ФЁДОР МАКАРОВ
КАМАРИНСКАЯ
СИМФОНИЧЕСКАЯ СКАЗКА-ПОЭМА

Ростов - на -Дону

2014 г

ДЕЙСТВУЮЩИЕ ЛИЦА:

ОТ АВТОРА:
1. СКАЗОЧНИК – Маска автора. Одна из его масок. Стремится оставаться нейтральным, но не всегда ему это удаётся.

2. ХОР – Мужская половина хора. Женская половина хора. Детская часть хора. Воронья стая. Многоголос и многолик. Всегда в связке со Сказочником. Одна из масок автора.
ИВАНОВА РОДНЯ:
3. ДЕД – Мужик себе на уме. Добрый и светлый. Земледелец.

4. БАБА – Мать, обретшая и потерявшая своё дитё.

5. БАБКА ГРУНЯ – Пожилая женщина, все её ведьмой считают, так она и жизнь прожила, а ведьма ли она, кто его знает. Она иногда и сама считает себя ведьмой.
ИВАНОВА СЕМЬЯ:
6. ИВАН – Добрый молодец, взявшийся не за своё. Земледелец.

7. ЕЛЕНА – Хитрая девка и добрая жена. Идеал русской жены.

8. ПОСЛЕДЫШ ВАНЬКА – Чистый голос. Ребёнок.
ЕЛЕНИНА РОДНЯ:
9. ЦАРЬ – На своём месте. Истый и истинный правитель на своём месте. Идеал русского царя.

10. ЦАРИЦА – Немного баба, но жена для царя добрая.
ЕВДОХИНА ВАТАГА:

11. ЕВДОХА – Евдоха-Горюн, Евдоха-Атаман, Евдоха-Генерал, Евдоха, сапожник, взявшийся устроить жизнь по правде.

12. ВОВИНЬКА – Похрипывает, шепелявит из-за отсутствия зубов. Вовинька-свистни, верный товарищ и правая рука Евдохи, добрейшая и преданейшая душа, погибающая за всех на свете.

13. ФИМКА – Фимка-голосистый, верный товарищ, гулёна, сейчас бы сказали – адреалинщик. Казак вольнолюбец, которого и казацкая вольница не прельщает.

14. ЕФРЕМ – Бас. Без хрипоты. Ефрем-Колун, поп-расстрига, раз оступившийся, находит себе место и в этой среде. Ясно видит себя и окружающих. Внешне неповоротлив и солиден. Внутренне смешлив и гибок.

 15. МИХАЙЛО – Михайло-Мытызурка. Из хохлов. Упрям и сметлив. Верный товарищ и глубоко несчастный человек. Порядочен.

16. МИТЯЙ – Баритон, сорванный и подсипывающий, но симпатичный. Митяй-Воровайко, одинокий искатель правды жизни. Пропащая личность. Но – личность!

17. ЕВСЕЙ – Басовит, как шмель. Не бас, а басок. Зу-зу-зу… Евсей-Оторви-да-брось, с детства закрутился по гулянкам, скатился до разбоя, пока не настигнут был великим судом любви. Денься куда-нибудь Павлина. – Евсей пропадёт.

18. ВАХРУША – Хриплый фальцет. Вахруша- беспортошный, пропащая душа, случайный человек со случайной душой.

19. АНТИП – Голос его весьма привлекателен для женского слуха, женщины слыша бездну в его голосе, тянутся к нему. Чёрной души человек, получающий удовольствие от убийства и страшно боящийся собственной смерти, не понимает, что жизнь, которую он ведёт, ничего общего с человеческой жизнью не имеет. Выродок.
ЧУЖИЕ:
20. ЗЕЛЕН ТУГАРИНОВИЧ – иная сущность, чужой. Любовь сминает преграды.

21. ФОТИНЬЮШКА-ЛЮБУШКА – Родная сестра Евдохи-Горюна. Тип русской женщины. Хоть с чёртом от обрыдлой обыденности.

22. ФОТИНЬЮШКИН ДЕТЁНЫШ – Неведома зверушка. Каково-то будет ему жить?
23. ТУГАРИН ЗМЕЕВИЧ – Враг, он и есть враг, да куда ему деться? – Наследник растёт, сынок подсудобил.
24. МАМКА ЗМЕИНННАЯ – Вроде бабки Груни, только для ихнего змеинного сообщества.
ДЕРЕВЕНСКИЕ:
25. ЖЕНА МИТЯЯ – Честная и верная жена, закусившая удила. По её должно мужу жить.

26.ЖЁНКА СИПАТОГО – женщина в бою за своё женское несчатье.

27. ПАВЛИНА – вот уж Евсею счастье выпало, таких как Павлина много у нас в себе горе прячут от глаз чужих. Да немногим радость достаётся.

28. ДОРОГАЯ ПАРАШЕНЬКА – здесь: сплетница пришепетывающая и привизгивающая от волнения, знает, что лжёт, и знает, что все знают, что лжёт.

29. ВАРСОНОФИЙ – Обманутый муж-старик

30. ПРОНЯ – Тот, у которого хата с краю.
31. ЕГОР-БОБЫЛЬ – На первый взгляд: ни то, ни сё, а туда же! – А приглядеться – та же душа живая.

32. БАБА С УХВАТОМ – добрая баба, которой все без разбору дети.
ГОРОДСКИЕ:
33. ТРАКТИРЩИК – огорчённый человек

34. МАНЮНЯ ГОРОДСКАЯ – гламурная мещанка
ВОРОВСКОЙ НАРОД:
35. ПОСЛАННИК – честный вор из шайки-лейки Митяя

36. ЛЫКОДЁР АБРОСЬКА – наголодавшийся мужик, живёт отхожим промыслом. Каждую ночь во сне еду видит – слюнки текут.

37. МОЛОДАЙКА – вторая жена Митяя, потасканная, отчаянная, ей всё равно к кому прилепиться

38. СВАХА ПЕРЕЕЗЖАЯ – Во все времена есть у нас такие, громкоголосые, бесстыжие, свободные и самодостаточные женщины. Своё мнение главенствует в ней, устраивая многие судьбы, сама не может устроиться, характер не тот.
ВОЕННЫЙ НАРОД:
39. ОТСТАВНОЙ СОЛДАТ – Зеркальное отражение своего командира

40. ФЕДЬКА ТОЛСТЫЙ – Степенный мужчина, бравый военный, рассудителен, да несколько умом неповоротлив. Военный.

41. ОНИСЬКА ЧУДНОЙ – Чудной, он и есть чудной, у нас ведь как? – Кому и смолоду прозвище прилепят, а кто и в жизнь отметины народной не дождётся. Так многие ушли беспамятно.
БУНТУЮЩИЙ НАРОД:
42. МЫКОЛА АЛТЫН – Личная гвардия Михайлы.

43. ОСТАП ТУРКА- Личная гвардия Михайлы.

44. ОХРИМ ГОДУЙ- Личная гвардия Михайлы

45. ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК – Характер. Вскинется, в драку полезет, а одумается и делай с ним, что хочешь, много таких по каторгам жизни свои пополомали.

46. ЛАМА – Олицетворение Востока, другая сторона Руси.
САМИ ПО СЕБЕ:
47. ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК – Честный служака с идеалом в голове, лучше б таких и не жило вовсе на свете, но у нас их сплошь и рядом.

48. СЕНЬКА – Освобождённая, прозревшая душа.

49. ХАРИТИНА – она про себя всё знает, и про других. Все сволочи, раз я – сволочь, то и все сволочи.

50. АРХИП – Архип-Мерзавец. Открытый мерзавец, не скрывающий, своего естества. Мстителен и нечестен. Это он убил Вовиньку-Свистни.
ДУХ:
51. ПОЛЕВОЙ – Есть Лесовик, это Полевой, первый помощник земледельца, но бывает и злым.
СКАЗОЧНИК: ГЛАВА ПЕРВАЯ
(ПАУЗА)
Ну.
(ПАУЗА)
Не в той стороне, где мужики в дождь сено косили, и не в той, где в бурю

стога метали, жил-был дед Егор.
ПАУЗА)
Не тот, который извозом перебивался и у которого изба соломой крыта. А другой, у

которого – тёсом.

Вот другой-то и был наш: худой такой шаркун*. Ноги вперёд языка вприпрыжку

бегут, руки вперёд мысли дело знают.

А тот – на лавку сядет, на ушат с братиной** глянет, дескать, что, братина, воды не нясёшь? – пить хоцца!
ХОР: Вот в бобылях***весь век и ходил!
СКАЗОЧНИК: Избы ихние в разных улицах стояли. Спутать трудно. Мало того, улицы те в разных деревнях к реке сбегали.
(ПАУЗА)

(Лирично)
А у нашего жёнка-то была.

У самого нос, как клюв, всё в землю смотрит.

Бежит, когда в поле, деркач**** деркачом.

И жёнка его туда же.

Правда, нос-то у неё клювиком в небо.

Дед её касаточкой***** звал, когда ласкался, а так кирпочкой****** дразнил.

Смолоду хохотуньей была она и певуньей первой. Верхов не брала, а низом такое выводила, через лес да две проплешины птицы замолкали.

Куда что делось? Ходит – семенит. Вяжет – засыпает.
ХОР: Хорошо жили, ласково, а детей не нажили.
(ПАУЗА)

СКАЗОЧНИК: Смолоду к бабке Груне ходили.

Не к той, что замужем в Гореловке побывала, а когда мужа топором зарубили, домой сбежала и живёт сейчас милостью божьей, да людской.

