Марина Крапивина

«Вся Россия наш сад. Земля велика и прекрасна, есть на ней

много чудесных мест» (А.П. Чехов).

«Человеческое общество это система, заточенная на самосохранение без обратной связи. Обеспечение гомеостата требует жертву. Растерзав жертву, общество думает, что сохраняет себя от разрушительных сил. Но это лишь до поры. Энергия насилия накапливается, и чтобы не последовал взрыв, снова нужна жертва. Это может быть раб, ребенок, чужестранец, старик-нищий, король, случайный прохожий. Так, насилие порождает религию, мир и порядок. Но за все это приходится платить кровью бесчисленных агнцев и "слезинкой ребенка" (Рене Жерар. Насилие и священное).

Болото*

(пьеса)

=======

* В пьесе цитируются материалы из Интернета, произведения: Л.Н. Толстого, Ф.М. Достоевского, А.С. Пушкина, И.-В. Гёте, Библия, Рене Жирара «Насилие и священное».

ДЕЙСТВУЮЩИЕ ЛИЦА

Олег, оперуполномоченный в РОВД села Болото, 35

Лена, гражданская жена Олега, 20

Галина Александровна, мать Олега, 55

Татьяна Дмитриевна, 60 лет

Александр Григорьевич, 63 лет

Михаил, уполномоченный, 33 года

Олег в детстве, 10 лет

Отец Леонтий, 27 лет

Вера

Николай, муж Веры

Василий, брат Николая

Зоя, продавщица

Таня-пулеметчица

Полицай Саня

Личинка рефлексирующая

Другие второстепенные персонажи

СЦЕНА 1

Квартира с бедной обстановкой. В комнате беспорядок, всюду разбросаны вещи, на разобранном диване скомкано несвежее белье. У стены стоит детская кроватка, в которой лежит ребенок. Лена лежит на диване, она плачет. Рядом ходит с зажженной сигаретой из угла в угол Олег, он возбужден.

Олег. Она разлагается.

Лена плачет.

Олег. Она разлагается.

Лена плачет.

Олег. Дура! Она пахнет, ее надо убрать.

Лена плачет.

Олег. Может, в холодильник? Или лучше на балкон…

Лена плачет.

Олег. Значит, так. Слушай меня внимательно. (Лена плачет. Олег кричит.) Хватит плакать, сука! Ты меня заманала. Я сейчас тебя удавлю. Сука ебаная! Тварь.

Лена плачет.

Олег подходит к Лене, берет ее за волосы, стаскивает с дивана на пол, волочит по полу, Лена хватается за основание волос, она начинает скулить от боли сквозь слезы.

Олег. Не ори, гадина, это ты во всем виновата, ты, сука ебаная, тварь (Олег распаляется, бьет ее ногой по животу), злоебучая гнида, мандавошь гнойная, заткни ебало, заткни ебало, я сказал.

Лена, давясь и захлебываясь слезами, перестает плакать.

Олег. Успокоилась, скотобаза? Успокоилась? Отвечай мне, блядь.

Лена. Угу, угу…

Олег. Вот. Теперь слушай меня (садится на диван, держа за волосы, поворачивает лицом к себе). Ты хочешь сесть в тюрьму?

Лена опять начинает плакать. Олег встряхивает ее за волосы.

Олег. Ты хочешь в тюрягу, тварь? Чтобы тебя в наручниках водили, чтобы в сизо тебе бутылку в жопу совали? Говори, блядь, ты хочешь этого?

Лена. Неееет.

Олег. Вот. Я тоже не хочу. Менту в тюрьме не жить. И не сяду. Теперь ее надо отсюда убрать. Поняла?

Лена начинает скулить. Олег ударяет ее по лицу.

Олег. Ты поняла, что я тебе сказал? Отвечай мне, сука. (Олег берет со стола бутылку водки, засовывает Лене в рот, Лена мычит, пьет). Пей давай, пей. Воооот. Всё, успокоилась?

Лена перестает плакать и мычать, обмякает.

Олег. Сейчас я поеду на кладбище. Повтори, что я сказал. (трясет ее голову, держа за волосы). Повтори, что сейчас я сделаю.

Лена. Сейчас ты поедешь на кладбище.

Олег. Так. И закопаю ее. (ударяет Лену по щеке). Повтори, что я сказал.

Лена. И закопаешь.

Олег. Потом я уеду в Москву. Повтори.

Лена. Уедешь.

Олег. Так, молодец. А ты завтра выйдешь с коляской к магазину. Поняла?

Лена молчит. Олег бьет ее по лицу.

Олег. Повторяй за мной, тварь, что ты будешь делать.

Лена. Я пойду с коляской к магазину.

Олег. Ты оставишь коляску у магазина и пойдешь в магазин. Повторяй.

Лена. Пойду в магазин, оставлю коляску.

Олег. Так. Купишь там чего-нибудь. И детское питание (Лена начинает скулить, Олег встряхивает ее за волосы, подносит бутылку к ее рту, впихивает, заставляет выпить). Повтори, что ты там купишь.

Лена. Продукты и детское питание.

Олег. Вот, умница. Скажешь продавщице Зое, что питание закончилось, нечем ребенка кормить. Давай потренируемся. Представь, что я Зоя. (Лена плачет, Олег трясет ее.) Ну? Я - Зоя.

Лена. Мне детское питание.

Олег. Нет ли новинки какой? Повторяй.

Лена. Нет ли новинки?

Олег. Пока нет. В четверг завезут. Приходи, будет бельгийская смесь.

Лена плачет.

Олег. Черт! Хватит скулить, сука. Так. Выйдешь из магазина и не увидишь коляски с ребенком. Повтори.

Лена уже пьяна. Она перестала плакать, но Олег держит ее за волосы.

Лена (заплетающимся языком). Выйду на улицу и не увижу коляски.

Олег. Так. Потом ты закричишь. Громко. Повтори.

Лена. Закричу. Громко.

Олег. Что ты закричишь?

Лена молчит. Олег встряхивает ее.

Олег. Что ты, сука, закричишь?

Лена. Не знаю.

Олег. Соображай. Что в такой ситуации кричат. Говори, я сказал.

Лена. «Ой, мамочки! ой, мамочки! А где коляска? Ой, мамочкиииии.. (Лена опять начинает то ли плакать, то ли истерично смеяться).

Олег (бьет ее по лицу несколько раз) Заткни ебало я сказал. Так. Потом ты будешь спрашивать всех прохожих: вы не видели коляску? детскую коляску. Повтори.

Лена. Потом буду спрашивать…

Олег. Нет (Олег встряхивает ее за волосы), тупая идиотка. Какая же ты тупая. Говори: вы не видели тут коляску?.. детскую коляску…

Лена. Вы не видели тут коляску?

Олег. Так. Потом ты побежишь по улице и будешь всех встречных людей об этом спрашивать. Всех гондонов встречных поперечных спрашивать. Поняла? Говори.

Лена. Буду бегать и спрашивать.

Олег. Пробегаешь так с полчаса. А потом возьмешь сотовый и вызовешь ментов. Повторяй.

Лена. Потом возьму сотовый и вызову.

Олег. Наберешь 02. Повторяй.

Лена. Наберу 02. А почему 02, а не твой отдел?

Олег. Потому что ты взволнована, блядь. Ты не соображаешь ничего! Наберешь 02 и скажешь взволнованно: у меня пропала коляска с ребенком. Я зашла в магазин на пять минут, вышла, а коляски нет. Повтори.

Лена. У меня пропала коляска с ребенком. Я зашла в магазин на пять минут, вышла, а коляски нет.

Олег. Вот, молодец. Не бзди только. Хватит. Не зли меня больше. Я и так охуел. Понятно? Тебе понятно, что я охуел уже?

Лена. Да. (Лена лежит у его ног, она дрожит.)

Олег встает, перешагивает Лену, берет бутылку, отпивает из горлышка.

Олег. Просто охуел. Всё. Мы всё сделаем чисто. И ничего не будет. Поняла? (он слегка подталкивает ее ногой) Поняла?

Лена. Да.

Олег. Хватит тут. (он ударяет несильно ее ногой). Хватит мне тут это всё устраивать… Всё. Ты меня достала. Ты знаешь. Я не хотел с тобой жить. Ты знаешь это. Не хотел вот этого всего. У меня и так два спиногрыза от Нинки, ты знаешь. Я устал как собака. Ты знаешь. Я как вол ебаный, то в линейном отделе пять лет за гроши, теперь опером. Я заебался мозги отскребать. Понятно тебе? (распаляется) Ты меня заебла со всем этим. Ты знаешь. И теперь ты довела меня. Довела. Я не нарочно, не нарочно я!!! Ты ведь знаешь, что я не нарочно, знаешь (кричит)?!!!!
Лена. Знаю, знаю. (плачет)

Олег. И ты все сделаешь, как я тебе сказал. Если не сделаешь, я тебя сам закопаю. Ты меня знаешь. Ты знаешь меня?!! (кричит)

Лена. Я знаю. Я знаю тебя. Не надо больше (Лена дрожит, она сворачивается в позу эмбриона).

Олег. Всё, я поехал. Дверь закрою сам. Встретишь завтра соседей, или знакомых, скажешь, что я уехал в Москву на три дня, отца навестить. Праздники, то, сё. Всё как обычно. Поняла?

Лена молчит. Олег ее толкает ногой.

Олег. Поняла? я спрашиваю тебя, сучара?

Лена. Поняла.

Олег. В магазине скажешь Зойке, что я уехал. Но естественно скажешь. Поняла? Дура тупая (опять пихает ее ногой).

Лена (она уже пьяна. Видно, что она сонная.). Зойке скажу… а ты ее ебал?

Олег. Я ебу то, что хочу. Поняла. Ебал, ебу и буду ебать. Ясно тебе (ударяет ее)

Лена (пьяно улыбается). А ее ты лупил, как меня?

Олег. Не твое собачье дело. (Олег отпивает из горлышка) Ты сучка, не лезь в мои дела. (Олег берет Лену под руки, втаскивает на диван, начинает расстегивать ширинку.) Проститутка. Ненавижу тебя, падлу Потом всё пойдет по плану. (пауза) Всё устаканится. (пауза) Ну шевелись, поживее давай (пауза) Мать мне всегда говорила: ссы в глаза все божья роса (секунду возится с лифчиком, потом просто срывает) Они будут искать, спрашивать тебя о том, о сем, обо мне. Менты. Ты будешь им всё повторять то же самое. (стаскивает с нее домашние трикотажные штаны вместе с трусами) Зашла в магазин, купила детское питание (Олег наваливается на Лену, раздвигает ей ноги, она не сопротивляется, начинает в нее входить) Черт, черт, давай, давай, давай уже… Как бревно… Потом вышла, а коляски нет (Олег входит в Лену, начинает насиловать.) Так, так, поняла? (Лена молчит.) Поняла, значит. Ну давай уже, давай, так, доска плоская. (он бьет ее по щекам) Блядь, блядь, сука, давай, сука, давай, не сжимайся, я сказал, ах, так, так… А! аааааа! Больно, сууука! Вооот (Олег кончает). Воот так. (лежит на ней) Вы по-хорошему не понимаете, твари. Только по-плохому.

Он расслабляется, выходит из Лены, ложится рядом. Закуривает.

Олег. Всё. Хватит там уже. Всё. Уже всё. Ничего больше. Теперь только так, как я сказал. И все закончится. Поняла?

Лена молчит, похоже, она заснула.

Олег. Спишь, что ли? Дура ебаная. Всё. Пиздец.

Олег какое-то время смотрит на спящую Лену, потом садится на кровати, его голова откидывается, как крышка сундука. Из его шеи вылезает личинка, похожая на огромного опарыша.

Личинка. «Матушка родимая, дошло, видно, до меня. Что вы со мной сделали? Как захрустят эти косточки, да как запищит!.. Матушка родимая, что вы со мной сделали! Как косточки-то затрещали… Сидел на нем... душил... а в нем косточки хрустели. И закопал в землю. Я сделал, один я! Мир православный, вы все здесь, и я здесь! Вот он я! Мир православный! Виноват я, каяться хочу… виноват я перед тобой!»

Олег (просыпается). Приснится же такое. Мне снилось, что у меня шатается зуб. Захожу в ванную и перед зеркалом достаю этот зуб, снаружи он красивый и белый, а вот внутри труха. И в нем копошатся какие-то непонятные эмбрионы, красные и склизкие. Потом я достал кость из ануса, она шаталась и мешала мне выпускать газы, и там тоже были какие-то эмбрионы, и все они копошились. Они стали вываливаться из меня в толчок. Я спускал и спускал их. А они все вываливались и вываливались, это были паразиты. Но ведь это сон, это всего лишь сон. Скажите, мне что-то угрожает?

Свет гаснет.

СЦЕНА 2

1986 г., июль. База отдыха где-то на Брянщине.

Татьяна Дмитриевна накрывает на стол, суетится, то уходит в вагончик-кухню, то выходит оттуда с тарелками, приборами. То режет овощи, хлеб, одним словом всю сцену она занимается нормальной хозяйственной женской работой, которая приносит ей удовлетворение. Иногда она присаживается.

Михаил (со счетчиком Гейгера в руках). Татьяна Дмитриевна, посмотрите сюда, видите? У вас здесь два. Два, вы понимаете?!

Татьяна Дмитриевна. Ну что вы, Миша, ну смешно даже, не сто же.

Михаил. Вы не понимаете, норма это ноль ноль четыре. Я приехал специально за вами. Там катастрофа, настоящая катастрофа, облако уже до Швеции дошло и вашу область захватило.

