского, детские колпаки на головах. Лев вальяжно расположился на полу в обнимку с пузырьком валерьянки. Обвинитель скачет вокруг и пьёт шампанское из бутылки. За столом сидит удручённый Богдан и изучает книгу «Русские пословицы и поговорки»

Обвинитель. Как мы его! Раз – и готово!

Лев. Да, тут на Бога надейся, да сам не плошай.

Богдан. Вот вы и не сплошали.

Лев. Да, дело мастера боится.

Богдан. Мастера?

Обвинитель. Ну что ты сидишь там хмурый? Иди к нам!

Богдан (с усмешкой). Хороша ложка к обеду.

Лев. Перестань читать эту ерунду!
Богдан. Хлеб всему голова.

Лев. Выкинь книжку, ты всё равно ничего в ней не понимаешь.

Богдан. Научи дурака богу молится – он лоб себе и расшибёт.

Лев. Не учи учёного!

Обвинитель. Слушайте, поборники народности! Давайте праздновать, а? Победили ведь!

Богдан. Кончил дело – гуляй смело!

Лев. Хватит! (угрожающе) Чего ты хочешь, мальчик?

Богдан. Узнать правду, животное!

Лев. Что ты сказал?

Обвинитель. Хватит ссориться! У нас же праздник в конце концов!

Богдан. Да, прямо пир во время чумы!

Лев. Мальчик, мальчик. Ты переутомился, это видно невооружённым глазом. Отдохни, расслабься. Поспи сходи. Бестолковый отдых утомляет хуже работы.
Богдан. Бестолковый учитель утомляет хуже учения!
Лев. На что это ты намекаешь?

Обвинитель. Неужели вы правда не хотите отпраздновать? Или просто не рады? В конце концов мы не просто победили – мы сумели доказать всем, что…

Лев. Он прав. Хватит ссориться, мальчик…

Богдан. Почему вы никогда не называете меня по имени?

Лев. Потому что ты до него ещё не дорос!

Повисла тяжёлая (≈50-60 кг) тишина. Лев пытается изобразить, что он выпил и ляпнул лишнее. Обвинитель стоит в растерянности, не зная, что ему делать. Богдан с видом оскорблённого самолюбия смотрит на корчащего рожи Льва. Пока участники сцены тяготятся возникшей обстановкой, в комнату вбегает Рубильник и снимает напряжение. Празднование продолжается в том же ключе.
Картина 2.

Квартира Петрашевца. Со времён Картины 7 Действия 2 ничего не изменилось, только на столе уверенно расположился Муха, пришедший, кажется, из предыдущей картины: на нём тот же праздничный колпак, в руках флажок. Входит Петрашевец, валяющий перед собой войлок.
Муха (машет флажком). Урра! Ура! Ура!

Петрашевец. Издеваешься, зараза?

Муха. Почему? Результат – тоже результат. А ты теперь можешь считать себя непризнанным гением!

Петрашевец. А толку?

Муха. Ну как же! Возвышенность звания неужели не манит? Ты же теперь жертва общественности! Великий мыслитель, униженный непониманием тупого окружения! Чацкий! Теперь все бабы твои!

Петрашевец. Смейся, смейся, сволочь.

Муха. Кто ж сволок меня? Или что ты предлагаешь волочь?
Петрашевец (кивает на войлок). Войлок!

Муха. И зачем тебе войлок? Разве только ты чудить собрался в соответствии со своим новым статусом.

Петрашевец. Каким ещё статусом?

Муха. Непризнанного гения! Тебя в народе именно за него будут почитать, если чудить начнёшь. Ну, или за сумасшедшего, что, в сущности, одно и то же.

Петрашевец (испуганно). Я не хочу в дурдом!

Муха. Ха-ха-ха! Как печально! Зачем же ты родился тогда?

Петрашевец. Глупый каламбур.

Муха. А ты поумнее составь, умник!

Пауза.

Муха. Послушай, а с общепринятым ты и вправду прокололся! Да ещё как круто…
Петрашевец. А ведь ты прав… стоп! Я же только что об этом думал! Это ты мои же мысли повторяешь!