И не к той, которая смолоду слаба на передок была, да и по сю пору только молодых мужиков лечит, и которая в Верхнем Среднепоречном живёт, а не в Нижнем.
(Сказочник перечит сам себе) В Нижнем Среднепоречном не бабка вовсе, а молодайка, и не Груня, а Грашка. Правда, с мужиками у Грашки тоже беда. Не одна жёнка ей грозила волосья повытрепать. И потрёпывали многажды…
(ПАУЗА)
А ходили они к той, которая когда-то пиво ячменное варила на продажу, и которой слово было передано от прабабки Василисы. Да и жила она неподалёку.
ХОР: Что зря ноги бить?
СКАЗОЧНИК: Ходили к ней и просили слёзно:
ДЕД И БАБА: «Бабка, мол, Груня, детей нету. – Помоги судьбу обмануть».
СКАЗОЧНИК: Бабка Груня, ведьмачка, смеялась беззубым ртом, зелье давала, велела по утренней росе голой ходить, а всё впустую. Столько добра зря перетаскали, как в прорву.

Дед горькую пил, медовухой шипучей* запивал, напивался, пьян, сердился и говорил так.
ДЕД: Бабка, мол, Груня, ведьма старая; как мор на скотину пустить, – так – на тебе! А как доброе дело сделать, – так – вот тебе!

СКАЗОЧНИК: А та вылупит глазёнки и хохочет. Вредная, даром, что знахарка** знатная и всё сделать могла. И худое и хорошее.

(ПАУЗА)

Про худое-то все рассказывали, клялись, что так и случилось, то ли с кумом свата Егория Олексием, который шурином*** Ипатке Косому приходится, то ли с троюродным братом кумова свата Ананием Обтовкой, жену которого Маней Городской в деревне дразнили, но правда святая, случилось точно…
(ПАУЗА)
ХОР: А про хорошее, что ж, – слава окрест сама бродит!

СКАЗОЧНИК: Ну, дед-то молодцом; скучает без дитя своего, да всё развлечение себе находит: только и видно, то в поле носом землю клюёт, то на делянке им же лес в зиму рубит.
(ПАУЗА)
А то на ходу гудит в дуду.
(ПАУЗА)
ХОР (ехидно): Раз так, бабка знает: уже клюнул где-то!
СКАЗОЧНИК: И зимой то же: дорожки аж до реки успевал прокидывать вперегонки со снегопадом. И, глядь, по дорожке туда-сюда птицей летает, вёдра таскает.

ХОР: Одно слово – Деркач!
СКАЗОЧНИК: А скучно совсем станет, напьётся пьяный и серчает на весь белый свет, всё бабку Груню недобром вспоминает, вишь как она ему поперёк печёнки стала.

А жёнку свою на удивление людям, пальцем не трогал. И советовали ведь ему люди.

ХОР: Ты, дед, хоть за патлы бы её потрепал, что ли! Люди говорят: жену-то свою бить надо. Глядишь, и родила бы с перепугу.

СКАЗОЧНИК: Другие, правда, другое советовали,
(ПАУЗА)
а то были и третьи.
(ПАУЗА) (раздумчиво)
Четвёртые тоже своё долдонят, да разве всех переслушаешь. Мужики те больше Афиногеновну винили, а бабы такие узоры языками заплетали, что только плюнуть, да и пойти прочь.

(ПАУЗА)

А Афиногеновна скучает без дитя пуще деда.

Сядет, да как заплачет. Чем её утешить?

Тоже бабку Груню ругать примется.
БАБА: Проклятущая, зельем опоила!

ХОР: (насмешливо) Совсем перестали бабку Груню бояться!

СКАЗОЧНИК: А когда примостятся на крылечко рядком и сидят – ждут.

ХОР (насмешливо торжественно): Не яйца золотого от курицы рябой, не урожая небывалого от семечка малого, не гостей невиданных, не чудес неслыханных!
СКАЗОЧНИК: А чего ждут, и сами в толк не возьмут.
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ВТОРАЯ.

(ПАУЗА)
А тем временем, далеко от той деревни, то ли по ветру, то ли против ветра, знаю только, что далеко, глухой лес широко по окрестностям раскинулся.
(ПАУЗА)
Не тот, за которым край света дыбом в небо стоял, тот совсем уж далёк рос.

(ПАУЗА)

И не тот, который не так дремуч был, а поплоше, и овраги его крутые так не резали, но в котором нежить и нечисть всякая стаями разгуливала…
ХОР (испуганно): ну его, туда заглядывать!

СКАЗОЧНИК: А то Артёмко Сипатый заглянул, было, так, сколько дней его отыскать не могли. Тут сено косить, а тут ищи его, чорта дурного!
(ПАУЗА)
Правда, искали как? Подойдут к опушке, покричат, покричат, а в лес идти боятся.
(ПАУЗА)
А оттуда, из-за кустов ореховых, визг и хохот, и плеск воды, и опять хохот и визг. Край болотца отсюда проглядывает, а там, кто его знает, может и озерцо лесное хрустальное.

А там русалки, нежить холодная…

ХОР (испуганно): Не они ли визжат, да хохочут?

СКАЗОЧНИК: Дней через десять никак, да уже не только покос завершили, валки дважды перевернуть поспели, выполз Артёмко из лесу.
(ПАУЗА)
На него девки, землянику по опушке сбирая, наткнулись.

(ПАУЗА) (насмешливо)

Лежит, глазюки в небо уставил синие-синие…

ХОР (женская половина хора со стоном): А брови!..

СКАЗОЧНИК (насмешливо): Брови узкие, плотные, в полумесяц гнутые, тёмные в окрас шкуры соболя – зверя лесного.

ХОР (женская половина хора со стоном):: А волосы пшеничные!

СКАЗОЧНИК (насмешливо): А губы! – толкают девки друг дружку

локтями.
ХОР(женская половина хора со стоном): Губы-то в бантик!

СКАЗОЧНИК: И горят, как нацелованные.
(ПАУЗА)
Сам, правда, отощавший, как кот мартовский. И улыбается загадочно.
(ПАУЗА)
Так ведь и не признался, что с ним случилось в лесу том. Заулыбается в усы жёлтые,

в глазах синее полымя полыхнёт, а не говорит.
(ПАУЗА)
Жёнка его, та, понятно, не верила.

ЖЁНКА СИПАТОГО: Какое там нечистая сила!

СКАЗОЧНИК: Аж трясло её при расспросах.

ЖЁНКА СИПАТОГО: Таскался злыдень, вражина переодетый!
СКАЗОЧНИК: И к мужу.

ЖЁНКА СИПАТОГО: Признавайся, кобель меделянский*, кому подолы трепал?
СКАЗОЧНИК: И к обществу снова.

ЖЁНКА СИПАТОГО: Да с Еклетькой, курвой, я ей очи бесстыжие-то повыцырапаю!

СКАЗОЧНИК: И через три плетня Еклетинье, курве рыжей.

ЖЁНКА СИПАТОГО: Я те дам, кума! Когда кумились, зарока не давали под кумовьёв лазить.

СКАЗОЧНИК: И уже с крылечка, всплеснув руками, опять же ей, Еклетьке бесстыжей.

ЖЁНКА СИПАТОГО: Знаю я, на какие ярмарки ты ездила. До кустов вон ореховых!

 Вернётся вот Ерофей с промысла, ему расскажешь почём пряники на той ярмарки…

(ПАУЗА)

 и, как и чем их там печатают!

(ПАУЗА) И где это платки, да ленты шёлковы, даром дарят!

СКАЗОЧНИК: И к обществу за ближними плетнями, да и за дальними тоже.

ЖЁНКА СИПАТОГО: Да вы гляньте на её зеньки** курвины!
(ПАУЗА)
с такими-то с ярмарки возвращаются?

(ПАУЗА) (плаксиво) Заладили нечисть, нечисть. Вон она нечисть мокрощелая!
(ПАУЗА)

СКАЗОЧНИК (растерянно откашливается): Так вот не про этот лес – речь, а про тот, через который дорога в тридевятое царство, да в тридесятое государство проходила.

Там, в том глухом лесу воры*** жили-поживали.
(ПАУЗА)
Да не те, которые по базарам, да по ярмаркам пирожки с лотков тырят*.

Не те, которые по амбарам, да по сараям шарятся.

И не, – спаси и пронеси! – не конокрады бесстыжие, а воры жжённые, крученые-верченные.

ХОР (радостно): Перчёные, жизнью битые, да учёные, во!

СКАЗОЧНИК: А кому как не им купцов тревожить?

(ПАУЗА)

Простые люди по той дороге отродясь не езживали. Ни к чему простым людям тридевятое царство, да тридесятое государство.

А воры – мирный народ был.
ХОР (радостно): Всего-то и было при них, только что попугать чуток.

СКАЗОЧНИК: Топорик за кушаком у Ефрема…
(ПАУЗА)
 Да шестеропёрик** невелик у него же. Ему больше на что?
(ПАУЗА)
Он гикнет-зыкнет, взмахнёт топориком, невесть как в руку влетевшим, так кто тут против?
(ПАУЗА)
Были, конечно, и против которые.

ХОР (радостно гаркает): То-то и оно, что были!

СКАЗОЧНИК: Не любил Ефрем длинных разговоров и драк долгих. А чтобы так – раз! – и опять, сиди, ешь, пей. Или просто сиди, пей, да ешь.
(ПАУЗА)
Трезубчик остренький, да сабелька кривенька были у Михайлы.
(ПАУЗА)
Ну, и ещё сабелька ровненька дамасская, да кинжальчик в пару к ней у него же.