Татьяна Дмитриевна. Это что ж, Миша, вас специально из Москвы прислали?

Михаил. Да, у меня три дня. Мы обходим только ветеранов. Поехали.

Татьяна Дмитриевна. Ох, Мишенька, ну где Швеция, а где мы. У нас все спокойно, военные тут недалеко, у них все спокойно. На вертолете недавно прилетали, тоже замеряли. Если бы была опасность, нас бы эвакуировали. Ты паникер, Миша.

Входит Александр Григорьевич с огромным сомом на поясе и карасями на леске.

Александр Григорьевич. Кто здесь паникер? Михаил опять воду мутит? Ты посмотри, какого сома поддел, а! (трясет рыбиной) А ты говоришь, уезжайте, или, скажешь, от радиации он такой вырос, а грибы тоже от радиации (показывает лукошко с белыми грибами).

Татьяна Дмитриевна. Лето такое хорошее в этом году: то солнце, то дожди грибные, в огороде все прет, конец июля. Мы здесь одни в этом году, когда такое было!

Михаил. Дожди здесь радиоактивные. Поэтому все прет и нет никого. Вас это не смущает? Меня и других уполномоченных специально послали уговаривать местное население.

Татьяна Дмитриевна. Да мы ж не местное. Саня, как на пенсию вышел, вот от завода теперь директор турбазы.

Михаил. Да мы как раз и узнали от вашего парторга, что вы здесь остались. А здесь каждый день это лишняя доза, я ее вместе с вами получаю, кстати. А мне это не нужно. Поехали, а? Промедление смерти подобно.

Татьяна Дмитриевна. А что же по радио, телевизору не объявят?

Михаил. Вы же понимаете, тут такое начнется. Поэтому мы индивидуально работаем с населением.

Александр Григорьевич. Все это глупистика! Никуда мы с Таней не поедем. А вы там прекратите народ пугать. Завтра пошли на заре на охоту, уток постреляем, я тебе такие места покажу. У нас там два озера есть, одно Узкое, другое Черное. Утки, рыба все это на Узком. Представь, туман стелется по воде, тишина, утка пролетит, у самой кромки, рыба выскочит размером с зайца, плеск иной раз ночью, как будто стокилограммовая туша, старики говорят, русалки это…

Татьяна Дмитриевна (шутливо ударяет мужа полотенцем). Знаю, я твоих русалок.

Александр Григорьевич. А над Черным всегда гробовая тишина, ни птиц не слышно, ни лягушек, там и рыбы нет, ничего нет. Даже мошкары.

Татьяна Дмитриевна. Там мертвая вода, от всех болезней лечит и, местные говорят, даже мертвых может воскресить, но подойти к берегу нельзя, засосет. Только Саня знает тайную тропку. Поэтому у нас есть мертвая вода.

Александр Григорьевич. Нам никакая радиация не страшна. Мы еще тебя переживем.

Михаил. Покажете заветную тропку?

Александр Григорьевич. Если ты с добрым сердцем пришел, покажу. А кто не с добрым, Черное заберет.

Татьяна Дмитриевна. Это как тех пропавших туристов?

Александр Григорьевич. Да это не туристы были, а черные копатели. Так им и надо, мародерам. Все рыскали, искали останки, кресты железные, оружие…

Татьяна Дмитриевна. Здесь ведь был Вяземский котел, линия фронта, много полегло народу, и наших, и немцев.

Михаил. А вы, Татьяна Дмитриевна, вроде тоже в этих местах воевали?

Татьяна Дмитриевна. Я-то? Я медсестрой была на Брянском фронте, а в окружение не попадала.

Михаил. А я про окружение и не говорю…

Александр Григорьевич. Татьяна не очень любит вспоминать про войну.

Татьяна Дмитриевна. Да, это тяжело вспоминать. Столько пришлось насмотреться, кидаешь, бывало, в таз руки, ноги, пальцы, ступни, кисти, первое время воротило, а потом привыкла. А запах какой стоял, до сих пор подкатывает.

Александр Григорьевич. Человек… он ко всему привыкает. Иначе не выживешь.

Татьяна Дмитриевна. Иногда на майские просят встретиться с ребятами из школы, ну дети это наше будущее.

Александр Григорьевич. Молодежь должна помнить о войне, отдавать дань, так сказать… А то иной раз не понят, когда Сталинградская битва была. Ну что, пойдем завтра на заре, привезешь в свою Москву дичь, для жены. У тебя жена-то есть?

Михаил. Я не повезу домой радиоактивных уток.

Татьяна Дмитриевна. Миша, спасибо государству, что оно так о ветеранах заботится, но мы с Саней никуда не поедем отсюда, я для вас грибов наготовила, возьмите хоть их (уходит в вагончик).

Михаил (встает). Да вы что! Вы, правда, не понимаете, что происходит. Это невидимая смерть. Не смотрели фильм… этот, как его, про физиков-ядерщиков, с Баталовым. Помните?

Александр Григорьевич. Это же кино, Мишаня, и потом там они ядерную бомбу изобретали, опыты проводили, это совсем другое. А у нас мирный атом. Там защита будь здоров.

Откуда-то из глубины двора выходит мальчик лет десяти. У него за спиной бидон.

Александр Григорьевич. Олежка, давай к нам, чего ты там прячешься? Внучок наш.

Мальчик настороженно приближается к взрослым.

Александр Григорьевич. Чего у тебя там, а? Ягоды, что ль?

Олег. Тетя Женя молоко вам прислала.

Александр Григорьевич (кричит). Татьяна! Тут Олежка пришел, молока принес, банку тащи.

Татьяна Дмитриевна выходит из вагончика с трехлитровой банкой, смотрит в стоящий на полу бидон.

Татьяна Дмитриевна (вскрикивает). Ой, что это? Что это?! Ты видишь, молоко с кровью.

Все вздрагивают. Александр Григорьевич подходит, всматривается.

Александр Григорьевич. Вечно навыдумываешь! Нет здесь ничего, соринка какая-то плавает и всё. То ей черви какие-то привидятся в мясе, то кровь в молоке. Тьфу!

Олег (серьезно). Бабуль, не боись. Ты его прокипяти маленько.

Михаил. Кровь с молоком, молоко с кровью… Вы не представляете, что такое радиация...

Александр Григорьевич. Глупистика! Парное молоко кипятить! Я вот вам сейчас покажу (берет банку и начинает прямо оттуда пить, пьет долго) Ух! (отрываясь от банки) Хорошо! Прямо энергия вливается. Нам на заводе молоко всегда выдавали, и вот за 30 лет не болел ни разу (утирается).

Михаил. Радиоактивная энергия в вас вливается (подносит к банке счетчик Гейгера), смотрите, сколько? Конечно, доза не такая, как в районе Припяти или Могилеве, но заражение высокое. Вы про мутацию слышали, а мутацию нейронов, клеток мозга. Мальчик, ты из какой деревни?

Олег. Я на каникулы приехал.

Михаил. Здесь опасно для жизни. И кровь в молоке не случайно появилась. Ты не слышал о Чернобыле?

Александр Григорьевич. Не пугай малого. Не слушай его, Олежка. Это все вражьи голоса, наслушаются, вот и панику разводят. В 41-м с такими паникерами, знаешь, что делали?

Олег (улыбается). У нашей коровы случился выкидыш. Прям в пузыре выскочил, весь красный такой, в слизи. Так мы его целиком на вертеле зажарили. Мясо нежное-пренежное.

Татьяна Дмитриевна. Ой, Олежка, я даже молочных поросят есть не могу. Они как младенцы выглядят. Бррр!

Олег. Бабушка даже курам голову рубать не может. Боится (гордо). А я могу!

Михаил. Рановато вроде… ну да не мое это дело. Олег, радиация это частицы такие, вы в школе физику проходите или на НВП должны же рассказывать?

Александр Григорьевич. Какое НВП! Ему 10 лет.
Олег. На зубах не скрипит!
Александр Григорьевич. Во-во!

Олег. Деда свиную кровь пьет. Когда свинью режет. Это полезно для здоровья, а мама мне пока только парное молоко разрешает, говорит, кровь рано еще. Она говорит, это укрепляет дух.

Татьяна Дмитриевна. Ой, что-то сердце прихватило (держится за сердце).

Александр Григорьевич (озабоченно). Валидолу, может?

Татьяна Дмитриевна. Пойду полежу (поднимается, идет в вагончик, Александр Григорьевич ее сопровождает).

Когда они остаются одни в вагончике.

Александр Григорьевич. Приступ?

Татьяна Дмитриевна. Как по часам, ты же знаешь. Иди к ним. Иди, займи их, а то еще войдут.

Александр Григорьевич. Ну ладно. Пошел (Уходит из вагончика.).

Татьяна Дмитриевна садится на кровати, ее голова откидывается, как крышка сундука. Из шеи вылезает личинка, похожая на огромного опарыша.

Личинка. "Третий Ангел вылил чашу свою в реки и источники вод: и сделалась кровь…

За то, что они пролили кровь, Ты дал им пить кровь: они достойны того».

Затемнение.

СЦЕНА 3

Застолье. За столом сидят Отец Леонтий (он одет в гражданскую одежду: брюки и светлую рубашку, серебристую), Лена, Олег, Галина Александровна, Николай, Вера.

Галина Александровна. Лен, сзади тебя такой салат чудесный… «Мимоза».

Лена оборачивается, передает Галине Александровне салат.

Отец Леонтий. А можно мне квасу?

Галина Александровна. А пепси-колы не хотите?

Отец Леонтий. Нет, я не пью эти шампуни… Только квас, морс, наши исконные напитки.

Стучат тарелки. Все сосредоточенно едят.

Входит Олег в милицейской форме.

Отец Леонтий (привстает, чтобы поздороваться за руку). А вот и брат наш Олег вернулся, а мы заждались. Олег Николаич?

Олег. Олег Владимирович. (здоровается за руку с Отцом Леонтием)

Отец Леонтий. Мне как будто ваше лицо знакомо.

Галина Александровна. Олег много ездит.

Олег. Не будем о моей работе.

Отец Леонтий. Какая-то секретная?

Галина Александровна. Да нет, Олег в милиции работает.

Олег. В полиции.

Николай. Раньше менты, теперь понты!

Отец Леонтий. Работа трудная у вас. Прошу прощения. А мы тут без вас начали.

Олег (раздевается). А по какому поводу праздник?

Отец Леонтий берет бутылку и начинает всем разливать.

Вера (закрывает рюмку ладонью). У меня еще есть.

Отец Леонтий (настаивает). А обновить?

Галина Александровна (объясняет Олегу). Это брат Лены, отец Леонтий, они десять лет не видались. А теперь вот его в монастырь наш Заболотный перевели.

Отец Леонтий. А вы, значит, вместе теперь живете?

Галина Александровна. Да, живем в тесноте, да не в обиде. Уживчивый характер у вашей сестры, батюшка.

Олег. Это потому что… с тобой трудно, мам, ужиться, а ей удается...

Галина Александровна. Нет, Олежек, не поэтому. Это именно характер такой чУдный. Ее как будто нет. Она вот умеет все везде сделать, и уйти. Как будто ее и не было.

Отец Леонтий (с улыбкой). Нагадила, и нету ее! (смеется)
Галина Александровна. Ну, батюшка, ну зачем вы так… (пауза) Олег бы (показывает на сына), просто... Ну, Олежек бы в одной комнате ни с кем бы не смог…

Отец Леонтий (улыбается). А с этой, значит, может… Это я так говорю, чтобы не возгордилась. Для смирения.

Лена. Мне очень комфортно, у вас, Галина Александровна. Спасибо вам.

Галина Александровна. Но чтобы у тебя было свое счастье в жизни, свое. И чтоб свой дом был у вас, наконец.

Олег. Откуда ему взяться, если ты бабкину квартиру сдаешь.

Галина Александровна. Плати матери 10 тысяч и живите.

Олег. Мало мне алиментов. Тебе еще платить.

Галина Александровна. Раньше надо было думать, когда детей стругал.

Вера. Не время сейчас, Олег, потом.

Олег. Я устал и спать хочу, а не сидеть тут.

Отец Леонтий. Мать это святое. Олег, давай выпьем за семью. За крепкую русскую семью. Водка снимает усталость.

Галина Александровна. Леночка, неси горячее.

Лена встает, Олег тоже поднимается.

Отец Леонтий. А ты, Олег, куда? Думаешь, без тебя женщина не справится?

Олег (мрачно). Я курить хочу.

Отец Леонтий. Курить дьяволу кадить.

Галина Александровна. Олег, ну посиди пока с нами, успеешь.

Олег садится на место.

Отец Леонтий (показывает на стену с фотографиями). Я смотрю, у вас фотографии на стене. В настоящей русской семье всегда висят фотографии… о памяти этого рода. А это чья фотография? (всматривается) Какая-то она странная…

Олег. Да это дед мой. Они с бабкой прятали эту фотографию в старом чемодане, а я нашел…

Отец Леонтий. А он что же у вас с немцами как бы это… сотрудничал?

Галина Александровна. Да нет, что вы. Это такая история! Он всю войну прошел, до рейхстага. А дело было так. Когда война только началась, все мужики в партизаны ушли, одни бабы в деревне остались. А его оставили одного мужика в деревне, потому что он пацан еще совсем был. И вот в деревню въезжают танки, пехота там немецкая. И корреспонденты, значит, заходят, давайте, говорят, сфотографируем вас на память: как освобожденный народ от ига большевизма встречает немецких освободителей. И начинают фотографировать, а он выставил руку, чтоб закрыться-то: нет-нет, не надо, да подожди ты (показывает), а они уже и щелкнули. Ну вот и получилось, как будто он приветствует немцев.