Муха. А ты не слушай меня, не слушай. Мне-то свои слова нечем подкрепить и доказательств никаких у меня нет. Тебе же основа нужна, так сказать. Ну, чтоб тебя убедили, что это правда. А ты ведь знаешь, что доказательства ещё ничего не доказывают, ты же адвокат!
Петрашевец. На что ты намекаешь?

Муха. А ты поройся в памяти, авось вспомнишь! Как там, по тэгу «вандализм» ничего нет?

Петрашевец. Да это одно из лучших моих дел! Я тогда…

Муха. Правильно, доказал, что ни одна вещь не властна перебороть великую силу слова!

Петрашевец (злобно). Акмеист чёртов!

Муха. Остановись! Кого ругаешь? Себя ругаешь. Сам же хвалился, помнишь? А как ты говорил!

Затемнение. В красном свете видно только Петрашевца и комод, выполняющий роль трибуны.
Петрашевец (очень горячо и убедительно, несмотря на наличие неких лексических нестыковок в речи). Доказать можно всё, что угодно. Особенно, если подтвердить это доказательство невозможно. Кто, например, мешает нам утверждать, что в данный момент по орбите Земли летает топор? Мы можем с точностью рассчитать время захода и восхода этого топора, вычислить период и скорость его вращения. Но все эти данные не доказывают наличие этого самого топора, практически же подтвердить реальность самого процесса мы не в состоянии. Вина моего подзащитного – тот же топор в космосе. Все аргументы, что приводит господин обвинитель – из области подсчётов всех данных относительно этого объекта. Нам подробно описали, почему и с какой скоростью движется топор, практически по действиям рассказали расчёт периода вращения, до мельчайших подробностей разъяснили все законы передвижения этого топора, но даже на миллиметр не приблизили нас к доказательству его существования. Вина моего подзащитного рассмотрена со всех сторон, исключая ту часть, где должно было быть доказательство её существования. Если бы он в действительности совершил это преступление, то оно, безусловно, проходило бы именно по схеме, описанной многоуважаемым обвинителем. Но это не доказывает факта совершения преступления моим подзащитным…
Освещение возвращается в состояние начала Картины.
Муха. А ведь доказательства-то были неопровержимые! Вообще было непонятно, зачем ты за это дело взялся – оно изначально было проигранным. Но ты смог обесценить все факты. А теперь ты же требуешь, чтобы тебе что-то доказывали? Неужели ты жаждешь риторического состязания или тебя просто развлекают красноречивые люди?

Петрашевец. Изыди! Чего ты хочешь, проклятый?
Муха. Хочу доказать существование топора в космосе. Ты знаешь, у нас есть поговорка: назвался мухой – ешь мухоморы.

Петрашевец. Странная поговорка.

Муха. И я так думаю. Но, в конце концов, она довольно справедлива. Похожие слова должны тянутся друг к другу.

Петрашевец. Ничего себе! Ты – слово?

Муха. Слова ничем не отличаются от их носителей. Ну или наоборот, если хочешь.

Петрашевец. А? Что ты сказал? Это хорошо о словах, это ново…

Муха. Видишь, нет-нет, да и я могу что-то новенькое сказать!

Петрашевец. Да разве ж ты первый!

Муха. Для тебя – да. А я за это многое готов отдать. Знаешь, сейчас почти все многое готовы отдать за новое слово.

Петрашевец. Ты опять говоришь мои же мысли! Ты… повторюшка!
Муха. Слушай, я расскажу тебе историю. Двенадцать поросят резвились на просторе. Двенадцать поросят пошли купаться в море. Один из них утоп. Утоп и я. А ты как думаешь, утоп?

Петрашевец. Что ты хочешь этим сказать?

Муха. Топ-топ-топ. Утопленник. Утоп и я. И ты утоп. Всё, что ты делаешь, всё, к чему ты направляешь ручьи воды своей ведёт к утоплению. В топь. Утоп и я.