Арбалетик латинский для случая, да болты с крючьями и бечёвочкой крепенькой к нему Михайло за плечами таскал. Переправу наладить, возок быстрый за колесо прихватить, мало ли…

ХОР: Евсей тот и вовсе, считай, что ни с чем!

СКАЗОЧНИК: Бердышёк***, старенький, кованный, чуть ли не, – врут, поди, люди! – дедом Евксеном из Загорья, точенный-переточенный, держачок клееный рыбьим клеем наособицу для упругости и крепости из трёх разных деревьев: берёзы карельской, черёмухового прикоренья, да дуба в силу вошедшего, спелого для поделок.

И шип, невелик, в держачок встроен. Можно и шаркнуть при надобности, пополам не достанет, а до хребетка прощекочет.
(ПАУЗА)
Кроме бердышка, сабелька ровненька, широконька.
(ПАУЗА)
Ножик такой, кинжальчиком…
(ПАУЗА)
 И ножик такой кривенький, как сабелька у Михайлы, да помене, рукоятка каменьями отделана, погордиться, чтоб чем.
(ПАУЗА)
Дубиночка дубовенькая с шипами, посошок походный с тайным стилетиком в ручке и шипом на оконечности…
(ПАУЗА)
Пистолетик кремневый, да пистолетик пистонный.

Кистенёк* костяной, свинцом залитый, да кистенёк литой бронзовый на ремешке бычьей кожи.

(ПАУЗА)

Ремешок тот резал с хребта – слева от правой лопатки – годовалого бычка Дуная шкуродёр Сосипатка Лепетюха, который взял за себя вдову Анюшку Чередничку, окривевшую по нечаянности от своего бывшего мужа, Федота Семишника, на бойне которого сам Царь свою скотину для нужд своих немалых забивал.

Того самого Федота, кто, по слухам, приспособил племенного козла Боярина валушков**, да овечек на убой в бойню заводить.

(ПАУЗА)

Запустят козла в малый базок***, он круг по базку даст, овец в отару собьёт, а как работные люди калитку в проход откроют, он в проход идёт, и отара за ним тянется.

Зайдут в бойню, сзади работные опять проход перекроют, овцы и стоят тесно, бери, за ноги подвешивай и по горлу чикай.

ХОР: Над корытом, чтоб кровь даром не пропадала!

СКАЗОЧНИК: А козлу Боярину калитку особую открывают, он в неё, вбок – шасть! И к работным за табаком. Табак жуёт, бородой трясёт, скотина, и глазами жёлтыми светит, так ему вкусно. Прожуёт, слюни пороняет и, как с этими покончат, за другими сам бегом бежит.

(ПАУЗА)

Козла Боярина работные люди Иудушкой кликали, и тишком попинывали, а Федот его любил и службу его работным в пример ставил.

На деле, говорят, и было ему за что любить козла: Федот с ним горькую пил. Лучшего сотоварища ему не было. Нажарит мяса бараньего в закуте за кошарой, поманит козла табаком, да бутылкой. Нацедит ему в ковшик, тот губы трубочкой сложит да налитое и высосет. Заедал, как и Федот мясом бараньим****. Иной раз подолгу сиживали голова к голове. Бородёнки спутают, беседуют.

По смерти же Федота, который, говорят, опился свежей кровью, перешла бойня вместе с работными людом вдове Анюшке. А та вскорости махнула юбками перед своим работным шкуродёром, а там чином и свадебку сыграли.
ХОР (задумчиво): Вот тогда-то люди и запоговаривали, а точно ли, сам по себе Федот преставился?

СКАЗОЧНИК: Сосипатка и в самом деле шкуродёром был знатным. Он-то уж знал точно, с какого места, куда шкура годится.

А солил, мочил, скрёб, да мял кожу для ремешка кожемяка, врут, Сват-Еремеич. А тиснение на ремешке печатал, снова, поди, врут, Сам-Еремеич.
(ПАУЗА)
Они оба краснорукие, краснощёкие, круглоголовые, круглоглазые, молчаливые.

И жёнки у них, Кума-Миронишна, да Кума-Саввишна, такие же. Как они их разбирали, людям невдомёк.

И потомство у них такое же. Колобками по обоим подворьям понасыпано, дюжины две на двоих.
(ПАУЗА) (недоумённо)

Или больше.

(облегчённо) Шустрые все. Пересчитать не успеваешь.
(ПАУЗА)
Еремеечи оба с Подолья, а жёнки тутошние.

Рука в руку работают, и заказы друг другу передают.
(ПАУЗА)
Ничего больше не было у Евсея.
(насмешливо) Не любил человек оружия, зажмёт в ручищу биточек* литой под руку узорный тяжёленький, и в народ. Только хряск стоит.

ХОР: Бит, правда, за то сильно бывал!

СКАЗОЧНИК: Фимка, кому не вором ошиваться, а народ пением забавлять, вообще, оружие не в чести держал.

Кистенёк малый, не хуже, чем у Евсея, в походной суме придерживал.

Шестеропёр сзади за кушачок припрятывал.

Мечик боевой, самих скифов работа – где добыл только? – он примащивал под левую руку на правой лопатке в заспинные ножны.

А ножик набедренный под правую – в деревянный чехол, медной проволокой в узоры отделанный, на левом бедре.

Все уж и знают, пока ещё Фимка правую руку в драке пользует, можно покуражиться.

А как левую руку к акинаку** кинул, то либо сразу тикай, либо ложись, не тронет.

А как ещё и ветром морозным взвывать начал, то помолясь наскоро, лучше самому помереть.
ХОР: А то, ложись, не ложись, и помереть не даст.

СКАЗОЧНИК: Антип, тот удавочками баловался.
(ПАУЗА)
Шёлковая была?

ХОР: Была!

СКАЗОЧНИК: Сплетённая из жил жеребца степного татарского, с кисточками, которые Грашка из Нижнего Среднепоречного сгоношила, была?

ХОР: Тоже была!

СКАЗОЧНИК: Ей-то, Грашке, всё равно, что в подарок сгоношить, лишь бы мужик на лишнюю ночку задержался…
(ПАУЗА)
А Антип с ней без малого с Петрова дня по Спас Медовый провозжался, напоследок мало не удавил, заставши в омшанике за медогонкой на мешках крапивных с Кекой Губой, который нарочно к Грашке аж из-под Калиновки бегал.

Дело молодое, понятно…

ХОР: Да и кто с Губой, кроме Грашки шашни крутить станет?

СКАЗОЧНИК: Льняная, из пряжи, которую свила баба Евпракса-Скаженная, та самая, что деда Охрима, сперва вилами приткнула, а потом на себе женила, была?

ХОР: А как же!
СКАЗОЧНИК: Обыкновенная крапивная?

ХОР: И крапивная была!

СКАЗОЧНИК: Из толстой бечевы?

ХОР: Была!

СКАЗОЧНИК: Ременная?
(ПАУЗА)
Струнная, любимая, чтоб резала? Были?

ХОР (сладострастно): И эти были!

СКАЗОЧНИК: То-то!
ХОР (зловеще): Антип тихую смерть любил.

СКАЗОЧНИК: Для драки, кроме пик рукавных, в три угла точенных, палка ровная дубовая бесхитростная, чтоб к себе не допустить, да пистоля двуствольная с круглыми пулями, дуб-сороколетку насквозь бьющими.

ХОР: Жалко, не нашей работы пистоля!

СКАЗОЧНИК: С белой костью по рукояти, да серебром та кость украшена. Серебро, правда, почернело, а кость местами жёлтая.
(ПАУЗА)
Евсей две своих пистоли и кисет с камнями самоцветными в придачу давал Антипу, тот ни в какую.

Цаца та ещё! Всё тихой сапой. Всё улыбочка смутная и блеск белесый в глазах.
ХОР: Чёрных, как свет по ту сторону света…

СКАЗОЧНИК: Митяй, по бесшабашной своей воровской жизни, засапожник имел, а остальное ему сроду не нужно было.

Он в драку не лез, и греха на душу не брал бы.

А когда и брал, то совсем уж худо ему приходилось, никак по-другому.

А так ножик за голенище в петелечки сунул, порты крашенного сукна в мелкую полосочку, в беленькую по синему, на голенища напустил, руки размял, натёр воровским составом, чтоб рука не пахла, сухая и скользила, и – в народ! – Нырь!

ХОР: Улыбка, чтоб и симпатия!

СКАЗОЧНИК: Суматоха чтоб и суета.

ХОР: Праздник, чтоб!
СКАЗОЧНИК: Всем чтоб весело и все всех, чтоб любили.

ХОР: Вот тут-то и воровство самое!

СКАЗОЧНИК: А в драке – что? – В драке все злобой дышат, дух тяжёлый, и горечь пылью сухотной на душу садится.
(ПАУЗА)
Ну, не то чтоб и драки без пользы, если по краю пройти, в драку не ввязываться, да у лежачих* приостановиться, то кое-чего подсобрать можно.

ХОР (разочарованно) Правда, мелочь чаще.

СКАЗОЧНИК: А кто в драку сдуру лезет?

ХОР (понятливо): Всё мелкий народ, голытьба безденежная…
(ПАУЗА)
СКАЗОЧНИК: У Вахрушки, того менее.
(ПАУЗА)
Рожны, обожжённые из лиственницы болотной самоделка, на случай лошадь наскочившую придержать, да и кого суматошного на бегу скором приостановить сгодятся.
(ПАУЗА)
Бич плетённый из ремней телячьей кожи, распущенный, на длинненьком таки кончике, в семь жил, секущий не хуже ножиков Евсеевых. Рукоятка плетена из змеиных шкурок.
(ПАУЗА)
И тот ему Евдоха подарил вместе с прозваньем.