В этот момент Николай фотографирует отца Леонтия телефоном.

Отец Леонтий (недовольно, закрывается рукой). Зачем это? Не надо…

Николай (смеется). Смотрите (показывает фотографию в айфоне). У вас так же получилось «хайль Гитлер».

Отец Леонтий. Да, вещи, они не такие, какими кажутся (встает). Выпьем же за наших героических предков.

СЦЕНА 4

Лена заходит в магазин. Подходит к прилавку, за которым стоит продавщица Зоя . У прилавка стоит Вера, изучает ассортимент.

Лена. Здрассте. Ноль семь столичной.

Зоя. Лен, ты что-то каждый день по ноль семь берешь. Так нельзя. Ну хочешь, вместе посидим, а, Лен?

Лена. Нет, Зой, я не могу. У меня никаких сил не осталось. Я пью и не пьянею.

Зоя. А Олег-то где?

Лена. Завтра приезжает.

Зоя. Ты держись. Найдется! Вон тут менты с утра до вечера ходят толпами, я даже не знала, что у нас так много ментов в городе. Всех на уши подняли. Путин лично под контроль взял, по телевизору сказали.

Вера (сочувственно). Ты в церковь сходи, поставь свечку Иоанну Воину, у нас велосипед угнали, я поставила свечку, так нашли, дворник таджик украл. Может, они и детей крадут.

Зоя. А еще есть специальная молитва о пропаже человека, у меня дома молитвослов такой есть, на все случаи жизни, я завтра принесу тебе. А следователь-то что говорит?

Лена (забирая бутылку). Надоели мне эти менты, устала от них. Ходят, ходят, спрашивают. Хоть бы все это закончилось побыстрее. Мне уже все равно.

Лена выходит из магазина. У магазина она падает, бьется в конвульсиях, потом голова ее откидывается как крышка сундука. Оттуда вылезает личинка.

Личинка.

«Палач, твоя теперь я, вся твоя!

Свою бы дочь я только накормила:

Всю ночь её в слезах ласкала я...

Её украли, чтобы я тужила,

А говорят, что я её убила.

Я никогда не буду весела:

Ведь про меня и песня ходит злая...

Такая в сказке, правда, мать была,

Но разве я такая?»

СЦЕНА 5

В магазине, Зоя и Вера.

Зоя (смотрит вслед ушедшей Лены). «Всё равно» ей!
Вера (смотрит ей вслед). Я бы с ума сошла, повесилась бы. Дай мне докторской грамм четыреста. Нет, погоди, это у тебя краковская?

Зоя. Ага, вчера привезли.

Вера. Ну давай, четыреста краковской. И сосисок, вот этих с сыром внутри. Завесь полкило.

Зоя взвешивает сосиски.

Вера. А Ленка, я знаю, любит этого Олега своего как кошка. Помню, жаловалась мне: теть Вер, говорит, я прям умираю, когда он кулак заносит и счастлива от этого. Ну прям какой-то магической силой обладает, умеет власть над женщиной взять. (пауза) А у вас же с Олегом вроде тоже было?

Зоя. Ничего у нас не было.

Вера. До Ленки этой. Подкатывался он к тебе.

Зоя. Нужен он мне. Никто ко мне не подкатывался.

Вера. А твой-то не вернулся? Вроде приходил, я видела.

Зоя. Он, гад, к Валерке заходит иногда. Велосипед свой старый притащил ему. Для ее сына новый купил, а своему родному старье. Блядун. Тебе нарезать?

Вера (расплачиваясь и убирая в сумку покупки). Да сама нарежу, своими руками. И что им мужикам надо, не наебутся никак. Ну давай, Зой, пойду я, а то мой придет, они сегодня с Васькой шабашку закончили, дом в Кучмезове…

Зоя. И как ты это терпишь. Пьют ведь теперь. Он же у тебя кодировался вроде?

Вера. А кто не пьет?.. Хоть деньги появились в доме. Васька на все руки...

Зоя. Ну да, ну да, на зоне работать научат.

Вера. А при чем тут зона? Так и будете его зоной попрекать. У тебя брат тоже сидел, уж чья бы корова... (уходит)
Зоя (вслед почти кричит). Да он в специнтернат малолетним еще попал по глупости, а Васька твой чуть человека не убил.

Вера (в дверях, не оборачиваясь). Злая ты, Зоя. Поэтому и одна живешь.

Вера выходит. Заходит Николай.

Зоя. О, легок на помине. Только что твоя вышла. Как это вы не столкнулись…

Николай. У меня шапка невидимка есть. Дай, чекушку… (думает) Не, две давай.

Зоя. А Верка тебя расхваливала, сразу домой, грит, идет после работы…

Николай (берет чекушки). А я и иду. (открывает одну) Первую у магазина опрокидываю. Показываю (открывает бутылку, пьет) А вторую уже у калитки. И прихожу пустой (собирается уходить).

Зоя. А Васька-то где?

Николай. В Кучмезове остался.

Зоя. Не дошел, что ль?

Николай. Хозяина ждет, обещал расплатиться сегодня.

Зоя. А ты значит, не дождался?

Николай. Пока дожидался, пиздой прикрывался (расплачивается, забирает бутылки).

Николай выходит.

Затемнение.

СЦЕНА 6

Брянщина 1942 г. Ночь. Бывший конезавод. Таня с фонарем спускается по лестнице в подвал, там вповалку лежат люди, мужчины, женщины, дети. Таня подходит к спящим и рассматривает их. Таня одета в пеструю крепжаржетовую блузу, юбку, туфли.

Таня. Двойную жизнь, пройдя наполовину, я заблудилась в сумрачном лесу.

Мужской голос (доносится откуда-то сверху). Тань, ну ты где? Тань, я тут соскучился без тебя.

Таня (тихо). Козел.

Поднимается наверх. Наверху комната, в табачном дыму, как в тумане, играет патефон, звучит «Песня про Сталина» Вертинского.

В эти черные тяжкие годы
Вся надежда была на него.
Из какой сверхмогучей породы
Создавала природа его?

К Тане подходит, пошатываясь Полицай, начинает ее лапать и танцевать одновременно.

Полицай. Опять навещала своих подопечных. И охота тебе на них смотреть… Завтра насмотришься на живых, потом на мертвых.

Таня. Заткни варежку. Не твое дело. Надо мне. (отталкивает его). Очумел, что ли, такую песню поставил!

Полицай (ухмыляясь). Не боись. Немчура с Веркой и Любкой на сеновале. Любят на сене ебаться. А я не люблю, оно колется.

Патефон. Побеждая в военной науке,
Вражьей кровью окрасив снега,
Он в народа могучие руки
Обнаглевшего принял врага.

Полицай. А что, хорошая песня, правильная.

Таня (показывает на спящего офицера в немецкой форме). А этот? Хюбш… Не хочу при этом...

Полицай (опять принимаясь ее лапать). Он дрыхнет. Они не могут столько пить, вырубаются, суки, после одного стакана.

Таня. Самогону дай.

Полицай. Айн момент, моя фройлен. Красивые тряпки на тебе. И где ты их берешь?

Патефон. И когда подходили вандалы
К нашей древней столице отцов,
Где нашел он таких генералов
И таких легендарных бойцов?

Полицай (ухмыляясь, наливает из четверти, напевает песню «Саша»). Эх, Саша, ты помнишь наши встречи?

Таня (вырывает стакан из его руки, пьет, закусывает). Ох, Саня, заведи чего-нибудь повеселее.

Полицай. Ja-wohl! (подходит к патефону, ставит пластинку, раздается романс Петра Лещенко «Татьяна»)

Патефон. Встретились мы в баре ресторана,
Как мне знакомы твои черты.
Помнишь ли меня, моя Татьяна,
Мою любовь и наши прежние мечты?

Они начинают танцевать.

Полицай (лапает Таню, Таня не сопротивляется, он выпрастывает из-под юбки блузку, вдруг останавливается). Что это, вся блуза в дырах каких-то…

Таня (зло). Надо же мне что-нибудь носить. Не в том же, в чем работаю.

Полицай. Ты что, с них снимаешь?

Таня (отталкивает Полицая). Да пошел ты (расхристанная идет к столу, наливает самогон в стакан, пьет). Здесь мосторга нету. А я не брезгливая. Так что заткни пасть.

Полицай. Да ладно, ладно, завелась опять.
Таня. Не нравится, иди в пизду!
Полицай. Бешеная. (он подходит к ней сзади, пытается обнять) Люблю бешеных.

Таня (резко поворачивается к нему с бутылкой). Не трожь! Убью.

Полицай (смеется). Убьешь завтра. Красивая моя. А сегодня давай полюбим друг друга.

Патефон. Татьяна, помнишь дни золотые?
Весны прошедшей мы не в силах
вернуть.

Таня. Ладно, пошли отсюда, в хату ко мне. Я здесь не могу…

Полицай. Из-за этого Хюбша, что ли?

Таня. Да мне на него насрать. Убила бы гада щас бутылкой по голове. Там внизу, слышишь, стонут эти, не могу здесь с ними…

Полицай (прислушивается). Да никто не стонет, вечно тебе что-то слышится, видится… Тонкая ты натура. Я таких не встречал.

Таня. Они уже как мертвецы. Завтра я их в крапиву сведу и забуду про них, а сейчас воротит.

Уходят.

СЦЕНА 7

Застолье в квартире Галины Александровны и Олега. За столом те же.

Лена возвращается. У Лены в руках очередное блюдо.

Лена. Плов!

Галина Александровна. Лена сама делала, а вот соленья, батюшка, попробуйте грибы. Тоже сама солила. А огурцы? Не хотите? Она в рассол добавляет чеснок…

Вера. Плов же с мясом. Монахи же мясо не едят.

Олег. Я не буду это есть. Мать, дай мне котлету нормальную, из свиньи.

Отец Леонтий. Я в гостях. Что Бог очистил, того не почитай нечистым. А жена да убоится мужа и угождает.

Олег. Я ей не муж.

Галина Александровна. Нет, главное это гостю угодить. Да еще такому.

Николай. У вас только один гость?

Вера. Коль, чего ты наезжаешь-то. Никогда же с батюшкой вот так за одним столом не сидели.

Отец Леонтий стучит по бокалу вилкой. Наливает.

Отец Леонтий. Ничего, ничего, мы щас разберемся с Николаем. Вот богатый человек в деревне своей, первый парень на деревне, да? и он там с таким же встретился – я богатый и ты богатый, меня все уважают в моей деревне и тебя. И вот он в районный центр приехал: и тоже все ко мне с уважением, но я уже знаю, что там есть ребята и посерьезней меня. А как приедешь в областной центр! Там-то я уже боюсь, потому что таких людей как я, уже много там.

Николай. Как грязи!

Отец Леонтий. Поэтому я уже зайду там в мэрию, за ручку с кем надо, пойду в кабинетик нужный, с этим поздороваюсь, с тем. А если в Москву приедешь? Из Болота вот вашего к примеру? А в Москве уже ходишь, конвертики кому надо раздаешь. А как без этого? Иерархия! Так Бог установил. И в природе иерархия. Одна травка по земле стелется, под ноги ложится, а дуб в три обхвата стоит на дороге, его объехать надо, или сосна корабельная.

Николай. Его еще спилить можно, бензопилой «Дружба».

Отец Леонтий (игнорирует шутки, продолжает с нажимом). Так и святые – чем ближе приближались к Богу, тем больше видели свои немощи, так и мы, грешные…

Николай. То есть святые это как бы «воры в законе», а другие это шестерки и громоотводы?
Вера (толкает мужа в бок). Не кощунствуй!

Николай. А какой святой главнее: Никола-угодник или Василий Великий?

Вера. Ну, опять начал свою шарманку. Они с братом, с Васькой, как нажрутся, так спорить начинают.

Николай. Я считаю, что Николай главнее. Он в троицу входит: Исус, Никола, Богородица… меня так бабка учила.

Вера. Не перебивай батюшку.

Отец Леонтий. Вижу, Николай к слову Божьему тянется. Но сейчас мы не в церкви…

Отец Леонтий снова стучит по бокалу.

Отец Леонтий. Поэтому я анекдот поучительный расскажу, да? На правах тамады как бы. Пришел еврей в храм. Молится. Вот я, Господи, тебе служу как могу. Стараюсь все заповеди исполнять. Десятину тебе отдаю. Каждую субботу в синагогу хожу, все посты соблюдаю. Почему же я столько тебе делаю, а ты не можешь только в одном помочь мне, с бизнесом моим. И вот он опять приходит в синагогу и стучит буквально головой об стенку. Вернее, о стену Плача. (смеется) И вот молился он так, молился. На третий день голос с неба: Абрам, вот каждый день ты приходишь, стучишь об стенку, об чем ты просишь, я все это знаю, да? И тебе помогу, не волнуйся. Только прости долг Иванову, Петрову и помоги еще брату твоему. И я тебе в твоем бизнесе помогу. Абрам так выслушал все это, стоял, стоял, молчал, молчал. А потом говорит: а там другого Бога нету?

Все смеются, кроме николая.
Отец Леонтий (резюмирует). Главная проблема в нас самих!

Вера (вздыхает). Да!

Галина Александровна. Это точно.

Отец Леонтий. Захотим, будем меняться, будем лучше.

Николай. А захотим, не будем…

Лена и Олег вылезают из-за стола. Уходят.