Петрашевец. Зачем ты сводишь меня с ума? Ты ведь тоже утопленник!

Муха. Ты утопленник, потому что утоп и я.

Петрашевец (истерически кричит). Перестань! Бездарный дурак! Ты каламбуришь, как дешёвый фигляр!

Муха. Зато ты-то какой талантливый! Помнишь Китайскую стену? Так вот, я однажды летел вдоль неё и встретил муравья. Знаешь, есть такие насекомые, бесконечно трудолюбивые. Этот муравей полз по стене несколько лет кряду. Я долго наблюдал за ним, и однажды он рассказал мне занимательную вещь. Оказывается, мой муравей был художником. И в духе всех художников он мечтал разукрасить весь белый свет. Повстречав на своём пути эту стену, он понял, что мир нужно менять с малого. Он решил разукрасить стену яркими красками. Миллиметр за миллиметром он красил стену, придумывая узоры на ходу. Угадай, что с ним сталось?

Петрашевец. Он умер?
Муха. Творчески. Он изрисовался. Иссяк.

Петрашевец. И в чём же мораль?

Муха. Ну, господин моралист, мораль ты должен придумать сам!

Петрашевец (криво улыбаясь). Это ты здорово перевернул.

Муха. Хвалишь меня?

Петрашевец. Тебя хвалю – себя хвалю.

Муха. Хвали, брат, хвали. Мне твоих похвал давно не достаёт: ты всё ругаешься!

Петрашевец. Как же тебя не ругать? Ты же тупое, бессовестное насекомое!

Муха. А что ж совесть? Ты мне, что ли, указывать будешь, что по совести, а что – нет? Или ты думаешь, что я тебе позволю мою свободу заграбастать? Я-то свои права знаю!

Петрашевец. На что ты намекаешь, шут?
Муха. Как ты всё чётко и верно подмечаешь: я шут, балагур. Я всего лишь развлекаю тебя.

Петрашевец. Врёшь! Ты постоянно и очень глупо врёшь!

Муха. Вру. Так только ложь и развлекает. Правда в большинстве своём неостроумна.
Петрашевец. Пересмешник!

Муха. А ты тогда что за птица?

Петрашевец. Опять каламбуры?

Муха. А чего ты хотел от пересмешника?
Петрашевец. Почему ты не можешь сказать чего-то оригинального?

Муха. Может быть потому, что ты этого не можешь?

Петрашевец. Подлец!

Муха. А кто решил, что я – подлец? Может, для тебя я и подлец, но для себя-то я наичестнейший человек. Ты со своей моралью в мой внутренний мир на суйся. Я – человек, я сам для себя решу, что подло, а что – справедливо.

Петрашевец. Вот как ты перевернул! Так ты наипервейший подлец и есть, раз так думаешь.

Муха. Я – всего лишь пересмешник, как ты изволил выразится.

Петрашевец. Клоун! Пустячный шут, чего ты хочешь от меня?
Муха. Бранись, бранись, бранись, бранись…

Петрашевец. Чёртов голос! Чёртов голос!

Муха (хитро сощурившись). Моя хозяйка велела передать тебе санкцию истины.

Петрашевец. Мне?

Муха. Ну ты же без неё не справишься!
Петрашевец. Жалкий слабак! (ударяет кулаком по столу) Я вынесу! Не нужна мне твоя санкция! Я смогу!

Муха. Интересно: до санкции тебе такие мысли в голову не приходили!

Петрашевец (тоном капризного ребёнка). Нет, я сам! Сам! Сам!

Петрашевец хватается за голову и бегает по комнате. Перед его глазами летает Муха. От создаваемого им ветра листки, разбросанные по комнате, поднимаются в воздух и создают вихрь, в котором обстановки Картин 1 и 2 исчезают.
Картина 3.