ХОР (поясняюще): Вахрушкой-Беспортошным его вслед Евдохе и другие стали кликать.

СКАЗОЧНИК: Вовинька…

ХОР: А что Вовинька?!

СКАЗОЧНИК: Вовинька, после того, как ему зубы передние Евдоха выбил, уча, сам оружием стал.

Два кистеня литых шиповатых цепных в обе руки и дождинке капнуть на голову не даст в самый ливень.

За ту учёбу, за лихость и весёлость полюбил Вовинька Евдоху. Первый Атаманом Евдоху-Горюна звать стал и других приучал, – когда чем.
(скромно) Вот и всё чем воры разжились на своём воровском пути.

ХОР: Сказать не о чём!

СКАЗОЧНИК: Были, конечно, у них, у всех запасные ножички засапожные, без них никак.
(ПАУЗА)
Ещё ружьеца воинские на всех и больше, не считаны, от греха в кучу сложены, под выворотень, смальцем мазаны, промасленной тряпицей прикрыты.

Редко приходилось постреливать.

Так управлялись.

ХОР: Не любит воровское дело шуму.

СКАЗОЧНИК: Занятие тихое, как говорено, мирное.
(ПАУЗА)
Две пушечки были под Притулиным прикопаны под кривую сосну, от которой вёрсты до Города-Столицы меряны, нарочно на виду спрятали.

Чтоб подскочить мигом, и вот уже пушечки жерла, куда надо правят, да, покамест, не пригождались.

И место пригожее, на берегу Светлоярки, напротив Пристени Царской, на которую Царь, не этот, а дед этого, лёгкой ножкой ступить изволили, по хотению своему сошедши, чтобы Прасковью Хохотушку, Ивашки Петого дочь, забрать с собой навсегда.

Хохотушку потом не видел никто, Ивашка Петый тоже куда-то делся, говорят, пошёл в Город-Столицу дочь искать.
ХОР: Ни Прасковьи, ни Ивана!

СКАЗОЧНИК: И остальная семья Петого по дворам пошла куски собирать и, видно, куда-то так далеко зашла, что назад не вернулась.

А Малая Пристень с той поры Пристенью Царской стала зваться.

ХОР (торжественно): Милость царская всегда народом отмечается!

СКАЗОЧНИК: Порох к пушкам, да ружьям хранил неподалёку в погребе Варфоломей Дикой, шут лупоглазый, но хозяин справный.

На двору постоялом он хозяйничал, как раз между Притулиным и Запритулиным.

На перекрёстке дорог у рощицы Караул, там, где раньше мытня* стояла, сейчас от неё бугорок в бурьяне, да и то для тех, кто помнит.
(ПАУЗА)
Были и ещё кой-какие схроны**, про то Евдоха лучше знал, где, сколько и

чего припрятано.

По добычам глядя, на полк должно хватить, да, поди, у Горюна дознайся,

балагурить станет, в тоску кинется, слёзы вот такие лить будет, заморочит,

а не скажет.
ХОР (опасливо): Да и не спрашивал никто…

СКАЗОЧНИК: Евдоху-Горюна всерьёз уже опасались, лучше не вязаться, не поймёшь, что через то выйдет, то ли вином*** поить станет до соплей зелёных, то ли битым будешь.
Фёдор Макаров
Скор Евдоха и хитёр в драке.
ХОР (вразнобой): Атаман! – Атаман! – И сказать по-другому нечего.

СКАЗОЧНИК: Вот и распорядиться умел всегда выгодно. Свистнет Фимка с развилки кедра придорожного. Атаман ткнёт пальцем, ты, мол, туда, ты оттудова, те так-то, и вот он обоз купеческий.

Ну, и там уж, товары брать брали, а рукам волю редко давали. Если только попадётся особенно жирный, томный, да докучный купец. Всё плачет, да канючит. Намнут ему бока и скажут.
ХОР (в роли разбойников с издёвкой): Поезжай, с Богом! Да ещё приезжай!

СКАЗОЧНИК: И смеются на горькие слёзы купеческие, да на испуг прочих приобозных людишек.
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ТРЕТЬЯ.
(ПАУЗА)
А тем временем зима – сперва в гости запоглядывала, а потом и прижилась, распоряжаться стала, медведей в берлоги позагоняла, волчьи стаи на поля

людские, поближе к жилью приманила, белок в кедрачи увела, клестов в гнёзда на высидку посадила.

Только они и попискивают радостно, да дятел дробь пригоршнями в тишине морозной рассыпает.

Ну, с этими всё ясно: клесты те от забот семейных с ума посходили, радуются, а дятел, тот смалу с умом отшибленным живёт.
(ПАУЗА)
А так, скучно в лесу.
(ПАУЗА)
Ветер с голыми ветками балуется, зимние песни поёт.
(ПАУЗА)
Посмурнеет Михайло-Мытызурка, папаху серую на уши потянет, в бекешу*

кутаться станет.

Следом Фимка ветру подпевать начнёт.

Вахрушка засопит.
ХОР (протяжно): Тоскливо.

СКАЗОЧНИК: Другие вслед носы в костёр сунут, взгляды тусклые в землю упрут.

Свистнет Атаман, вскочит на пень, да как начнёт трепака оттаптывать. – Всем и весело станет. А зима жмёт, деревья трещат.

Вороны прилетят. Сядут, головы вбок склонивши.

ХОР: Кар-р!

СКАЗОЧНИК: Каркают.

ХОР: Кыш! Негожие, – рано прилетели!

СКАЗОЧНИК: А Горюн-Атаман трепака пляшет и похабщину выкрикивает, оно и слушать его мерзко и зазорно, а всё веселей.

Задвигаются воры, затопчут ногами, руками захлопают.
ХОР: И-их! Чих, да пых, да приласкаем их!
СКАЗОЧНИК(весело): Пляшут, не напляшутся.
(ПАУЗА)
Костёр подновят, воды из снега натопят, сядут с кружками и пьют кипяток вприкуску с ничегошечкой**. Разговаривают.

И кажут они не сказки, а свои воровские истории.

А то, как заведут по очереди за жизнь свою рассказывать, всё выходит, что кто-то виноват в ихней нынешней воровской жизни, а они только так без вины страдают.

ХОР: Складно и жалостно врут, и сами плачут.
СКАЗОЧНИК: Горюн-Атаман складнее всех врал и плакал горче всех – вот такими слезами.

Да и то сказать, у Горюна-то, у Атамана, и на самом деле жизнь вся наперекосяк пошла не совсем по его вине.

Жил себе до возраста разумного с отцом, матерью, да сестрой Фотиньюшкой-любушкой. Светланкой по-нашему.

Жил, ни пол-горя не знал, ремеслу у батяни учился, а выучился, и батянины сапоги, да валенки, не в укор ему, умельцу славному, побледнее против сыновых.

Материал тот же, инструмент батя же и ладил,
(ПАУЗА)
 а работа…

ХОР: Вот – батянина, а эвон – Евдохина!

СКАЗОЧНИК: Э-э! – То-то!
(сладострастно)
Шовик двойной – в ниточки, носочек в полукружочек, и ладненько всё.
(ПАУЗА)
А у батяниного сапожка, вишь, вот – узелочек!

ХОР: Ну и что, что сапожок повёртывать надо, чтоб увидать?

СКАЗОЧНИК: А вот на каблучке, глянь, лишнее не подточено.

ХОР: А хотя бы и грязь топтать!

СКАЗОЧНИК: А Евдохин каблучок?! А?! А?!

ХОР: Нет, ты примерь, примерь сапожок. – Примерь!

СКАЗОЧНИК: Что ногу с носочка на пятку вывернуть, что с пяточки на носок, что каблучком притопнуть, что подошвой прихлопнуть.
(ПАУЗА)
Сам пляшет.

ХОР: Так что скидай, сапожок, скидай, скидай-скидай!

СКАЗОЧНИК: И вали подале отсель, коли толка ни в чём не смыслишь.
(ПАУЗА)
В мастера Евдоху смолоду записали, семейные не нарадуются. Выправил

Евдоха бумаги и в отход пошёл сам кормиться.

А тут ехал мимо змеиный выползок, Зелен Тугаринович*.
(ПАУЗА) (с неприязнью)
Выезд его известен, семь лошадей разномастных в упряжь цугом поставит, выползки по двое на запятках корячатся, хвостами подруливают. А сам голову из окошка выставит, гребень на лоб надвинет, распустит, вроде как от солнца прикрывается, глаза, нелюдь, спрячет и по сторонам высматривает.

ХОР: Нет ли, чего стащить?

СКАЗОЧНИК: А у них глаза, даром маленькие, да зоркие и приметливые, и устроены так чудно, что он одним глазом может в другой себе заглянуть и соринку там отыскать, во!
(ПАУЗА)
Вот и увидел Фотиньюшку, девушку-любушку светлую, и полюбил её своей змеиной любовью.

Увёз её ко двору царёву, где Зелен Тугаринович послом числился, и извёл, слыхать, вконец девушку.

Вернулся вот Евдоха домой, подарки раскинул, расстелил, ждёт. Мать с отцом слёзы пролили, как вошли.
ХОР (в роли МАТЕРИ и ОТЦА): Ой, сынок, ой, милый, ой, родной, – бяда-то какая!

СКАЗОЧНИК: И рассказали ему, как выползок Фотиньюшку-любушку через изгородь из садика утаскивал, а она белая-белая и будто неживая.

Втащил гад гребёнчатый кровиночку в возок, засипел страшно, дымом вонючим пыхнул, и ускакал.