Отец Леонтий. Куда это вы опять из-за стола?

Вера. Да они курить…

Отец Леонтий. А вы знаете, как в XVII веке называли курение? «сосание пальца дьявола».

Николай тоже хочет встать. Вера одергивает его.

Вера. Сиди.

Николай садится обратно.

Олег. Ладно, пососу немного. (выходит)

СЦЕНА 8

На окраине села Болото. Частный дом Николая и Веры. Вера моет посуду. Николай и Василий сидят за столом, на котором стоит одна пустая бутылка водки. Работает телевизор.

Николай. Верк, дай сотню.

Вера. Вы уже хороши.

Николай. Это разве хороши, это слону дробина, пивка вот взяли с Васей.

Василий. Пивка для рывка. Вер, а у меня сегодня именины. Вер.

Вера. Какие именины? У тебя день рожденья летом.

Василий. А именины сейчас. Мне этот… ваш святой отец сказал.

Вера. Ну и какой у тебя святой? Я вот свои именины знаю, 30 сентября, это Вера, Надежда и Любовь. А у тебя-то когда?

Василий. Святой Василий Великий. Мне этот ваш Левонтий сказал, что на Руси испокон веку справляли именины, а не дни рожденья эти. Что такое день рожденья? Это как зарубки, которые зэк в тюрьме ставит, сколько ему осталось. А именины это память святого покровителя. Знаешь, что мое имя значит? Царь! Вот так. И сегодня я царь и у меня праздник. Нам бы заказ обмыть в Кучмезове.

Вера. А деньги где?

Николай. Заплотют. Куда денутся.

Вера. Да, как же, «заплотют». Держи карман шире. Вась, чего ж, они тебя напоить напоили, а денег не дали?

Василий. Все путем. Обещали, отдадут. Мы им еще ворота будем делать. Как сделаем, так и заплотют.

Николай. Вер, ну в магаз не успеем, до девяти, дай по-хорошему, мы с Васькой имеем полное право…

Вера. С Васькой, с Васькой. Как вернулся из тюряги, так жизни не стало с твоим Васькой. Пускай бы к Светке своей ехал в Загорье, здесь всего 20 километров. У нас тут не вокзал, всю залу засрал своим барахлом.

Василий. Это инструмент, а не барахло. А Светка развелась со мной, сука. Кто твоего мужа работой обеспечивает?

Вера. Прям благодетель!

Николай (ударяет по столу кулаком). Чтоб я больше этого не слышал! Он мой брат и будет жить здесь! У нас с ним артель.

Вера. По выпивке у вас артель. Что ни заработаете, все пропиваете, черти.

Василий. Вера, ну дай сотню, я ж вам и крышу починил, и в сарае пол перестелил, у вас он сгнил весь.

Вера (дает сотню мужу). На, на, черти проклятые, только уйдите (включает телевизор) и хоть подольше не приходите, дайте отдохнуть.

Николай хватает деньги. Они выходят.

Вера смотрит телевизор.

Затемнение.

СЦЕНА 9

Застолье в квартире Галины Александровны и Олега. За столом те же.

Отец Леонтий (стучит по бокалу, он уже заметно пьян). Я хочу поднять тост за наших родителей. Мама наша отошла ко Господу. Так за родителей и предков наших усопших, которые воспитали, так сказать, создали… как говорится (предлагает чокнуться).

Галина Александровна (в недоумении). Подождите, а что, можно разве чокаться за покойников?

Отец Леонтий. Эээээ, понимаете, вот мы в Грузии были в гостях, так там все чокаются, за…

Галина Александровна. …за умерших тоже? За усопших то есть.

Вера. Это потому что у Бога все живы, да? А я всегда всем говорила: я не буду чокаться, а то не положено. А вот, оказывается, как. Батюшка разрешает (чокается с удовольствием).

Отец Леонтий. Я всегда чокаюсь за усопших (чокается). (Олегу) Все-таки, Олег, где-то я тебя видел.

Николай. Он оперативник, ему светиться нельзя.

Олег. Я в командировки часто езжу, постоянно в разъездах.

Отец Леонтий. Я тоже всегда в пути, в путешествии. То отпевание, то покрестить надо, то соборовать. Церковь как скорая духовная помощь. Но важнее!

Отец Леонтий начинает стучать по бокалу.

Николай. Так! Кто там?! (звон продолжается) Кто там!? Это я, почтальон Печкин.

Отец Леонтий. Я не понял, мне уже пора?

Галина Александровна. Ну, батюшка... Это мы так шутим.

Отец Леонтий. Господь никогда не шутит, а вот дьявол большой шутник. Так что смеяться можно, но осторожно. (опять разливает, доходит до Олега). Ну что, Олег, а можно просто, по-родственному, без этих отчеств, а?

Олег. Можно.

Отец Леонтий. Ну что вы приуныли, а? Выпили мало? Так это не проблема. А я вот хотел спросить, почему так село ваше называется Болото? Болот вроде здесь в округе нет.

Вера. Были болота, их осушили.

Галина Александровна. Тут вот до Хрущева было второе по величине болото в Европе. Его даже куда-то там в Юнеско заносили.

Вера. А еще тетка мне рассказывала, что когда решили его осушить, приехали эти, значит, мелиораторы. И бригадир ихний, он совершенно не боялся болот, чувствовал, где можно идти, а где нельзя. И вот он пошел в Черную Топь. На этом месте осталось озеро Черное. И с ним проводник. Ну и впереди был мшистый зыбун. Они сели покурили на кочке, и вдруг слышат, доносится как будто хоровое пение, такой хор Пятницкого, «Матушка земля, наша российская земля», да так слаженно поют, они заслушались. И этот бригадир пошел туда к зыбуну. Проводник кричал, кричал ему. Но тот не послушал и пошел. Ну и провалился, конечно.
Николай. Че-то я не помню такого.

Вера. Да ты все мозги пропил. Не перебивай.

Отец Леонтий. Да, брат, пусть закончит.
Вера. Ну вот, и значит, он провалился и сквозь мох прошел насквозь и попал в Подполье белых Си, которые живут под толщей болот, в пустоте. То есть если сразу не захлебнуться, то можно попасть в их мир. Ну и вот, а основала три тыщи лет назад это Подполье Матушка 333-х лиц, и было у Матушки 12 детей. Ей надоело рожать….

Николай. А от кого ж она рожала-то там?

Вера (задумывается на секунду, для нее это неудобный и неожиданный вопрос). Наверно, от этих и рожала, которые туда проваливались. И когда появился 13-й, она крикнула: это будет дьявол! Он родился, и съел своих братьев и сестер. Всё.
Отец Леонтий. Дааа! Мощные у вас тут суеверия! Будем разбираться. А как проводник понял, что бригадир не утонул, а в Подполье угодил?

Вера. Ему потом голос был на болоте, что этот бригадир вернется лет через пятьдесят в новом облике и наведет порядок.
Николай. Ты грибов, что ли, объелась, Вер?

Вера. Да отстань ты. Это я только вот батюшке решила рассказать.

Отец Леонтий (смеется). Дааа. Ну, этому, значит, бригадиру пора уже возвращаться. 50 лет прошло.
Галина Александровна (задумчиво). Да, по болоту ходим, болотом живем, болоту доверяем.

Олег. Да бредни это все бабские. А этого проводника в психушку районную потом отправили с белой горячкой. Просто у Веры там тетка работала, наслушается психов и всех потом стращала, помню я.
Отец Леонтий. Может, и бредни, но дьявол еще и не такие штуки может с людьми неопытными выделывать. А все почему? Потому что здесь сколько храмов до революции было? Не знаете? (пауза) Тридцать четыре! А сколько осталось? Четыре. И монастырь один остался. А было семь!

Галина Александровна. А давайте выпьем за добро!
Отец Леонтий. Ну вот это другой разговор. А то Си какие-то, матушки лиц, тьфу. Наливай, Олег! Многая леееееета!

Затемнение.

СЦЕНА 10

Брянщина. 1942 г. Ранее утро. Серый рассвет. Таня в советской военной форме: гимнастерка, ушитые под ее фигуру мужские галифе, кирзовые сапоги, на голове советская пилотка с красной звездой. Она сидит на корточках около пулемета «Максим», проверяет ленту, возится. Поодаль стоит человек десять пленных, среди них мужчины, женщины, дети. Она не смотрит на них, занимается пулеметом. Рядом стоят два полицая, один с овчаркой. Собака лает. Таня заканчивает возиться с пулеметом. Смотрит в щель бронещита.

Полицай 1 (тот же, что в сцене 6). Ну скоро там? Холод собачий.

Таня. Подождешь.

Сквозь бронещит Таня всматривается в толпу.

Таня (Полицаю 1). Ну! Заснул, что ль? Командуй.

Полицай 1 (отдает команду). Целься (пауза) Огонь. Фоер!

Таня нажимает гашетку пулемета. Раздается очередь. Люди начинают падать.

Таня на секунду замирает.

Раздается песня Петра Лещенко «Татьяна»

Вижу губ накрашенных страданья,
В глазах твоих молчанье пустоты.
Где же, где, скажи, моя Татьяна,
Моя любовь и наши прежние мечты?
Таня снова начинает стрелять. Люди падают. Очередь затихает.

Полицай 2 с собакой уходит.

Полицай 1 (медлит). Ну, ты как?

Таня молчит, сидит на коленях, смотрит невидящим взглядом вперед.

Полицай 1 (закуривает). Покурить не хочешь?

Таня. Ты ничего не слышал?

Полицай 1. Кроме очереди ничего.

Таня. Кто-то крикнул. «Больше не увидимся, прощай, сестра».

Полицай 1. Тань, пойдем отсюда. Выпьем щас. Закусим.

Таня. Иди.

Полицай 1. Может, помочь? Пулемет дотащить?

Таня (хватает камень, кидает в него). Колесуй отсюда!!! Таскальщик ебаный!

Полицай 1 (бросает папиросу). Психованная. (уходит) Дура! сумасшедшая.

Таня остается одна. Она подходит к трупам, начинает их расталкивать.

Таня (сама с собой, напевая мотив песни «Татьяна»). Где же ты была тут кружевная кофта? (что-то находит, вытягивает цветастый платок) О, слона-то я и не заметила (рассматривает цветастый платок). Совсем целехонек (складывает, убирает в мешок, роется дальше). Надо все-таки раздевать до расстрела.

Вдруг Таня замирает, выпрямляется. Голова ее откидывается как крышка сундука. Оттуда вылезает личинка похожая на огромный опарыш.

Личинка. "Боже! да неужели ж, неужели ж я в самом деле возьму топор, стану бить по голове, размозжу ей череп... буду скользить в липкой, теплой крови, взламывать замок, красть и дрожать; прятаться, весь залитый кровью... с топором... Господи, неужели? Да что же это я! ведь я знал же, что я этого не вынесу, так чего ж я до сих пор себя мучил? Ведь еще вчера, вчера, когда я пошел делать эту... пробу, ведь я вчера же понял совершенно, что не вытерплю... Чего ж я теперь-то? Чего ж я еще до сих пор сомневался? Ведь вчера же, сходя с лестницы, я сам сказал, что это подло, гадко, низко, низко... ведь меня от одной мысли наяву стошнило и в ужас бросило... Нет, я не вытерплю, не вытерплю!.. Господи! Ведь я всё же равно не решусь! Я ведь не вытерплю, не вытерплю!.. Чего же, чего же и до сих пор... Господи! покажи мне путь мой, а я отрекаюсь от этой проклятой... мечты моей!"

Затемнение.

СЦЕНА 11

Застолье в квартире Галины Александровны и Олега. За столом те же.

Слышен нетерпеливый стук по бокалу. Это стучит сильно пьяный Отец Леонтий.

Входит Олег.

Отец Леонтий. А вот и блудник наш вернулся.

Олег. Чего?

Отец Леонтий. Ходишь много, блудишь по-нашему, по-русскому. Я хочу сказать тост. (стучит по бокалу) Специально для Олега.

Олег. Это в честь чего?

Отец Леонтий. Ты не соблюдаешь правила стола.

Олег. В смысле? Какие еще правила?!

Отец Леонтий. Правила такие, что сели за стол, то сидите, а когда будет у вас отдых, пошли на хуй, то есть на кухню…

Олег. Тааак. Интересно.

Николай. Хорошо, хорошо, а вот если бы я сейчас вот взял сигарету и здесь бы задымил?

Галина Александровна. Это лучше было бы?

Отец Леонтий. Я… я… не принимаю запах этот, этого, табака, это, да, …

Олег. Ну вот, и слава Богу.

Отец Леонтий. Ну, вот ты знаешь, ты хотя бы… ну, нужно по понятиям жить… ты вот работаешь, да? пива захотел, да? В заведение там пошел, да? поехал там покушать… то-сё, в фирме своей, к примеру… завел машину и поехал… А тебе звОнит начальник: ты где? - Да я, Василий Иваныч, кушаю там… - А почему ты кушаешь? а кто тебе разрешил кушать?!

Николай. У меня вопрос.

Отец Леонтий. Спрашивайте – отвечаем!

Николай. Начальником ты здесь назначен?

Вера. Колька, не начинай. Батюшка, вы его не слушайте. Он пьяный.

Отец Леонтий. Ну, мы все здесь уже не трезвые. Олег вот не возражает. Правда, Олег Николаич?

Олег (угрюмо). Владимирович.

Отец Леонтий. Я пришел сестру свою, подружку мою, проведать, я брат ее и мне небезразлично, так сказать, ее будущее, так сказать, с кем и как она будет детей будущих растить…

Олег (тихо). Может, ты сядешь, святой отец.