В центре сидит Петрашевец и смотрит пустым взглядом в одну точку. Вокруг него на почтительном расстоянии нарезает круги Муха, уже без праздничных атрибутов.
Муха (останавливаясь справа от Петрашевца, стараясь перекричать несуществующую бурю). Знаешь, у нас есть одна легенда! Про жителей одного маленького села! Был в этом селе один улей с пчёлами презлющими! Может, и не были бы они злыми такими, да матка там – выжившая из ума старуха. Нашла себе одного трутня и не отпускает его от себя: ну не идиотка ли? Разве так себя порядочные матки ведут? А трутень этот был совсем не промах: такую власть взял, что и китайскому императору не снилась! А сыночка её единственного – рабочую пчёлку, загонял вусмерть. И главное – всё ему нипочём! Хоть и перешёл черту, вывел из себя пчёлку, что на плечах своих весь улей держала, но смог же обернуть всё по-благородному, себя-то главным благодетелем и представив.
Петрашевец в недоумении смотрит на Муху, Муха завис в воздухе. Картина превратилась в студень.

Муха (скидывая с себя оторопь). Я помню ещё одну сплетню, по сарафанному радио бабочек передавали! Один паук, довольно значительный и с состоянием, сплёл свою паутину в уж очень непотребном месте: знаешь, есть такие совершенно запустелые влажные чуланы, куда приличным паукам не пристало спускаться. Паутинка была слабенька, да и плёл он её случайно, играючи. Он-то и не думал, что в эту паутину попадётся клопиха, да ещё какая! Ужаснее и клопихи-то не выдумаешь! Он, впрочем, и не замечал её долго, пока друзья-тараканы не подсказали. Они и раздразнили его: съешь мол и съешь, коли поймал да и не трусишь! Смеялись всё. А паук уже тогда идеологию под мерзость подвёл: представь себе – скатал её в куколку и уволок в пещеру. Конечно, все поклялись не рассказывать и тараканы этот его брак обещали скрыть. Но потом всё по обыкновению открылось при неожиданнейших обстоятельствах…
Во время монолога Мухи Петрашевец не отрывал от него взгляда, хотя и шарил руками по полу в поисках некоего предмета. Наконец он наткнулся на что-то твёрдое и запустил этим в Муху. Муха удачно увернулся.

Петрашевец. Ври, да получше, ври, да получше, ври, да получше…

Муха. Я что ж тебе, каннибал какой-нибудь, кого-то, кроме баек, травить?

Петрашевец. Подлец! Ты себе разрешил…

Муха. А вот про всё дозволено – это к жужжащим, к жучкам или Жучкам!

Петрашевец вскакивает с места и неожиданно замечает, что он связан каким-то загадочным образом: как будто какой-то паук вплёл его в свою паутину. Петрашевец начинает активно двигаться, пытаясь сбросить путы, но связывающий был более чем предусмотрителен.

Муха. Жавари. Жажда. «Жазушы». Жвалы. Жвачка. Жесть. Жига. Жижа. Жим. Жир. Жук. Жупел. Жужелица. (Далее речь мухи переходит в нечленораздельное жужжание, в процессе которого он пропадает из поля зрения)
Картина 4.

Петрашевцу всё же удаётся освободиться от таинственных пут, он случайно проводит руками по лицу, но резко отдёргивает их. В полубезумном исступлении Петрашевец смотрит на свои руки.
Петрашевец. Что… это? Это… я? (Осторожно дотрагивается пальцем до щеки и снова отдёргивает руку)
Петрашевец. Что за…? (Повторяет «опыт» ещё несколько раз с тем же результатом. Задумывается на какое-то время, и, придя, очевидно, к какому-то выводу, радостно бежит к умывальнику и тщательно моет руки. Потом брызгает водой на лицо. Проделав эту операцию, снова подносит дрожащую руку к лицу, еле касается пальцем щеки и опять отдёргивает руку)

Голос Мухи. Жжётся?

Петрашевец нервно оглядывается, включает воду, но, будучи не в состоянии последовательно действовать и доводить начинания до конца, попросту забрызгивает всю квартиру.
Голос Мухи. Зачем же так… неаккуратно?