ХОР (в роли МАТЕРИ и ОТЦА): Ходили, мы, Евдонюшка, ко двору царёву, да стража в шеи затолкала и прочь прогнала. Ой, милый, ой, сынок! Как жить-то дале?
(ПАУЗА)

СКАЗОЧНИК: Заплакал Евдоха, зарыдал и другим днём в Город-Столицу, к дворцу царёву, подался.

День под оградой ходит, ночь ходит.

Другой день ходит – и ночь бы ходил, да подвалила к нему стража; руки завернули за спину, так, что Евдоха света белого невзвидел. – И поволокли.

Приволокли его в темницу, в подвал. – Пришёл Главный Царский Допросчик.

ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Говори, такой-сякой, так-тебя-разэдак, что под царским оградой слоняешься?

СКАЗОЧНИК: Евдоха всё, как на духу, и рассказывает.

А Главный Царский Допросчик невзлюбил с самого начала Тугаринового посла.

ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: А, так-твою-так!

СКАЗОЧНИК: Думает.

ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Я уж Царю-то наклепаю на Тугариновича поганого, тут-то ему и дело табак, распротудыт-твою-так.

СКАЗОЧНИК: Хороший человек был Главный Царский Допросчик, да неумён и политику не знал.

А политика тогда стояла на том, чтобы дружить с Тугарином Змеевичем, он эвон какую силу набрал!

Куда ни кинься со своим товаром, хоть в самое захудалое Тридесятое Царство, глядь, а там уж выползки змеиные свои лавки держат, ярмарки открывают, цену сбивают, в компаньоны просятся.

ХОР: А не возьмёшь, козни строят змеиные мерзопакостные!

СКАЗОЧНИК: Нельзя было Царю с ним, то есть с Тугариновым послом, ссориться.

ХОР (злорадно насмешливо): Рад бы, – да никак!

СКАЗОЧНИК: Выслушал Царь Главного Царского Допросчика, погоревал втихомолку, да и повелел.

ЦАРЬ: Евдоху-Сапожника высечь кнутами до бесчувствия, а Тугариновича на ужин пригласить, пир, мол, править будем.

СКАЗОЧНИК: Поутру-то Евдоху вывели перед красное крыльцо, кинули на лавку, сел один стражник ему на ноги, другой – на голову, здоровёхонёк был Евдоха, и давай палач его охаживать! А Царь, батюшка всемилостивый, сам из окошка поглядывал и жену звал смотреть.
(ПАУЗА)
Опосля бросили Евдоху за воротами.

ХОР (понятливо): Очухается, мол, на здоровье, а нет, так хоть собаки сыты будут.

СКАЗОЧНИК: Очухался Евдоха – кровь по телу сочится и голова, будто не своя. Весело так ему и легко сделалось. От злобы–то!

ЕВДОХА: Ах, так!

СКАЗОЧНИК:Думает.

ЕВДОХА: Курвы мелкоцарские, уж я вам, сейчас, только…

СКАЗОЧНИК (сокрушённо): Подпалил он и ворота и крыльцо красное, да прибежали стражники, пожарники, дворники и потушили, а Евдоху порешил Царь повесить и жаловаться не позволил.
(ПАУЗА)
Сидит, значит, Евдоха последнюю ночь в подвале на цепь посажен. И не поймёт ничего. Что с ним делается, где он и кто его побил так.
ХОР (понятливо): Это он после кнутов не в себе был, свихнулся от боли.

СКАЗОЧНИК: А в сырости да в прохладе подвальной пришёл в себя и не помнит, что он дворец царский жёг.
ХОР (насмешливо): На Царя-то, значит, замахнулся, да замах не по плечу вышел!

СКАЗОЧНИК: Главный Царский Допросчик узнал про то от верных своих людей и очень ему не понравилось, что Царь Тугариновича обласкал, гада зелёного.

ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: А не быть, так, чтобы Царь неправое делал.

СКАЗОЧНИК: Пошёл в темницу, в подвал самый нижний, где Евдоха безвинно на цепи сидел и говорит ему:

ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Ты, твою мать, вот что… Я, значит, тебя выпущу, будто бы ты бёгом убёг, а сам подскажу тебе, где Тугаринович, не опасаясь, прогуливается. Так ты этого гада там придуши тихохонько, а сам, значит, беги, куда глаза глядят. – Да хоромы царские – не тронь, скотина! – Понял, такой-сякой, разэтакий?

СКАЗОЧНИК: Хороший был человек Главный Царский Допросчик…

ХОР (перебивает): Чур нас, с ним встретиться!

СКАЗОЧНИК: Да не знал, что, пока он с Евдохой разговоры разговаривает, верный царев человек их подслушивает, чтобы Царю разговор передать, да казной попользоваться, да деревеньку купить, да, чтоб девок в деревеньке много было, а либо – баб-молодух…

ХОР (передразнивая соглядатая): Э-эх, нагуляюсь!

СКАЗОЧНИК: Только опоздал с докладом верный человек. Евдоха-то сбежал!
(насмешливо) Аукнулась деревенька, и бабы-молодухи юбками махнули:

ХОР (женская половина хора в роли молодух): Асеньки, вы что это, молодой человек?
СКАЗОЧНИК: Убежать-то Евдоха, убежал, а Тугаринович так и остался до поры при дворе паскудничать.

Взяли Главного Царского Допросчика по доносу, и не успел он Евдохе проведать, где Зелен Тугаринович, не опасаясь, прогуливается.

А Главного Царского Допросчика разжаловали, били палками по животу до потери памяти и сослали царским указом подале от столицы, дав за прошлые заслуги деревеньку в три двора, где жили, небо коптили, три карлицы, горбун-недоумок, да старый отставной солдат.
(ПАУЗА)
А Евдоха по Руси пошёл гулять.

Тоска его взяла: за правое дело битым быть, да мало не повешенным. И много чего приключалось с ним. С дедом Мандрыкой судьба свела, тот его на обе руки биться научил.
(ПАУЗА)

Люди говорят, дед Мандрыка у Султана за морем в стражах ходил, оберукий боец, на вес золота там. Врут, кажись, что бы ему от султана, да в болото, в Торфянку, где кроме, как этого торфа вонючего, ничего и никого.
(ПАУЗА)
Шишиги, да кикиморы* болотные в догонялки по кочкам прыгают.
(ПАУЗА)
Про то – и про то, как его дед Мандрыка биться учил, Евдоха под чарку сам расскажет, он любитель языком узоры плести, да всё у него ровненько получается, гладенько, как шовик по голенищу.

ХОР (удивлённо): Знаешь, что врёт, а где врёт, не знаешь.

СКАЗОЧНИК: Мало-помалу, притулились к Евдохе-Горюну Вовинька-Свистни, Фимка-Голосистый, Митяй-Воровайко, Антип-Молчун, Вахруша-Беспортошный, Евсей-Оторви-да-брось, Михайло-Мытызурка, и Ефрем-Колун*.
(ПАУЗА)
Были и другие, да Горюн-Атаман не любил, когда ребята простой народ обижали.

Антипа-Молчуна у болотца Криничного к иве сам лично привязал.

ЕВДОХА: Любишь кровушку, пущай теперь комарики твою попьют.

ХОР: А за что?

СКАЗОЧНИК: Вякнул Молчуну глупое слово один из возчиков купеческого обоза, который они потрошили.

ХОР: Да кто? – Не Митроха ли Бедуля?

СКАЗОЧНИК: Тот, который порченого поросёнка с ярмарки домой принёс? Выпустили поросёнка в баз, а тот волчком вертится, из-за болезни, которая у поросёнка в голове с рождения жила. А люди на смех подняли.

Не сидит ежели человек смирно, его и шпыняют.
ХОР: Сиди, мол, смирно, что крутишься, как бедулин поросёнок?

СКАЗОЧНИК: Точно Бедуля это и был. Главное, нашёл, кому перечить!
(ПАУЗА)
Молчун возьми да и побалуйся удавкой.
(ПАУЗА) До смерти не успел, Вовинька помешал.

Вовинька же и вступился на третий день. Пристал к Атаману, мол, прости, да прости.

Усмехнулся Евдоха непонятно.
ЕВДОХА: Ну, иди, отвяжи, коли есть, кого.

СКАЗОЧНИК: Высидел Молчун три ночи у болотца, опух, страшно смотреть, как комарами искусан.

Встретились с Атаманом, глянули в глаза друг другу. Молчун плечами пожал, дескать, а то ты без греха? И ничего. Не отстал.
(ПАУЗА)
Архипа-Мерзавца били смертным боем за то, что он у деда Ярушки козу увёл.
(ПАУЗА)
Козу увёл, молоко выдоил, а животину невинную зарезал и в лесу опосля зря кинул.

Уложили Архипа-Мерзавца рядом с козой, а ночью ещё четверо в шайку сбились, сами сбежали… Такой мелкий народишко, пакостный, и помнить не хочется кто.

ХОР: Так и гуляли они по Руси.

СКАЗОЧНИК: Пока не догуляли до границ до самых. До леса этого глухого.

Стали в нём на постой, да и жить остались.
(ПАУЗА) Горюн-Атаман ещё почему лес-то этот выбрал?
ХОР (догадывается): Да из-за дороги!
СКАЗОЧНИК: Одна дорога Тугариновичу возвращаться, или на побывку к папеньке своему поганому, через этот лес.

ХОР: Вот то-то!
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ЧЕТВЁРТАЯ,
(ПАУЗА)
А тем временем рассказал своё горе Атаман-Горюн, Митяй-Воровайко ему поперёк слова встряёт.