Отец Леонтий. Во грехе живете…

Олег. А может, я некрещеный?

Галина Александровна. Ты крещеный.

Олег. Ну, я к примеру.

Отец Леонтий. Некрещеный - покрестим. Не отпетый – отпоем! Ну, что, надо обновить (разливает, Вера убирает руку, он наливает).

Галина Александровна. Кого отпоем?

Вера. Да это он спьяну… Это он вообще.

Отец Леонтий садится. Олег тоже садится. Пауза.

Отец Леонтий (с елейной улыбкой и елейным голосом). Да, брат, да я за то, чтобы трапезная была одной нашей, как его, трапезной…

Олег. Так я лучше выйду из трапезной и покурю на кухне. Чтобы никому не мешать. Своим дымом.

Отец Леонтий. Я ж не из-за дыма. Не в дыме ж дело.

Галина Александровна. Олег…

Пауза.

Отец Леонтий. Брат, я ж о другом.

Олег. О чем?

Отец Леонтий (примирительно). Ну, за любовь нашу.

Галина Александровна. Давайте выпьем за любовь.

Отец Леонтий. Зачем мы все… здесь собралися…

Николай. Меня просто напрягает вот это всё… Кто он такой?

Отец Леонтий. Да, Коля, так всегда будет, брат, по жизни нашей…Ты хороший, я хороший, ты вожак, я вожак, мы уважаемые люди.

Вера (Николаю). Дурак, сиди и слушай духовное лицо.

Николай. Да сама тут сиди и слушай. Дура!

Отец Леонтий. Какого хрена надо обижаться? Да ну чего ты там… Ну дай пять… (протягивает Николаю руку)

Николай игнорирует.

Отец Леонтий. Аааа, так, значит. Не хочешь по-хорошему… Не открылось, значит... Здесь ошибаться нельзя, Коля, эта ошибка минёра. Но любовь долготерпит. Любовь, не гордится, Коля. (Леонтий встает с протянутой рукой). Ну, дай пять, Коль.

Николай игнорирует.

Отец Леонтий. А-а! Гордыня, Коля, страшный грех. Ты потом поймешь это когда-нибудь, но ох, как поздно будет, ох будешь жалеть. (протягивает ладонь Олегу) Ну, Олех, а тебя благословить хочу.

Галина Александровна. Поцелуй руку батюшке.

Олег. Чего?

Галина Александровна. Батюшкам руку надо целовать, балда!

Олег (морщится). Не, нет, мне вот этого вот не надо.

Отец Леонтий. Да? Вот так, значит? Ладно, Олех, да? тебя же Олегом зовут? Пральна? как великого князя Олега, который на коня наступил, а змея его укусила. Надо ж под ноги смотреть, на кого наступаешь. Давай за дружбу (держит протянутую руку и рюмку).

Олег игнорирует протянутую руку.

Галина Александровна. За дружбу! Сынуль!

Николай (произносит с ударением на слове «равную», как в известной сцене фильма «Подвиг разведчика»). За равную дружбу!

Олег. Вот именно.

Олег неохотно и довольно грубо ударяет Отец Леонтий по протянутой ладони…

Все. За дружбу! За дружбу!

Галина Александровна. За дружбу на равных!

Лена (подхватывает) И за любовь.

Отец Леонтий (зацикленный на предыдущем инциденте, перебивает). Дружбы на равных не бывает. Олех, ну, прекрати, Олех. Я приехал сюда знакомиться с тобой, а не ссориться! Какого хрена я сюда пришел? (пауза) Я тост сейчас скажу о дружбе (начинает стучать по бокалу).

Николай. Хватит звенеть. Утомил.

Вера. Колька, молчи.

Галина Александровна. Сынуль, ну успокойся. Не надо.

Олег (пожимает плечами). Я спокоен.

Отец Леонтий. И построим нашу жизнь на таком фундаменте?

Олег. На каком?

Отец Леонтий. Когда ты мне сказал, что я дурак, я скажу: да, я дурак, но все равно, я все равно тебя люблю… Если я отсюда уйду врагом… от моих друзей, то я зря сюда пришел… Олех, Олех! Эх, ты…
Затемнение.

СЦЕНА 12

1986 г., июль. База отдыха на Брянщине.

Чудесный летний вечер. Татьяна Дмитриевна и Александр Григорьевич сидят за деревянным столом, покрытым клеенкой. На столе стоит фронтовая фляга времен Великой отечественной, два граненых стакана, светильник из снарядной гильзы. На лавке лежат два вещмешка. Играет музыка репертуара тех лет: Петр Лещенко, Вертинский и пр.
Александр Григорьевич. Всё, концы в воду.

Татьяна Александровна. Черное приняло?

Александр Григорьевич. Приняло.

Татьяна Дмитриевна. Но это не последний. Они нас в покое не оставят.

Александр Григорьевич. Не оставят.

Татьяна Александровна. Я думаю, они вернутся. И очень скоро.

Александр Григорьевич. Думаю, да. У него была рация. И вот это письмо.

Татьяна Александровна (надевает очки, берет письмо, читает). Это был разведчик. Но скоро они его хватятся.

Александр Григорьевич. Та группа черных копателей тоже была разведка.

Татьяна Дмитриевна. Ты их тоже в Черное отправил.

Александр Григорьевич. А куда еще. Они сами захотели набрать мертвой воды.

Татьяна Григорьевна. Саня, это ведь конец?

Александр Григорьевич. Да, любовь моя. Это конец. Обложили. (напевает песню) Эх, Таня, где же дни золотые…

Татьяна Дмитриевна. Не надо, Сань. (пауза) Всему приходит конец. Но я не хочу всех этих судов, очных ставок, воспоминаний. Вопросов: что вам снится?

Александр Григорьевич (напевает). Что тебе снится, крейсер Аврора?

Татьяна Дмитриевна. Ничего не снится.

Александр Григорьевич. Я знаю. Ты спишь, как младенец. И мне ничего не снится.

Татьяна Дмитриевна. Это была просто работа.

Александр Григорьевич. Это была просто работа.

Татьяна Дмитриевна. Есть такая работа. Людей убивать.

Александр Григорьевич. Пускать в расход.

Татьяна Дмитриевна. Это война. Когда война, вступают другие законы. И кто меня может судить?

Александр Григорьевич. Судить может только тот, кто сам прошел через это.

Татьяна Дмитриевна. А они не прошли. Они будут презирать, ненавидеть, бояться. Но они не знают, кто они на самом деле.

Александр Григорьевич. Пока не встретятся со смертью.

Татьяна Дмитриевна. Пока им не приставят к голове пистолет и не скажут: убивай. А ты вдруг чувствуешь теплую струю по ногам, и как коленки подгибаются. И понимаешь, что больше ничего не будет. Потом берешь стакан самогона, пьешь, он обжигает тебе горло, но ты это не чувствуешь, обнимаешь пулемет, как мужчину, и не глядя, нажимаешь на гашетку. И кричишь, кричишь, кричишь…
Входит маленький Олег.

Олег. Деда, к нам в деревню пришел участковый из города и с ним дядя Миша и еще двое. Спрашивают, как к вам пройти на базу. Говорят, награда нашла своих героев.

Татьяна Дмитриевна. Что же ты, Сусанин?

Александр Григорьевич. Не проследил. А может, не приняло его Черное, может, у него сердце чистое.

Татьяна Дмитриевна. Значит, судьба.

Олег. О чем вы? Мне страшно, бабушка, деда.

Александр Григорьевич. Подойди к нам, внучек.

Олег подходит к старикам. Татьяна Дмитриевна обнимает Олега.

Татьяна Дмитриевна. Олег, ты ведь любишь бабушку и дедушку?

Олег. Люблю.

Татьяна Дмитриевна. Ты знаешь нас?

Олег. Знаю.

Татьяна Дмитриевна. И мы тебя любим. Но мы должны уйти.

Александр Григорьевич. Мы должны исчезнуть.

Олег. Куда?

Татьяна Дмитриевна. Мы уезжаем за горизонт.

Олег. Это куда? За границу?

Татьяна Дмитриевна. Можно и так сказать. Скажи им всем, что мы уехали за горизонт.

Александр Григорьевич. И вы должны уехать. Прав был уполномоченный.

Олег. Дядя Миша? Который про радиацию говорил?

Татьяна Дмитриевна. Да, это правда. Он правду говорил.

Александр Григорьевич. Уезжай с матерью в город. И постарайся нас забыть. И никого не слушай, что бы кто ни говорил про нас.

Татьяна Дмитриевна отпускает Олега. Олег плачет.

Александр Григорьевич. Не плачь, Олег, будь мужиком. Прощай.

Татьяна Дмитриевна. Пей мертвую воду и ничего не бойся.
Татьяна Дмитриевна и Александр Григорьевич встают, берут солдатские вещмешки и выходят.

Олег какое-то время стоит, потом падает и бьется в конвульсиях. Затем успокаивается, садится на полу, выпрямляется. Голова его откидывается как крышка сундука, оттуда вылезает личинка-опарыш.

Личинка. Мир похож на большой муравейник. Достаточно выстроенная, сбалансированная система. Каждый занимает свою нишу, большинство знает вверенное ему дело. Все взаимосвязано. Матки, офицеры, солдаты, рабочие, паразиты, личинки, еда, вода… Происходят катаклизмы, муравейник будоражит, наваливается всем миром… Кто-то от чистого сердца бросается на амбразуры. Кто-то мнит себя князем, или пророком, проклиная тех, кому плохо, называя это божьей карой, как правило в свою пользу… И посреди всего этого: «ОСТАНОВИТЕСЬ И ПОЗНАЙТЕ, ЧТО Я - БОГ!!!!» Но муравейник продолжает свои бега… У человеческого муравейника атрофировалась и самораспустилась служба, предназначенная только для одной цели - слушать этот самый ГОЛОС! Те, кто должен был стоять на страже, тоже забегали и засуетились, потому что утеряли смысл своего предназначения… предназначения молчаливого предстояния перед Творцом муравейника. ОСТАНОВИТЕСЬ И ПОЗНАЙТЕ, ЧТО Я - БОГ!

СЦЕНА 13

Застолье в квартире Галины Александровны и Олега. За столом те же.

Вера. Пусть батюшка тост скажет.

Отец Леонтий. Воот, пральна. Я встану, если можно. (встает с рюмкой). В семейной жизни только один человек помогает, ну муж там, да? якобы. А друзей настоящих Господь дает, а дает за что-то… за что-то конкретное… И надо заслужить это… Есть такая пословица: свой своего знает… вот наркоман, к примеру, он идет по улице… и видит сразу за версту такого же, как он, и чем кто колется. Один будет расслабленный на корточках сидеть, хоть в снегу мокром, и ему будет хорошо, значит, на опиуме сидит, а другому надо бежать, шустрить, на дискотеку рвется и челюсти не разжать, до скрежета зубовного, зубы даже крошатся, ни секунды покоя, это эфедрин…

Вера. Откуда у вас, батюшка, такие познания?

Отец Леонтий. Живу давно, матушка. Так вот. И они узнают друг дружку, а помочь не могут. Я вижу, что надо помочь, но я-то сижу на другом наркотике… (пауза) Вооот. Так и хороший человек всегда увидит своего хорошего человека, а плохой всегда увидит плохого, и я тост поднимаю за то, что главное это друзья по жизни, главное дружба и чтоб любовь была, и что бы ни произошло с нами, главное чтобы осталась у нас любовь, потому что любовь главный критерий в жизни человека, но человек… он такой организм, он не может стоять на одном месте, он сегодня вверху, завтра внизу, послезавтра где-то в середине, но мы же все грешники, мы же все странники, поэтому мы должны друг другу помогать. И вот я хочу, чтоб Лене, подружке моей любезной, друзья помогали, а не только муж. Мужей много будет, в друг один бывает.

Олег (поднимает рюмку). Друг, говоришь? Ты ей друг или брат, я что-то не понял? (не дожидаясь, выпивает).

Отец Леонтий. Не торопись, Олех! Какой ты торопыга. Я о другом. Я считаю, что стол должен людей объединять.

Галина Александровна. Золотые слова!

Отец Леонтий. Был один величайший стол, когда была евхаристия. Тайная вечеря. И только один человек встал из этого стола и вышел. Иуда. И вот для меня, когда с человеком по-настоящему, чтоб было все искренно и просто, и было честно, чтоб в этом доме ты из этого стола не вставал!

Пауза.

Олег. В таком случае все слишком просто.

Отец Леонтий (улыбаясь). Ну хочешь натянешь, хочешь опустишь.

Молчание.

Олег. Я должен разрешения спрашивать у тебя, чтобы выйти покурить?

Николай. Или поссать. Я извиняюсь.

Леонтий. Я вот в армии, когда служил, я спрашивал разрешения. Иду как-то с другим бойцом, а навстречу сержант Колыванец и он нас спрашивает: стоп, бойцы, кто старший? Вопрос вроде бы дурацкий, а мы вытягиваемся в струнку и я отвечаю: я, товарищ командир. - Куда направляетесь? – В уборную, товарищ командир. А он на часы смотрит и говорит: ужин был два часа назад, а мочевой пузырь наполняется через четыре часа. Отставить идти в уборную. И мы развернулись. Вот так, Олех. Ссать хотели, а не пошли. Потому что приказы надо выполнять. (пьет) И ты пей. Чего как неродной?

Олег. Я уже выпил. Секунду назад.