Петрашевец. Где ты? Где ты? (По привычке подносит руки к лицу, раздражается. Смотрит на руки непонимающим взглядом) Как будто… святые! (с истерическим смехом выбегает из квартиры. На воздухе успокаивается, но всё так же не знает, что делать с руками) Проклятье! (Держит руки неестественно далеко от себя. Внезапно, будто что-то заметив, останавливается и смотрит по сторонам) Гранитные плиты! Одни сплошные гранитные плиты! Камень… камень…
Картина 5.

Бесконечные бескрайние поля, разрезанные на две части дорогой, вымощенной жёлтым кирпичом. По дороге идут Лев, Обвинитель и Богдан. Богдан одет в платье, на Обвинителе дырявая соломенная шляпа.
Лев. Ну что, теперь домой?

Богдан. Не совсем. Мне сказали, что я должен закончить ещё пару начинаний.

Обвинитель. Да, мне бы тоже не помешало…

Лев. Мы поможем тебе. Мы поможем себе. Мы всем поможем.

Богдан. Вы пойдёте со мной до конца?

Лев. Там и наш конец.

Богдан. Вы уверены, что у нас с вами одна дорога?

Лев. Мы же идём в одно и то же место.

Богдан. Мне кажется, что мы вышли из разных точек.

Лев. Перекрестись.

Богдан. Зачем?

Лев. Когда кажется – креститься надо.

Обвинитель. Ну перекрестись, чего тебе стоит?

Богдан. Глупости…

Лев. Почему ты не хочешь перекреститься?

Богдан. Потому что это глупо.

Обвинитель. Как нанимать охранную фирму?

Богдан. Нет, это разные вещи.

Лев. С каких это пор?

Богдан. С основания мира! Я вообще думаю…

Лев. И кто дал тебе это право?

Богдан. А кто его у меня забрал?

Лев. Ты, похоже, заблудился в собственных соснах…

Богдан. А, может, нашёл дорогу?

К ним подходит измученный Петрашевец с искусанными локтями, в изодранной рубахе. Он с трудом тащит книгу, на книге надпись «Бесы». Перед его глазами наматывает круги Муха. Он, кажется, в исступлении.

Петрашевец (огрызаясь). Я знаю!

Богдан. Что с вами?

Петрашевец. Со мной? (читает надпись на книге) «Бесы»!

Богдан. Зачем же так… мучится?

Богдан отбирает у Петрашевца книгу, тому стало гораздо легче.

Петрашевец. Знаешь, я кое-что понял. Творчество – амбиция.

Рядом с дорогой появляется недоумённая свинья. Богдан кидает в неё книгу, попадает, свинья не удерживается на ногах и падает в образовавшуюся неподалёку реку.
Лев. А я что тебе говорил!

Богдан. (Льву) Помолчи! (Петрашевцу) Почему?

Петрашевец. А амбиции – зло. Не должно быть амбиций. Не здесь. Можно выражать то, что было уже много раз сказано. Нового сказать нельзя. К новому не придёшь.

Богдан. Да почему? Объясните толком! (В раздражении взмахивает руками, случайно задевает Муху. Муха падает замертво)

Петрашевец (заметно повеселев). Есть единые, вечные вещи. Однажды их высказали и они справедливы. Справедливы потому, что одновременно пришли всем в голову и потому, что ни один бунт не изменил их. И попытки бесполезны.
Лев. Неужели ты прозрел?

Петрашевец. Стол. Стул. Кровать. Основа – одна. Можно добавить завитушек, но основа – одна.

Богдан. Поэтому ты решил пойти со мной?

Петрашевец. За. С. Тобой.

Богдан. Неужели из-за стола?

Петрашевец. Стол имеет значение. А я – нет. (Одевает доспехи)
Взявшаяся из неоткуда собачонка с весёлым лаем присоединилась к компании. Тучный Обвинитель в крестьянском костюме и дырявой соломенной шляпе, Петрашевец в железных латах и с топором, Богдан в женском платье и красных туфельках и Лев уходили в закат по бесконечной дороге из жёлтого кирпича.