МИТЯЙ: Что ж, мол, так-таки, всю жизнь сидеть здесь будем, Тугариновича дожидаясь?

СКАЗОЧНИК: Митяю всё одно, кому поперёк речи встревать. Не любил Митяй горьких

дел, он из дому в воры подался, чтоб весело, да лихо жить. А тут снова то же да по тому же.
МИТЯЙ: Даже и так, перестренешь ты сволочь эту, покалечишь, или там, вовсе придушишь, если сможешь, про них вон, что говорят, а дале-то что? Вернёшь ли сестрицу?
СКАЗОЧНИК: Повёл Горюн-Атаман глазами потемневшими, напружинился Вовинька-Свистни.

Степенный Мытызурка ворохнулся и цыкнул на Митяя.

МИХАЙЛО: Та цыть ты, чого до людыны чепляешься? (Цыц, что ты прицепился к человеку?)

СКАЗОЧНИК: А Воровайко прилип и не отстаёт.

МИТЯЙ: Ну, ладно, пристукнешь ты гада этого. Ну, на кусочки порежешь, а дальше что ж? Ну, дальше-то? Дальше жить-то нужно, а зачем тебе жить-то? Мать-отец, поди, померли? Опять сапоги-валенки?
ВОВИНЬКА: Вредный ты музык, Митяй.

СКАЗОЧНИК: Не вытерпел, влез Вовинька-Свистни, упырь кучерявый.

ВОВИНЬКА: Ну, сто пристал? сто лаесься зря? Зызнь дорогу всяко подсказет.

ЕВСЕЙ: Ты, свистун, не свисти, вишь человеку неймётся битым быть.

СКАЗОЧНИК: Подал голос Евсей-Оторви-да-брось в надежде, что Атаман Митяя бить станет.

Любил Евсей, любил, когда кого-нибудь били не до смерти. – Чтоб знал и не высовывался.

Молчал Атаман. – Думал.
(ПАУЗА)
Вот сидят они у костра посолонь* Ефрем, Михайло, Евсей, Вахрушка, Антип, Митяй, Фимка, Вовинька. Все сотоварищи добрые.

Ефрема расстригли, за то, что не дотерпел поста великого, до разговенья причастился крепко. Его ко всенощной ищут, ему службу служить, а он матерные припевки кричит в баньке у Харитины Чалой, за сорок вёрст от прихода бесовские пляски устроил.

ХОР: Крест святой поповский пропил!

СКАЗОЧНИК: Когда отгулял, каялся, было, не простили.

Обиделось его начальство, что дня не дотянул.

ХОР (в роли ефремова начальства): Ну, день-то один можно было потерпеть? И гуляй себе во славу Христа!

СКАЗОЧНИК: Ефрем им как на духу, дескать, утром глаза открыл, и показалось, что светлый праздник уже наступил, ну и кинулся в праздник, а когда, понял, что бес попутал, с горя и дальше, что уж тут…
(ПАУЗА)
Усмехнулся Атаман, вспомнил, как Ефрем к нему прибился.

У Варфоломея Дикого на дворе постоялом Колун с Михайлом на перебой белое пили. Сначала подбоченясь сидели, потом кое-как, потом лбами упёрлись и сидят, из-подо лба друг на друга смотрят.

Им чарки нальют, они разом откинутся, выпьют и снова лбами – стук!

Как игрушки деревянные, только там медведи дрова рубят, а тут кацап*, да

хохол** горькую пьют.
(ПАУЗА)
Упали разом.

Михайло, как очнулся, сразу.
МИХАЙЛО: А дэ той що зи мною горилку пыв? (А где тот, кто со мной горилку пил?)

СКАЗОЧНИК: Пошёл «шукать» *** и нашёл Ефрема, в канаве.

Привёл.
МИХАЙЛО: Цэ ж золото, а пропадае. Хай з нами будет. (Это же золото, а пропадает. Пусть с нами будет.)

ХОР: А сам Михайло!

СКАЗОЧНИК: В Простаки, где Горюн одно время прятался у бабы Аришки, неродной тётки Фимки-Голосистого, Вовинька с Фимкой притащили Михайлу, считай неживого.

Тощий, как Кащей, усы обвисли, оселедец, как мочало болтается.
(ПАУЗА)
Выходили, вынянчили.

А Михайло пропал было, да снова нашёлся.

Встретились.

Евдоха ему попенял, дескать, что ж ты, больной, слабый, ушёл.

А Михайло ему.

МИХАЙЛО: Хто слабый? Я? Та я зроду слабым ны був! От, давай, я стану, а ты вдарь.

Спытай, чи з ног собьешь. (Кто слабый? Я? Я сроду слабым не был? Вот, давай, я встану, а ты ударь. Попробуй, сбить с ног.)

СКАЗОЧНИК: Евдоха его – бац! – Михайло – хлоп! – на землю.

Полежал, встаёт.

МИХАЙЛО: Та не, я ж ще ны успив стать. Бый ще! (Да нет, я же ещё не успел встать. Бей ещё!)
СКАЗОЧНИК: Евдоха – бац! – Михайло – хлоп!

Встаёт.

МИХАЙЛО: Та не, цэ ж я став ны так. Ось щас, бый! (Да нет, это я встал не так. Вот сейчас, бей!)

СКАЗОЧНИК: Евдоха – бац! – Михайло – хлоп! – Лежит.
(ПАУЗА)
Встаёт, юшка из носу течёт, кровью плюётся. Захохотали тогда товарищи, Евдоху за руки придержали, Михайлу обнимают.
ХОР (в роли разбойников) : Наш это, наш человек!

ЕВДОХА: Ну, гляди, наш человек! – Я тут голова!

МИХАЙЛО: Голова, у чоловика одна, тикы та, яка у нёго на плечах, (Голова у человека одна, только та, которая у него на плечах.) – сплюнув кровью, ответил на это Мытызурка.

ЕВДОХА (смеётся): Вот это мне любо! – Точно: наш человек.

СКАЗОЧНИК: А Митяя с Вахрушкой случаем от стражи отбили, далёкий им путь по указу надлежал.

И подневольный.

ХОР: Конечно, им Вовиньку благодарить век надо.

СКАЗОЧНИК: Прибежал, кучери рыжие растрепавши по кустам, бледный, веснушки, аж чёрные, губы красные, дышит через раз.
ВОВИНЬКА: Евдоха, музыки, слысыте, трактом* люд в каторгу ведут, а стразников цетверо. Упустим слуцай, не замолим грех.

СКАЗОЧНИК: Наскочили тогда шумно на стражников из лесу, выручили, стражников разоружили, по двое связали, портки** постаскивали, пинков надавали и пустили обратным ходом.

ХОР: С ябедой начальству.

СКАЗОЧНИК: Всё лето, считай, после бегали по ярам, камышам, да перелескам, от погони прятались.

Наслушался тогда Вовинька-Свистни от товарищей. И Митяю с Вахрушкой доставалось. Митяй отшучивался, а Вахрушка в тоску кидался.

Прижились.

А теперь, ты гляди, Митяй хвост поднимает.

Ефрем-Колун пошевелился, дровишек в костёр подкинул.

ЕФРЕМ: Жрать хочется. А то и правда, пойдём Евдоха на Русь прогуляемся. У Харитины в баньке попаримся. Сей раб божий хоть и дерзок не в меру, да и прав, что ж или век тут сидеть?
ЕВДОХА: А не придётся всю жизнь-то. Не век же ему послом быть. Ох, чует моё сердце…

МИТЯЙ: Мать, отец померли. Сестрица, поди, опоганилась совсем, что дальше делать не знаешь, нет, Горюн, мне не с руки так-то. Были мы вместе, да видно расходятся наши дорожки.

ВОВИНЬКА: А ты сто, куда зе?
МИТЯЙ: А есть у меня, робя, хорошее дело, – размягчился Воровайко. – Люди сказывают, есть где-то на Руси человечишко, дрянь-человечишко, денег же у него два амбара и всё червонным золотом.
ЕВДОХА: Хватил: два амбара!
ЕФРЕМ: И то.

ЕВСЕЙ: Бить тебя некому.

МИТЯЙ: Ну, два сундука, ну, точно, сундук, люди сказывали. А скупой человек-то этот до невозможности. Говорят, снега шайку*** в зиму просили, не дал. Дескать, в этом году снега ещё не бывало, мало ли.

ЕФРЕМ: А ты что ж?
МИТЯЙ: Так проверю.

ВАХРУША: А тож и то слыхал.

СКАЗОЧНИК: Оживился Вахруша, длинный и суетливый мужичонко, самый негодящий в шайке*.

ВАХРУША: Ей-бо, слыхал, вот те крест… Я ишо в ямщиках** был, дак проезжий барин к тому скупцу на поклон ездил, стало быть, он и говорил, ну, точно: он говорил. – У меня ишо коренник*** прихрамывал, хороший коренник-то был, кабы не барин-то этот, пропади он дымом без пламени, дак и…

ЕФРЕМ: А не егози!

СКАЗОЧНИК: Одёрнул Ефрем-Колун Вахрушу.

ЕФРЕМ: Не егози егоза, толком говори.
ЕВСЕЙ (обрадованно): Ты его под рёбра ткни, ну-к, под рёбра-то.

ЕВДОХА : Цыц! – Цыц, робя,

СКАЗОЧНИК: И к Воровайке.

ЕВДОХА: Ну-к, возьмёшь ты это золотишко. Возьмёшь, если возьмёшь, а дале-то что? Сам спрашиваешь, дале-то что?

МИТЯЙ: А я гулять буду!
СКАЗОЧНИК: Бесшабашно отвечал Митяй Воровайко.