Отец Леонтий. Ты знаешь, у нас когда надо доказать мужское достоинство…

Олег (смотрит на ширинку Отца Леонтия). Твое мужское достоинство в боевой готовности, святой отец.

Отец Леонтий. Вот и давай померяемся.

Лена. Ну он уже выпил, Лёня….

Отец Леонтий (вдруг очень жестко). Я с тобой разговариваю?! (Олегу) Что вы все ей дали… Квартиру? Машину? Какого хрена? (обращается к Лене) Сестра моя, подружка моя, не нужен он нам, не сечет он тему.

Молчание.

Олег. Я не понял, это он о чем? Лена, о чем он здесь пиздит, я не понял!

Олег хватает Леонтия за грудки.

Галина Александровна. Олег, перестань, отпусти его, Олег! (кричит, подбегает к нему, пытается оторвать его от отца Леонтия)

Лена и Вера тоже наперебой пытаются уговорить Олега отпустить отца Леонтия.

Отец Леонтий. Ты сейчас рамсы попутал, лейтенант Сомов.

Олег отпускает Отца Леонтия.

Отец Леонтий. Вот и хорошо. Смирение, брат, великая вещь. Чтобы уважение было. И порядок. «И ныне, Господи, я беру сию сестру мою не для удовлетворения похоти, но поистине как жену: благоволи же помиловать меня, и дай мне состариться с нею!» Понял? Сестру! В Писании так сказано. Не для удовлетворения похоти. И не смотри на меня как Сталин на Бухарина. А то жопа порвется от напряжения.

Николай. Олег, ну его, этого попа, не связывайся. А то еще порчу наведет.

Отец Леонтий. Вот Николай всегда в корень зрит. А почему? Потому что у тебя, Николай, покровитель мудрый. И ты мудёр. У вас ведь с Василием артель? Вы приходите ко мне, у меня работа для вас найдется.

Леонтий подходит к вешалке, берет дубленку, начинает одеваться.

Лена. Куда ты, Лёня, бухой такой поедешь?

Отец Леонтий. Я в норме. Я ж кремень. А проводить сестре брата это не возбраняется.

Лена начинает одеваться.

Олег. Лена, не ходи с ним.

Лена (одеваясь). Я быстро.

Олег. Лена, я тебя по-хорошему прошу. Лена!

Лена. Да ты что, Олег! Ну что ты ревнуешь, что ли? Брат он мне.

Олег. Я вижу, какой он тебе брат.

Отец Леонтий. Ну, бывайте, родня! А за тебя, лейтенант, я теперь молиться буду… Неусыпающей псалтырью. А то, смотрю, не в коня корм. Пойдем, сестра.

Уходят.

Николай. Совсем охуел?

Олег (опрокидывает рюмку). Охуевают только бабы, Коля. Мне очень плохо.

Николай (выпивает). Да, мне он тоже не нравится, этот святой отец.

Олег хватается за голову.

Галина Александровна. Что, что с тобой сыночек? Приступ?

Олег. Ой, мать, как же я попал, какой же я мудак!

Вера (одевается). А я что говорила, священник, на них особая благодать. (Николаю) Ну хватит жрать-то, давай одевайся, расселся, тут тебе не театр.

Николай (встает, идет к вешалке с одеждой, начинает одеваться). Да чего ты орешь-то на меня. Сама, главное дело, потащила меня на этого Леонтия смотреть. «Монах, святой человек»… Я бы лучше дома футбол посмотрел.

Вера. Не ори, дурак недоделанный.

Николай. Да пошла ты, сама дура. Как щас дам.

Так, переругиваясь они выходят за дверь. В комнате остаются Галина Александровна, Олег.

Олег встает, берет куртку, роется в карманах.

Галина Александровна. Да ты что, ты куда собрался, нельзя тебе, приступ будет у тебя.

Олег, не слушая мать, одевается на ходу.

Галина Александровна (бросается к нему, пытается остановить). Не пущу, не ходи, Олег.

Олег (мягко отстраняет ее). Мне надо еще, мать. Иначе всю ночь буду маяться. Ты меня знаешь. Пусти лучше по-хорошему сейчас.

Галина Александровна (опускает руки). Господи, мне все это уже вот где, через два дня съезжает жилец, уходите отсюда, живите в бабкиной квартире. Пусть Ленка с тобой возится.

Олег (колеблется). Мне мать сейчас вообще ни с кем не хочется. Может, Ленка пока у тебя поживет? Ты ее так нахваливала, характер уживчивый и все такое.

Галина Александровна. Спасибо, сынок! Привел девку в дом, ребенка ей задул и матери сбагрить хочешь?

Олег (решительно двигается к двери). Ребенка? Ладно, мать, проехали. Пошутил я. Пусти, я щас не в адеквате.

Олег выходит на улицу. Вдруг его голова откидывается как крышка сундука. Оттуда вылезает личинка.

Личинка. Пчелы наши друзья, их много. У наших пчел есть пистолеты. У птицы есть стрелы. Нас ранили, пчелы убиты. Игра закончилась. Это тайный проход. Давайте попробуйте, убейте. Ну давайте, убейте нас. Ну давайте! Ищите нас. Это тайный проход. Наши были коричневые, а эти черные. А кто это прилетел? Ворона со стрелой! А где моя птица? Их уничтожили. Это ворона прилетела и ударила. Своим клювом. Это я! Убейте меня. А я не ворона! Я галка! Ну и когда вы уберетесь? Ну я уже убит. Вы живые? Вы какие птицы? - Орел. Давай, убейте меня! Орел сильнее галки. Тихо, тихо, сейчас тетенька придет, и дяденька... Это Программа умерщвления «Т-8». Это самая гуманная программа.

СЦЕНА 14

Комната для допросов в РОВД. Олег в милицейской форме, Зоя (они составляют фоторобот).

Зоя. Ой, Олег, как же тебе тяжело-то все это.

Олег. Зоя, не причитай только. Я в порядке.

Зоя. Самому же и искать, Господи! Как у тебя психика-то выдерживает?

Олег. Психики нет, есть только воля. Давай вернемся к делу. Так значит, он в оранжевой робе был, так?

Зоя. И усы какие-то, как бы это сказать, вниз опущены

Олег. Подковой, значит.

Зоя. Во-во. И волосы длинные, очки.

Олег (у монитора компьютера). Давай теперь с носом разберемся.

Зоя. Ну, я не знаю, что сказать. Нос как нос, не всматривалась я. Я вообще ни на кого особо не смотрю, чего на них смотреть. Я вот увидела издалека, идет мужик, высокий, и знаешь, издалека я на тебя подумала, я вдаль-то плохо вижу, а потом ближе смотрю, вроде на Ваську похож, Колькиного брата, у того тоже усы вниз растут, но волосы какие-то черные, как у грузина, чечена, длинные, и с коляской. Очки такие толстые, что ли. И как-то не вязалась эта коляска с этим мужиком.

Олег. Толстые очки – в смысле линзы сильные?

Зоя. Да нет, не линзы, оправа такая как бы это сказать, здоровая такая оправа. Бросается в глаза. У нас ни один мужик в очках не выйдет, даже если у него минус 10.

Олег. Посмотри, похож?

Зоя (всматривается в монитор). Вроде похож.

Олег. Ты бы узнали его, если бы увидела?

Зоя. Да все черные на одно лицо. Он вроде кавказское лицо национальности был.

Олег. Это наверняка камуфляж, парик, усы накладные. Ты бы этого человека узнала без камуфляжа.

Зоя (всматривается). На Ваську, Веркиного деверя, вроде похож.

Олег. Понятно. (пауза) А мотивы-то какие? (закуривает) Ох ты, Господи, мотивы, мотивы.

Зоя. Знаешь, он такой после зоны бешеный стал. Он и раньше-то. Но они с Колькой теперь пьют вместе и все время скандалят.

Олег. Скандалят… (пауза) Эх, Зоя, зря я из линейного отдела ушел. (смотрит на Зою) И с тобой жалко ничего не вышло.

Зоя. Ох, Олег, ну что теперь-то. Тебя Ленка любит сильно.

Олег. Любит? Не уверен. А ты любишь. Когда любишь, это незаметно, Зой.

Зоя. Я, тут знаешь, Олег, карты раскидала на тебя, не удержалась. И тоже выпало: любовь и дорога. Может, уедем. А?

Олег. А Валерка твой?

Зоя. А пусть у этого кобеля живет, у отца своего. А мы с тобой. Я тебе еще ребеночка рожу, а, Олег? Я по торговой части, везде устроюсь. Я же все умею.

Олег. Ну вот найдем злодея, и уедем.

Зоя. Ох, как ты можешь сам искать!

Олег. Такая у меня работа, Зоя. Ладно, иди. Не береди душу. (достает из под стола бутылку водки). Давай помянем, что ль? (наливает в стакан)

Зоя. Кого?

Олег. Ребеночка помянем.

Зоя. Да она, может, жива еще, Олег. Это тебе кто-то отомстить захотел, напугать.

Олег. Жива говоришь? Ну да, может, жива. Трупа-то нет. (выпивает из стакана) Ладно, Зой, иди. Мне еще надо с народом поработать.

Зоя (встает). Ну, ты заходи, Олежек.

Олег. Зайду, зайду, Зой. Ты иди. И попроси там следующего ко мне.

Зоя выходит.

Голова Олега откидывается, как крышка сундука. Из его шеи вылезает личинка, похожая на огромного опарыша.

Личинка.

«Ах! чувствую: ничто не может нас

Среди мирских печалей успокоить;

Ничто, ничто... едина разве совесть.

Так, здравая, она восторжествует

Над злобою, над темной клеветою. -

Но если в ней единое пятно,

Единое, случайно завелося,

Тогда - беда! как язвой моровой

Душа сгорит, нальется сердце ядом,

Как молотком стучит в ушах упрек,

И всe тошнит, и голова кружится,

И мальчики кровавые в глазах...

И рад бежать, да некуда... ужасно!

Да, жалок тот, в ком совесть нечиста».

Затемнение.

СЦЕНА 15

Ночь. Дом отца Леонтия, роскошный до неприличия интерьер. Леонтий в расхристанной дубленке лежит на кожаном дорогом диване, рядом сидит Лена, она плачет.

Отец Леонтий. Они что, совсем борзые здесь? (пауза) Да я их в асфальт закатаю.

Лена. Лёня, перестань.

Отец Леонтий. Они у меня вот где будут (показывает кулак)

Лена (кричит). Хватит, идиот!!!!

Отец Леонтий (удивленно). Ты чего?

Лена. Ты зачем приехал?

Отец Леонтий. Я соскучился, Лен. Уже сколько?

Лена. Пятый.

Отец Леонтий (загибает пальцы). Это тогда, что ли, когда ты в Борисоглебово приезжала?

Лена. Да! да!

Леонтий. Точно? Не от этого дауна?

Лена молчит.

Леонтий. У нас хорошая порода, остойчивая, как моряки говорят. Не боись. Поможем.

Лена. Лёнечка, оставь меня в покое. Живи своей жизнью, я не хочу так, я хочу нормально чтоб. Я люблю его.

Отец Леонтий (презрительно). Чего?

Лена. Люблю его.

Отец Леонтий. Мы с тобой единое целое. У нас даже имена одинаковые. Лёня и Лена. Это я тебя люблю. «Пленила ты сердце мое, сестра моя, невеста! пленила ты сердце мое одним взглядом очей твоих». Ты забыла? Ты все забыла. Он приворожил тебя. Я тебя расколдую. Я опытный в этих колдовствах.

Лена (тихо). Он как посмотрит, у меня сразу внизу живота болит все. Мы же не можем с тобой.
Леонтий. «Запертый сад - сестра моя, невеста, заключенный колодезь, запечатанный источник».

Лена. Вот заладил. Ну что ты от меня хочешь? Что? Сам же после армии в монастырь ушел. Зачем?

Отец Леонтий. Ну ладно, все сказала? (пауза) А теперь снимай трусы и иди ко мне.

У Отца Леонтия звонит сотовый.

(Лене) Щас, прости, клиент звонит. (в трубку) Да? Димитрий… (пауза) я тебе тысячу раз говорил, чтобы ты из ее рук ничего не пил. А ты мне говоришь: да я там кофе пил. (пауза) Ну не она, так ее подружка тебе в кофе туда подливает своей менструации. Ну, Димасик, это же глупо, я отчитываю, а тебе тут же подливают. Ну нельзя же ведь так делать, это я тебе говорю, не пей где она, ни под каким предлогом, не создавай условий, чтобы она тебе привороты делала… Даже если она депутат... Тогда и результат будет (пауза). Ну, я же тебе помочь хочу, нельзя так делать. (пауза) Вот ты если хочешь остаться моим сыном духовным, надо еще раз вычитаться. Приходи ко мне на квартиру, это много времени займет. Но уже потом не пить с ними – ни кофе, ни чаи, ни алкоголь тем более, ни лимонад, ничего (пауза). Ну, бывай, Димасик, благослови Господь (отключает телефон).

(Лене) Слыхала, чем приходится заниматься. И все ко мне. А у меня дар, я их освобождаю, реально. Придите ко мне, все труждающиеся и обремененные и я сделаю вас свободными. Ты понимаешь, что такое свобода? Это когда ты все можешь и когда живешь по сердцу, а не по букве. Не каждому дано, но только тем, кто приобщен, и я тебя приобщу. Иди ко мне, дурында ты моя маленькая.

Затемнение.

СЦЕНА 16

Вера смотрит сериал. Входят Николай и Василий заметно навеселе.

Николай. Жена, накрывай на стол. Щас будем праздновать Васькины именины.