МИТЯЙ: Я-то гулять буду, а ты со своего Тугариновича шкуру зелёную снимешь и – народ пугать? Взять-то с него нечего. То-то!

ВАХРУША: Коренник-то хромал, а у барина деньги, пропади он совсем, ну я, его и это того… как без памяти-то. Так и бросил коней… И ножик и деньги забыл, вот те крест! И не думал греха на душу брать…

СКАЗОЧНИК: Бубнил никудышный человечек Вахрушка-Беспортошный, жалея и коней, и проезжего барина, и его деньги, которые так и пропали даром, а пуще всего этого, жалея себя и свою порченную, пропащую жизнь.

ХОР: Так они и остались каждый при своём.

СКАЗОЧНИК: Митяй-Воровайко на Русь подался – своё счастье ловить.

Вахруша-то-Беспортошный дожалелся до того, что из петли его вынули, а он и не дышит, повесился, стало быть, никудышный человек, на биче Евдохой дарённом.

ХОР: Не вынес греха бессмысленный человек.
СКАЗОЧНИК: Фимка, Антип, Евсей, Михайло, Ефрем и Вовинька с Евдохой остались.

Атаман им много всяких весёлых дел наобещал.

ЕВДОХА: Зима, орёлики, самый путь санный открывается, дела-то у купцов ладятся.

Потешимся, а ежели в зиму – не дождёмся, то по весне сами к нему в гости наведаемся.

ХОР: А они и рады верить.
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ПЯТАЯ.
(ПАУЗА)
СКАЗОЧНИК: А тем временем запросила земля семени.

Приладил дед Егор упряжь, вывел Рыжуху в поле, клюнул носом, поплевал на ладони.

ХОР: Н-но, мил-лая!
СКАЗОЧНИК: Пашут они поле, дед, то есть, с Рыжухой, а бабка дома полотно по лугу выстелила*, сама стелет, а сама слёзы точит.

Долго ли дед, да лошадь пахали, кто ж его знает, только время обедать

всё равно пришло.

Распряг Старик Рыжуху.
ДЕД: Ну-к, иди, милая, иди…Трава-то, поди, совсем по тебе соскучилась.

СКАЗОЧНИК: Пошла Рыжуха, траву хрумкать. Сел и дед тоже.

Совсем уж, было, есть принялся, глядь, странник идёт.
МИТЯЙ: Здоровы, мол, были.
ДЕД: А здоровы живём.
МИТЯЙ: Далёко ли дорога эта ведёт?
ДЕД: Неблизко.
МИТЯЙ: И куда тоже знаешь?
ДЕД: Как не знать, век у дороги, что я расскажу, что мне расскажут, только разговор этот длинный, присаживайся, уж заодно. К еде и разговор кстати.

СКАЗОЧНИК: А дед, кто не знает, любитель был до длинных разговоров, да и ждать надо, пока солнце свой жар умерит.

МИТЯЙ: Спасибо, старик, на привет твой, да мне идти, мол, надо.

ДЕД: И-и, как не торопишься – всё не вовремя придёшь, садись-ка.

МИТЯЙ: Спасибо, мол, старик, разве что хлебушка крошечку.

ДЕД: Да что ж, крошка к крошке и ломоть выйдет, уважь старика.

МИТЯЙ: Ну-к, будь, по-твоему.

СКАЗОЧНИК: Сел странник к деду под шиповничек цветущий, да и давай стариковский обед уплетать. Дед-то луковицу облупит, а странник каравай хлеба умнёт. Дед глоточек отхлебнёт, а странник жбан квасу выдует.

ДЕД (смеётся): Вишь как! – Ну, а ты, странник, из божьих мест идёшь, или судьбу ищешь?

МИТЯЙ: Вор я, старик.

ДЕД: Ну?!

СКАЗОЧНИК: Не поверил дед.

МИТЯЙ: Правда: вор.

ДЕД: Вор?
СКАЗОЧНИК: Клюнул дед носом.

ДЕД: А вор, так и вор. Всё человек новый. Убил кого?

МИТЯЙ: Бог с тобой! Люди сказывали, на Руси человечишко живёт, дрянь-человечишко. Скуп. Слыхал ли?
ДЕД: Про Сеньку-то? Слыхал, как не слыхать, только зря ты к нему навострился. Хитёр Сенька. Не один ты такой мимо идёшь…

МИТЯЙ: А что ж так?

ДЕД: Запоры, да засовы с колокольцами, дом железом оббит, собаки, что волки, по двору просто так гуляют, а деньги, говорят, он так хранит, что без заветного слова не доберёшься…

МИТЯЙ: А живёт-то он где, чай, близко?

ДЕД: А вот идти тебе по этой дороге мимо деревни Липовой, до деревни Лыковой.

А от Лыковой до Берёзовой.

А от Берёзовой поворачивай на правую руку до Осиновой, и дальше до Нехлебовой и Нееловой, и дальше до Несытой.

И поворачивай на левую руку и иди мимо города Лишнего до заката солнца и ещё две недели дальше.

Как речку Родниковую перейдёшь, так и деревня Бедовая будет, а там уж рядом.

Дом-то у него под горой стоит.

Как не близко?

ХОР: Как не близко?

МИТЯЙ: Оно и то! – Близёхонько…

ДЕД: Да и не ходи. Либо собаки разорвут, либо в острог попадёшь, а там, что ж за радость?

МИТЯЙ: Это так, а и без денег пропадать тоже.

ДЕД: Да что ж пропадать? Вишь, вот, живу.
МИТЯЙ: Скучная у тебя жизнь, старик. Всё работай, да работай, вон ты худой-то, несладко видно?

ДЕД: Дак и ты не больно жиром заплыл…

СКАЗОЧНИК: Захохотал Странник, это, понятно, Митяй-Воровайко был.

МИТЯЙ: А я иду куда хочу, ем, что возьму, а ты видно и попросить погордишься?

ДЕД: Ну, что ж, твоя правда: несладко жить приходится, а другой раз так и тоска возьмёт. Молодой бы был так бы и ушёл. Работой-то и спасаешься только.

СКАЗОЧНИК: Встрепенулся Митяй.

МИТЯЙ: Как же работой? Сам говоришь: скучно.

ДЕД: Без работы-то скучно, а так хорошо.

МИТЯЙ: Не по мне это, старик, я уж пробовал.
(ПАУЗА)
Была у меня и жена. Красивая была, да весёлая, да ласковая.

Бросил.
(ПАУЗА)
Сын у меня – богатырь, что ты!

А зудит всё вот тут, зудит, шепчет, дескать, что ж ты, Митяй, люди-то эвон без работы золотом обсыпаны, сгинешь ты, – шепчет, –Митяюшка ни за понюшечку…

А мне и так тошно. Пошёл свет белый смотреть. Всю землю так-то и обошёл.

ДЕД: Ну и что ж?

МИТЯЙ: Везде, старик, кто работает, тот горе мыкает, а кто ворует да обманывает, тот сыром в масле катается.

ДЕД: Хоть ты и прав, странник, не знаю, а всё ж ты не прав.

МИТЯЙ: Ну, старик, вот ты, много дел переделал, в избе-то – шаром покати?

ДЕД: Крыша есть. Хлебушек, квас шипучий… Во! Не отведаешь ли?

СКАЗОЧНИК: Добыл дед из узелка два яблока осенних ещё, в леднике*, в корзине с песком сохранённых, руками обтёр, одно Митяю подпихнул, в другое сам загрызся.

ДЕД: Старуха-то моя – мастерица!

МИТЯЙ: А я хочу, чтобы в шелках да в золоте.

Да, чтобы кушанья – заморские.

Да, чтобы книги учёные.

Да, чтобы песни с утра до ночи.

Да охота, чтоб соколиная.

Да полы, чтоб паркетные дубовые, да балы, чтоб на тех паркетах. Да чтобы руки белые.

А ты говоришь – всё!

Ты, вон, червя в яблоке ешь, а жизнь хвалишь.

СКАЗОЧНИК: Ковырнул дед в яблоке пальцем скрюченным.

ДЕД (хмыкнул): Не то черви, что мы едим, а то черви, что нас едят! – Ну-к, поступай, как знаешь, я-то не советчик тебе. А только не то ты думаешь, не о том печалишься.

СКАЗОЧНИК: Задумался Митяй-Воровайко.

Задумался дед Егор.

Тут и солнце показывает: пора, мол, Старик, за работу. И Рыжуха от речки пришла.

ХОР (в роли Рыжухи): Запрягай, хозяин, пора дело делать.

ДЕД: Прощай, странник.

СКАЗОЧНИК: Молчит Митяй.
(ПАУЗА)
Так уж зацепило его. Всю жизнь дед спину гнёт, минуты свободной нету, квасом да хлебом пробавляется, а говорит: хорошо!

Молчит Митяй, ножичек из-за голенища достал, хорошую веточку выбрал, свистульку вырезает. Ровненькую, да крепенькую. Ковыряет ножом.

А дед поле пашет.
(ПАУЗА)
СКАЗОЧНИК: Думает Митяй.

МИТЯЙ: Ишь ты! – Хорошо ему. Поди, ночами руки-ноги болят, спину ломит. А назавтра вставать надо, да сеять, да полоть, да лес рубить. Изба-то худая, наверное, а говорит: хорошо! Что хорошего-то?

СКАЗОЧНИК: Надумал Митяй всё ж дальше идти.
ХОР (решительно): Уж, что уж там будет!

СКАЗОЧНИК: Пошёл к деду прощаться, свистульку протягивает.

МИТЯЙ: На, старик, хорошая свистулька, пусть внуки забавляются.