Вера. У вас каждый день именины!

Василий. Где же твое православие, Вер? Мы от батюшки вернулись, он нас в среду зовет крышу стелить. Хочет четырехскатную.

Василий достает из пакета четверть самогона.

Николай. Давай, сваргань че-нть пожрать быстро.

Вера. Все не нажретесь.

Вера со вздохом начинает резать картошку, достает из холодильника квашеную капусту, огурцы.

Николай. Чего ты достала-то, силос один как коровам. Колбасы порежь.

Вера. Какой колбасы?

Николай. Краковской. Я видел в холодильнике.

Вера. Видел он. Завтра тетя Зина придет, чем я ее угощу? Последнюю сотню вам отдала, собакам.

Николай. Молчать! Выполняй, что муж говорит. Я тебе приказываю достать колбасы. И все. Картошку в жопу себе засунь. Мы не можем ждать, пока она сварится. И всё. Сделай пожрать и уматывай.

Василий. Жена должна слушать мужа. Так велит Бог.

Вера со вздохом открывает холодильник, достает колбасу, начинает резать. Все это время Василий и Николай раздеваются, располагаются за столом, достают из пакета какую-то замызганную закуску: кусок хлеба, яблоко, сырок.

Василий (достает бумажную иконку, ставит ее на стол). Вот, это мне святой отец подарил.

Вера (нарезая колбасу, хлеб). Вы что же, бухие в церковь поперлись?

Николай. Не, мы просто мимо шли, а там этот как раз у магазина поп стоял, ну который чуть с Олегом не подрался. И он нас угостил. Виски. И он же нам предложил крышу перестелить.

Вера. Врешь.

Василий (крестится). Истинный крест!

Вера (подходит, берет икону, всматривается). Да это не Василий никакой, это икона Николы-угодника.

Василий. Ну-ка, дай-ка (берет, смотрит). Ничего не понимаю, я же точно видел другую картинку, не этого (бросает на стол, роется в пакете).

Вера. Что ж ты так бросаешь икону, это тебе не карты.

Василий. У меня покровитель покруче, чем этот ваш Никола, Санта-Клаус это, а не наш православный святой.

Николай. Сам ты Санта-Клаус. Это Великий святой русский. У нас вон в красном углу икона еще от бабки осталась, мне бабка говорила: вот, Коля, молись на троицу – Исусу, Богородице и Николе угоднику.

Василий. Ха! Троица это совсем другое. Это отец, сын и этот… голубь.

Николай. Сам ты голубь. Вот мудило. А Николу не замай. Он мне всегда помогал.

(пока идет беседа, они закусывают)

Василий. Твой Никола католик, не наш. Мне на зоне один дед рассказывал, кто у них в авторитете реально. Он в этой теме рубит. Я уже не помню, но суть такая – Василий, короче, старшой. Он с Византии. Он и библию всю написал. А насчет Николая большие непонятки есть. Он из Италии. И еще этот… Валентин. Это к нам из Запада пришли все эти Санта-Клаусы, Валентины. Все зло, короче, с Запада, масоны. И не пизди тут мне.

Николай. Я после этого знать тебя не хочу, гад.

Василий. А я щас тебе докажу (хватает бумажную иконку, рвет ее и бросает на пол, топчет) Вот тебе твой Санта-Клаус, что он мне сделает?

Николай (вскакивает из-за стола, подскакивает к Василию, хватает его за грудки). Ах ты гаденыш, ты что творишь. Я тебя щас урою. (бутылка с самогоном падает на пол и разбивается).

Вера. Колька, Васька, да вы что, с дуба рухнули оба!

Василий. Ты что делаешь, козел? Выпивку ухандокал. Петух ебаный! (начинает молотить кулаками)

Они падают на пол, бьют друг друга. Слышно сопение, удары и ругань: Тварь, козлина, сука, ебанат, петушила! Из кармана Василия выпадают мятые купюры.

Вера (кричит, подбегает к ним, пытается разнять). Да вы что, совсем охуели, скоты, Колька, хватит! Колька! Кровь, Колька, кровь у него! А деньги-то откуда?

Николай. Отвяжись, дура (толкает Веру, она падает, ударяется головой о скамью, Николай еще продолжает бить Василия, потом слезает с него). Вот так, сука, будешь знать, пидарас ебаный, как святыни наши попирать (ударяет Василия в живот. Василий довольно грузный и у него усы подковой). И кто здесь главный – Василий или Николай.

(видит деньги на полу)

Николай. А это откуда? Ты что же, сука, выручку нашу зажал?

Вера стонет, держась за голову.

Николай. Ну чего разлеглась, дура. Чего полезла? Всё! Этого ебаната надо гнать к чертовой матери.

Василий (утирает кровь, которая течет из носа). Сука. Не имеешь права меня гнать. Этот дом отца, а он мне половину завещал.

Николай. Ты когда сел, тебя отсюда выписали. Ничего он тебе не завещал. Катись отсюда к своей бабе и там качай права. Козел.

Василий (с трудом поднимается). Не называй меня козлом. Он мне писал, что хочет мне половину дома оставить.

Василий пытается собрать купюры.

Николай (ногой наступает ему на руку). Не трожь, гад (наклоняется и собирает деньги, засовывает их в свой карман) Не получишь ничего.

Василий хочет сесть на табуретку у стола. Николай отшвыривает табуретку в сторону.

Николай. И нечего тут присаживаться, твое место у параши, иди в баню ночевать. Верка, постели ему в бане.

Вера (поднимается, садится, все еще держась за голову). Хоть бы вы переубивали друг друга.
Николай. Нет, не стили. На голых досках поспишь, козел.
Вера. Я к тетке Зине пойду ночевать. У меня сотрясение мозга.

Николай. У тебя нечему там сотрясаться, дура. Уматывай!

Вера, плача, уходит в другую комнату.

Василий присаживается на корточки у печки и закуривает.

Николай (начинает есть колбасу, допивает самогон, оставшийся в стакане). Бутылку из-за тебя козла разбил (он сидит спиной к брату).

Василий (поднимается с корточек, достает из кармана отвертку, подходит к брату и ударяет его отверткой в спину). Я же просил, не называй меня козлом! Вот так! (ударяет еще раз) Вот тебе святые угодники! Вот тебе благодать!

Николай (охает, перхает, медленно поворачивается с отверткой в спине к брату). Ты что это сделал? (падает со скамейки, цепляясь за Василия)

Василий (стоит и тупо смотрит на Николая). Колька! Коль, ты чего, помер, что ли, Коль?

Из комнаты выходит Вера с хозяйственной сумкой, она одета в верхнюю одежду. Вера видит стоящего Василия над трупом Николая.

Вера. Что это? Ты что наделал? Ой, мамочки!

Василий (поворачивается к Вере). Я не знаю, как это вышло. Я не хотел, Вер.

Вера (пятится к двери). Ты убил его, убил… Сволочь!

Василий (медленно подходит к Вере). Не надо, Вера, не ходи никуда… Вера.

Вера (кричит). Убили! Убили! Помогите! (с этими словами она бросает сумку и выбегает за дверь)

Василий (садится на скамью, тупо смотрит на отвертку, на труп Николая). Это случайно вышло, я не хотел, братан, не хотел…
Василий какое-то время сидит согнувшись, смотрит на труп. Вдруг спина его выпрямляется, голова откидывается как крышка сундука. Из его шеи вылезает личинка, похожая на огромного опарыша.

Личинка. «Ты обвинял себя и признавался себе, что убийца никто как ты. Но

убил не ты, ты ошибаешься, не ты убийца, слышишь меня, не ты! Меня бог

послал тебе это сказать».

Затемнение.

СЦЕНА 17

По трассе едет тонированная дорогая черная иномарка последней модели, скорее всего джип, Лексус. Автомобиль уже давно едет с превышенной скоростью, обгоняет другие машины, через две сплошные. Наконец, на одном посту его останавливает Олег в форме линейного отдела. Машина останавливается, тонированное стекло медленно ползет вниз. Полицейский видит в темноте лицо с бородой.

Олег. Лейтенант Сомов. Документики, пожалуйста.

Стекло медленно опускается, из открытой щели ему протягивают документы. Он их изучает, но понятно, что это предлог для более серьезного разговора.

Олег. Так (смотрит в документы), Леонид Семенович, вы знаете, что нарушили сразу три правила? (молчание) Превысили скорость в 4 раза, проигнорировали предыдущий пост ГАИ, а еще и пошли на обгон в неположенном месте, две сплошные, это у нас что? (молчание) Это лишение прав на два месяца. (молчание) Попрошу выйти из машины и пройти со мной.

Дверь медленно открывается. Оттуда выходит Отец Леонтий в серебристой рубашке, черных брюках, лицо полное и румяное обрамляет густая борода, он чуть заметно шатается.

Олег. Так вы, гражданин, еще и в нетрезвом состоянии? Очень хорошо… За это…

Отец Леонтий (перебивая). Да знаю, знаю я, грешен.

Олег. Ну, я не поп чтобы грехи отпускать.

Отец Леонтий. А я как раз поп.

Олег (смотрит внимательно, оглядывается по сторонам). Ну, знаете, если у вас борода до колен, это еще не значит…

Отец Леонтий. Подожди, сынок, чего ты так завелся-то сразу, а? Погоди (что-то ищет в кармане).

Олег ждет.

Отец Леонтий. Так. Где же это? (пауза) А как вас зовут, молодой человек? А то как-то трудно разговаривать.

Олег. Я уже представился, лейтенант Сомов.

Отец Леонтий. И вот так стоите, лейтенант, целый день, да? Я понимаю. А документики вы мне можете показать, буду премного благодарен. А то знаете, сейчас и оборотни всякие встречаются.

Олег достает из внутреннего кармана удостоверение, показывает. Отец Леонтий всматривается, читает.

Отец Леонтий. Олег Николаич, значит.

Олег. Олег Владимирович. (убирает удостоверение, нетерпеливо). Откройте багажник.

Отец Леонтий (вдруг перестает качаться, выпрямляется). Ты знаешь, Олех, откуда я еду?

Олег. Вы будете время тянуть, гражданин? И давайте без этого, без панибратства…

Отец Леонтий. Я еду с отпевания, ну как полагается, знаешь, отпели на кладбище, холодно, помянули, родственников уважить. Потом поехали на поминки, тоже чтоб не обидеть, а стол очень богатый, они старались, они уважаемые люди в поселке, знаешь ли, так положено, памятник дороже чем твоя квартира, Олех.

Олег. Откройте багажник, гражданин.

Полицейский оглядывается по сторонам, пока еще терпит, но видно, что ему это порядком надоело, хотя тень сомнения закралась в его душу.

Отец Леонтий. А по какому праву ты будешь досматривать мою машину.

Олег. Вы хотите усложнить ситуацию, Леонид Семенович? Это не в ваших интересах.

Отец Леонтий (вдруг наклоняется и берет в пригоршню землю у ног Олега.). Вот, возьму я эту землицу, на которой ты стоял, Олег, поеду завтра на другое кладбище, где тоже уважаемые люди соберутся, брошу я эту землицу в могилу и отпою тебя, как покойника, раба Божия Олега. (начинает красивым баритоном петь) Паки, паки, миром Господу помолимся, о рабе Божием Олеге, о оставлении согрешений, во блаженней памяти престальшихся, Господу помолимся. О простити им всякое прегрешение вольное и невольное, Господу помолимся.

Олег начинает медленно отступать от Отца Леонтия. Он делает какое-то движение рукой, похожее на крестное знамение, на лице у него появляется выражение ужаса.

Олег (растерянно). Да вы что! Не надо, отец святой, не надо, батюшка (часто крестится).

Отец Леонтий (медленно высыпает землю из пригоршни на землю). Прах к праху, земля к земле.

Олег (кричит). Не надо! Только порчу не наводи, святой отец! Езжай, батюшка, езжай, куда ехал. Прости.

Отец Леонтий (отряхивает пухлые холеные ладони). Бог простит, отец мой (он уже совершенно трезв).

Олег стоит как вкопанный.

Отец Леонтий. Ты хотел мой багажник посмотреть, нет ли там замученных младенцев?

Отец Леонтий идет к багажнику, открывает его, достает оттуда черную коробочку. Из коробочки достает извивающуюся личинку.

Отец Леонтий. Нагнись.

Олег. Что?

Отец Леонтий. Нагнись, я сказал.

Олег слегка нагибается.

Отец Леонтий. Спускай штаны.

Олег. Не понял…

Отец Леонтий (вдруг тон его резко меняется, он начинает истерично кричать). Это я не понял! Нагнись, еб твою мать! Ты чё, блядь, оборзел? Я нагибатор, блядь, служба у меня такая блядская. Ты блядь кого проверяшь, ты издали должен честь отдавать, а не багажник блядь открывать. Охуели все блядь окончательно. Чё, блядь, воздух свободы жопу защекотал? Я, блядь, защекочу нахуй! Я, блядь, где-где добрый, а где-где вы меня заёбываете! Расставил ноги и нагнулся быстро, штаны спустил быстро, блядь.

Олег расстегивает штаны, они падают, он нагибается.

Отец Леонтий (уже спокойно). Ну вот, давно бы так. Время только отнимают, дауны. (дружелюбно) На тебя ориентировка была от Михал Иваныча. Говорит, парень правильный. В резерве выдвижения, нужно приобщить (пинцетом запихивает в анус Полицейскому личинку.)

Олег. Ох!

Отец Леонтий (добродушным тоном). Вот и все. И теперь нас не ебёт ядерная война. Одевайтесь, больной. Еще в два места еду (воздевает руки горе). И кто имеет уши слышать, да слышит. Теперь ты будешь по-другому все воспринимать. Слух твой станет сокровенным.

Отец Леонтий открывает дверь машины, залезает в салон, заводит машину, резко трогается, уезжает. Олег стоит еще долго со спущенными штанами, смотрит в след уехавшей машине, мелко крестится. Голова его отваливается как крышка сундука. Оттуда вылезает личинка.

Личинка. Си – термин, обозначающий в Древнем Китае рабство. Впервые встречается в XIV—XI веках до новой эры, во времена Иньской державы. Также появляется в гадательных надписях как название племени, жившего на севере государства Инь. В этих же надписях термин «си» употребляется для дефинирования лиц, взятых в плен. По всей видимости, уже тогда под «си» подразумевали пленных рабов. Позже, в эпоху Чжоу, в XI—III столетиях до новой эры, понятие «си» широко применялось для обозначения рабства.

СЦЕНА 18

Комната дознания. Олег сидит за столом, Василий со спущенными штанами стоит на коленях перед столом, на полу батарея бутылок из-под шампанского.

Олег (устало). Ну, теперь вспомнил?

Василий. Теперь вспомнил.

Олег. И зачем тебе это понадобилось?

Василий. Из-за апокалипсиса. Я думал, это антихрист. Сон приснился, и этот, голос приказал пойти к магазину номер 46 по улице Воробьева….

Олег. Воронцова! Сколько можно повторять.

Василий. Воронцова, да, да, надеть вот этот парик, эту кепку и оранжевую куртку дворника и пойти забрать, значит, коляску, ровно в три часа.

Олег. Так. Теперь рассказывай, как именно ты это сделал. Давай спокойно только. Понял, да? (берет с улыбкой бутылку)

Василий. Не надо, не надо, только не это (начинает плакать), я понял, понял. Короче, я отошел как можно дальше, чтобы как можно меньше видеть дым… (плачет)

Олег (сочувственно). Ну-ну-ну, выпей водички, Вась (протягивает стакан).

Василий (пьет жадно воду). А покурить можно?

Олег. Ну, конечно, Вась (достает пачку сигарет, Василий берет дрожащей рукой сигарету) Кури.

Василий (жадно затягиваясь). Значит, это самое, расположился повыше, попробовал выкопать яму. (показывает) Вот здесь. Земля была замерзшая, и у меня не было никакого выбора, как все-таки сжечь тело. Потому что назад у меня уже дороги не было – я же назад с ребенком не поеду. Вот. А что еще рассказывать?

Олег. Набрал нужное количество топлива (пододвигает лист бумаги). Вот сюда пока смотри, запоминай.

Василий (читая по бумаге). Я набрал нужное количество топлива – древесины сухой, выложил настил, поставил сверху сумку и полил бензином.

Олег. Сколько времени ушло на это?

Василий. Три часа на это ушло.

Олег. Дальше что было? Давай сам уже. Все клещами приходится вытягивать.

Василий. Потом зарыл, что осталось, кости, уже в могилу. Ну и всё.

Олег. Так. Пока нормально. Иди пока отдыхай. Бумагу возьми, выучи все наизусть. Отоспись, завтра все это расскажешь на месте.

Олег нажимает на кнопку. Заходит конвойный.

Олег. Забери отработанный материал. Ох, и устал же я. Всё, завтра в отпуск. На рыбалку поеду, на Черное. Какой же там клев! какая тишина! Бывал там?

Конвойный. Нет, Олег Владимирович.

Олег. Обязательно съезди, недалеко от монастыря. Там особая энергетика, даже лягушек нет, ничего нет. Только ты и природа. Палатку поставишь и спишь сутками. Там когда-то база отдыха была. Вот такие караси, грибов – косой коси…
Конвойный уводит Василия. Олег сидит за столом и мечтает.

Затемнение.

ЭПИЛОГ
Далекое будущее, а может, параллельная вселенная. Где-то на Западном полушарии. К психоаналитику приходит мистер Берковец. Он взволнован.

Берковец. Док, признаю, у меня фобия.

Док. Мы с вами за 10 лет… пуд соли съели, мистер Берковец…

Берковец. Да… и только сейчас решился.

Док. Ну ничего, лучше поздно, чем никогда.

(пауза)

Док. Продолжайте, мистер Берковец. Рассказать это не страшно. Слова вообще ничего не значат.

Берковец. Ну, доктор, ну… так сразу…

Доктор резко встает.

Док. Давайте так, мистер Берковец. Я выключаю этот чертов таймер, на который вы постоянно смотрите. (нажимает на какую-то кнопку) Бетти, зайдите. (входит Бетти) Унесите эти часы отсюда. (подходит к настенным часам снимает их, передает Бетти) Они мешают нам сосредоточиться, отвлекают своим тиканьем, своими ползущими стрелками с разной скоростью.

Бетти выходит с часами.

Доктор снова садится в кресло перед кушеткой, на которой лежит мистер Берковец.

Док. Знаете, у меня дома нет часов. Совсем. Не могу спать под их тиканье. Вы скажете, есть бесшумные. Нет, нет никаких бесшумных, я слышу даже песочные и биоэлектронные часы. (пауза) Не понимаю, как в древние времена люди жили с часами с боем, кукушкой, с ходиками. Нервы у всех были из каната. (думает) Или привычка. Страшная вещь привычка.

Берковец. Господи, сколько раз я представлял себе такое вот признание. И каждый раз думал: как это все банально, что ли, и как бы это сказать, как в кино, понимаете?

Врач молча кивает.

Берковец. И вот наконец решился. А решился, потому что надоело. У меня жизнь, может, была бы другой, пошла бы другим путем, если бы не эта фобия. Я ведь отказал себе в карьере, в любимом деле из-за этого.

Врач. А кем вы хотели стать?

Берковец. Я-то? (медлит) Я хотел стать орнитологом, меня всегда красные цапли интересовали. У меня дома книжек столько, справочников, с картинками, все про этих птиц. А они живут только в одном месте, в Западной Сибири, в Васюганских болотах.

Берковец замолкает. Он начинает более взволнованно дышать. Врач внимательно смотрит на него.

Док (подносит к его лицу прибор). Спокойнее, спокойнее, расслабьтесь.

Берковец (расслабляется). Да, я боюсь болот.

Док (смеется). Ах болот! Я-то думал, красные цапли ваш terror antiquus. У вас был какой-то негативный опыт, детская травма?

Берковец. Была травма, можно сказать, я травмирован великим русским кино, которое требует сочувствия. Когда мне было лет восемь, я пробегал мимо видеостены, а там шел русский фильм, где была сцена, в которой тонула молодая женщина. Я как завороженный смотрел на этот ужас и мне стало плохо. Я потерял сознание.

Док. Ваши родители, что же, не ставили родительский контроль в видеосистеме?

Берковец. Ставили, но не сенсорный. Ну что теперь об этом говорить. Вы мне поможете?

Док. Есть только один способ. Это преодолеть ваш страх. Если бы вы боялись высоты, я бы вас отправил на крышу нашего 48-этажного небоскреба. Если бы вы боялись закрытых пространств, я бы заставил вас спуститься в метро, если бы вы боялись открытых пространств, то вывез в мексиканские прерии…

Берковец. Не продолжайте. Я уже понял. Это невозможно… Это просто невозможно (истерично смеется)…

Док. Вы о чем?

Берковец. Понимаете, в чем дело. Как любой маньяк, я досконально изучил предмет моих страхов. И я узнал, что в нашей стране не осталось ни одного болота. Слава Богу.

Док. Неужели? А как же Луизина?

Берковец. Там крокодилы… там можно погибнуть, но не в…

Док. В трясине вы хотите сказать…

Берковец. Это просто заповедник, где живут крокодилы…

Док. Но вы крокодилов не боитесь?

Берковец. Ну как разумный человек я их боюсь, конечно, но фильмы я про крокодилов смотрю… Так же как и фильмы про акул и всяких хищников…

Док. Понятно. (думает) А как насчет Европы или старой доброй Англии, где там знаменитый Девоншир…

Берковец. Я был в этом Девоншире… Там ничего не осталось от знаменитой Гримпенской трясины… одна табличка, безопасность превыше всего… Они стерилизовали все, болот больше нет.

Док (ищет в интернете). Подождите, подождите, в восточном полушарии есть огромная территория, где одно сплошное болото, тундра, Сибирь… Бывшая территория РЗУ (Русской зоны углеводородов).

Берковец (какое-то время молчит). Да. Я боялся этого. Я все знаю про эти болота, они внушают настоящий ужас.

Док. Послушайте, ну что вы так драматизируете, там хорошо развит экотуризм, вот посмотрите, сколько гостиниц, баз отдыха. Специальные проводники водят к реликтовым озерам, доледникового периода...

Берковец. Там самые настоящие… моховые болота… огромные территории…

Док. Мох очень полезен для кожи, это природный бактерицид.

Берковец. Там на сотни, нет, на тысячи километров тянутся болота, перемежаются лесами, болота, топи. Зыбуны, покрыты толстым слоем мха, так что люди ходят по нему, как по мягкому ковру, собирают клюкву, бруснику, морошку, грибы, и не проваливаются. А вот животные, лоси, например, проваливаются… (Берковец начинает шумно дышать, обмахиваться) Душно, включите кондиционер…

Док. Успокойтесь, Берковец (подходит к нему), давайте сменим тему, дышите, дышите глубже, глубже дышите, спокойнее…

Берковец дышит часто, открытым ртом ловит воздух, вытирает пот со лба.

Док. Кстати, а вы знаете, что означает на русском языке слово болото, bog?

Берковец. Нет, я не знаю русского.

Док. Оно означает Бог.

Берковец. Они что, поклоняются болоту??

Док. В каком-то смысле... Редкие русские племена, живущие вокруг болот поклоняются богу по имени Bog. Мало где осталось таких загадочных мест. Вот к примеру это (показывает на монитор) место так и называется Болото, там есть Черное озеро. Ученые не одну сотню лет бьются над странным феноменом, который там наблюдают. Раз в 70 лет из самого центра зыбуна доносится странное хоровое пение русского народного хора. И если туда в этот момент пойти, то якобы можно провалиться в другой мир, местные аборигены называют его Подпольем белых Си.

Берковец. Ужас какой!

Док. Вот туда вы и поедете.

Берковец. Ни за что!

Док. Очередные 70 лет прошли, у вас другого шанса не будет. Если вы попадете в это подполье, вас не будут мучить ночные кошмары, всю оставшуюся жизнь вы сможете наблюдать за гнездовьем красных цапель, вы не будете бояться ничего. После такого экспиеренса страх оставит вас.

Пауза.

Берковец. Я не поеду ни за какие деньги.

Док. Ну что ж. Тогда больше не тратьте мое время. Всего хорошего. Вашу кредитку, пожалуйста (протягивает руку).

Берковец. У меня временные затруднения. Я не могу сейчас, немедленно.

Док. У вас всегда эти затруднения. А знаете почему? Потому что вы не можете нигде работать больше месяца. Вы чертов параноик, а вам всего 37 лет, посмотрите на себя. Идите, идите, вы мне не интересны.

Берковец садится на кушетку.

Док. Что-нибудь еще?

Берковец. Выпишите мне те, красные таблетки.

Док. Они вам больше не нужны.

Берковец. Но... Я так не могу, доктор (он почти плачет), я не могу без них.

Док. Обращайтесь к другому врачу. Я умываю руки, мы из вас из всех невольно делаем наркоманов. Это профанация, а не лечение.

Берковец. Ладно. Я поеду. А таблетки?

Док. Весь смысл в том, что вы должны преодолеть фобию без химии. Да, совсем забыл, там в этом Подполье будет одно странное сооружение, что-то вроде пирамиды, в древних манускриптах это называется мавзолеем. Там на минус четвертом этаже лежит труп, который благодаря, кстати, бактерицидным свойствам торфа не разлагается, по легенде это 13-й сын Матушки 333-х лиц.

Берковец. Кого?

Док. Странно звучит. Но в мифах все странно. Каждые 70 лет в самую длинную и темную ночь, когда луна нарождается, изо рта этого живого трупа вылезает личинка. Личинка произносит древние покаянные тексты. Вы должны не дать ей успеть протранслировать текст, а взять ее, посадить в этот футляр (вынимает черный бархатный футляр) и привезти мне.

Берковец (встает). Вы соображаете, что вы говорите? Вам самому лечиться надо. А я уж как-нибудь со своей фобией проживу.

Док. Это вам сейчас так кажется. Через три дня вы вернетесь.

Берковец. Это почему же?

Док. Сами поймете.

Берковец. Я уже понял, что еще немного посижу здесь и сам стану психом. Прощайте!

Берковец направляется к двери.

Док. До скорого!

Берковец уходит, хлопнув дверью. Из потайной двери, замаскированной под шкаф, тут же выходят двое мужчин и две женщины в причудливой военной форме.

Мужчина 1. Ну что ж, господа, эксперимент удался.

Женщина 1. Да, гениально, профессор.

Мужчина 2. Но идея-то принадлежит генералу (показывая на Женщину 2).

Женщина 2. Спасибо. Надеюсь, он нас не подведет.

Док. Не подведет. Медиаторов нынче днем с огнем. А этот сам пришел. Да так вовремя.

Мужчина 1. И вы все-таки, голубчик, проконтролируйте, повлияйте.

Док. Дорогой Господин первой луны, поверьте, я уже повлиял. Он вернется.

Затемнение.

КОНЕЦ

2012-2014