ДЕД: А нету у меня внуков.
МИТЯЙ: Как так?

СКАЗОЧНИК: Старик ему всё и рассказывает и бабку Груню ругает.
(ПАУЗА)
Пожалел Воровайко деда, да возьми и соври ему.

МИТЯЙ: Ты, это, старик, был я в чужих странах далёких, научил меня добрый человек,

чужеземец, когда с женой спать ляжешь, так ты свистульку-то спрячь под подушку, а сам жену-то и приласкай. Сына родите.

ДЕД: Ай, врёшь.

СКАЗОЧНИК: Отвечает дед, а сам верит. Схватил свистульку, да за пазуху её.
(ПАУЗА)
А Митяй ему врёт!

МИТЯЙ: Хошь, побожусь!

ДЕД: Спасибо, добрый человек, ой, спасибо.
СКАЗОЧНИК: Дед руки готов целовать.

МИТЯЙ: Прощай, старик. Бабке-то не говори про свистульку.

ДЕД: Прощай, добрый человек.

СКАЗОЧНИК: Ушёл Митяй. И пожалел его дед.

ДЕД: Не справиться ему с Сенькой.

ХОР: Ой, не справиться!

(ПАУЗА)
СКАЗОЧНИК: ГЛАВА ШЕСТАЯ
(ПАУЗА)
А тем временем загостился Тугаринович у Царя-то у батюшки. Носа к своему папеньке казать не хочет. Всё депеши шлёт.
ЗЕЛЕН ТУГАРИНОВИЧ (читает депешу): «ЖИЗНЬ У ЦАРЯ ПРЕХОРОШАЯ,

СКАЗОЧНИК: Пишет ЗЕЛЕН ТУГАРИНОВИЧ.

ЗЕЛЕН ТУГАРИНОВИЧ: ВЫ, ПАПЕНЬКА, ДАЖЕ

ПРЕДПОЛОЖИТЬ НЕ МОЖЕТЕ, КАК РАСПРЕКРАСНО Я ТУТ ПРИЛОВЧИЛСЯ СВОИ ДЕЛА ЗМЕИННЫЕ РАЗДЕЛЫВАТЬ.

ЦАРЬ-ТО САМ ГЛУП, А ГЛУПЕЕ ЕГО ГЛАВНЫЙ ГЕНЕРАЛ. ПЬЁТ СО МНОЙ ГОРЬКУЮ И ПЕСНИ, ЗАПРЕЩЁННЫЕ СОЛДАТСКИЕ ПОЁТ.

А СОЛДАТЫ ЕГО ХОЛОДНЫЕ И ГОЛОДНЫЕ БЕЗ ДЕЛА СИДЯТ.

СОВСЕМ ПЛОХА, АРМИЯ-ТО СТАЛА. ЗАТЕЯЛИ, БЫЛО, УЧЕНИЕ, ДА И ОСРАМИЛИСЬ.

РУЖЬЯ РЖАВЫЕ СТРЕЛЯЮТ И РАЗРЫВАЮТСЯ.

ЛОШАДИ ХИЛЫЕ, ПУШЧОНКУ И ТУ ПОТАЩИТЬ НЕ МОГУТ.

А СОЛДАТЫ ОГОЛОДАЛИ, ОТ ВЕТРА КАЧАЮТСЯ, ГДЕ ПРАВО, ГДЕ ЛЕВО РАЗЛИЧИТЬ НЕ МОГУТ.

ТУТ-ТО ТЕБЕ БЫ, ПАПЕНЬКА, И ИДТИ ВОЙНОЙ НА РУСЬ»
(ПАУЗА)
 «ТОЛЬКО ОДНОГО Я БОЮСЬ, ЕСТЬ ТУТ СТАРИЧОНКО ПРИ ДВОРЕ, В ЧЁМ ЕГО ДУША ДЕРЖИТСЯ, А НАТЕРПЕЛСЯ Я ОТ НЕГО МНОГО. ОН,

СКАЗОЧНИК: Пишет змей-нелюдь.

ЗЕЛЕН ТУГАРИНОВИЧ: ГЛАВНЫЙ ЦАРСКИЙ ДИПЛОМАТ ТУТ.

ПРЕХИТРЫЙ И ПРЕПРОТИВНЫЙ СТАРИКАШКА.

Я БЫ ЕГО ИЗВЁЛ ДАВНО, КОНЕЧНО, ТОЛЬКО ОН НА МОИ ЗМЕИННЫЕ ХИТРОСТИ НЕ ПОПАДАЕТСЯ.

А МЕНЯ В ХУДОМ СВЕТЕ ПЕРЕД ЦАРЁМ ВЫСТАВЛЯЕТ.

(уныло)

ЦАРЬ И НЕ ВЕРИТ МНЕ ВО ВСЁМ.

ТАК УЖ СКЛАДНО Я ВРУ, ТАК УЖ СТАРАЮСЬ, ИНО САМ ВЕРЮ, А ГЛАВНЫЙ ЦАРСКИЙ ДИПЛОМАТ ЦАРЮ НА УХО ПРИШЕПЧЕТ, ЦАРЬ И НИ В КАКУЮ!

НА УЖИН РАЗВЕ ЧТО ПРИГЛАСИТ, А ЗА УЖИНОМ МЕНЯ *МЕДОВУХОЙ НА ТАБАКЕ ОПОЯТ, НУ, Я ПЬЯН БЫВАЮ И НЕДЕЛЮ ПРИТТИ В СЕБЯ НЕ МОГУ.
(плачуще от нетерпения)
А ВРЕМЯ-ТО ИДЁТ».
(ПАУЗА)
И БЫЛ ТУТ, ПАПЕНЬКА,

СКАЗОЧНИК: Продолжает писать свою депешу шпионскую…

ЗЕЛЕН ТУГАРИНОВИЧ: ЕЩЁ ЧЕЛОВЕЧИШКО.

ТОТ ЗВЕРЬ ЛЮТЫЙ, ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК БЫЛ.

ДА РАЗГНЕВАЛ ЦАРЯ, ЧЕМ МНЕ НЕВЕДОМО И СОСЛАН БЫЛ, А СИЛУ ПРИ ДВОРЕ ПОЧИТАЙ ПРЕЖНЮЮ ИМЕЕТ.

ОН ВСЁ ПРО ВСЕХ ЗНАЕТ, КТО ЧТО ВОРОВАЛ И СКОЛЬКО. ЕГО БОЯТСЯ И СЛУШАЮТ.

А ЦАРЬ ГНЕВЛИВ ПО ГЛУПОСТИ, А ТОЖЕ И ОТХОДЧИВ.

УЖЕ, ЧУЮ, СКУЧАЕТ ОН БЕЗ ГЛАВНОГО ЦАРСКОГО ДОПРОСЧИКА.

 ТОТ, ВИШЬ, ЕМУ РАЗВЛЕЧЕНИЕ УСТРАИВАЛ: ПОЙМАЮТ КОГО И БЬЮТ ПЛЕТЬМИ ПЕРЕД КРЫЛЬЦОМ КРАСНЫМ. А ЦАРЬ ИЗ ОКОШКА СМОТРИТ.

САМ СМОТРИТ, РАЗВЛЕКАЕТСЯ И ЦАРИЦУ ЗОВЁТ.

ТО- ТО ТЕАТР!»

(ПАУЗА)
ЗЕЛЕН ТУГАРИНОВИЧ: «А НАРОД ТУТ,

СКАЗОЧНИК: Пишет Тугаринович поганый.

ЗЕЛЕН ТУГАРИНОВИЧ: ГЛУПЫЙ ВЕСЬ.

ВЫЙДЕШЬ ГУЛЯТЬ, КОГДА, И ТАК ТОСКЛИВО СТАНЕТ! ВСЁ РАБОТАЮТ, ДА ПЕСНИ ИГРАЮТ. НЕТ, ЧТОБЫ ПО НАШЕМУ, ЗМЕИННОМУ, ВРЕМЯ ПРОВЕСТЬ.
(лирично)
ОДНА И РАДОСТЬ У М ЕНЯ, ЧТО ДЕВКА КРАДЕНА. ДА И ТА, ДУРА, СЛЁЗЫ ЛЬЁТ, ТОСКУ НАВОДИТ. А ЧТОБЫ МЕНЯ, КРАСИВОГО, ЛЮБИТЬ, ТАК КУДА ТАМ!
(обиженно)
РУГАЕТСЯ ПОХАБНО И БЛЮДАМИ БРОСАЕТСЯ. А НЕДАВНО НОЖИКОМ ГРОЗИЛАСЬ».
(ПАУЗА)
«А В ОСТАЛЬНОМ ЖИЗНЬ МОЯ РАСПРЕКРАСНАЯ!

И КУПЦЫ НАШИ РАДУЮТСЯ ТОЖ.

ВИШЬ ТЫ, ТОВАР НАШ ТУТ ХОРОШО РАСХОДИТСЯ. И СКИДКУ С ПРОЦЕНТОВ Я У ЦАРЯ ВЫХЛОПОТАЛ.

А ГОСУДАРСТВО-ТО БОГАТОЕ И ВСЁ БОГАЧЕЕ СТАНОВИТСЯ.
(ПАУЗА)
ТОРОПИСЬ, ПАПЕНЬКА!

ХОР (многоголосое эхо змеиного клича): Торопись, папенька!

ЗЕЛЕН ТУГАРИНОВИЧ: ТОРОПИСЬ, ПАПЕНЬКА, ТУГАРИН ЗМЕЕВИЧ, ВОЙСКО СБИРАТЬ!

ПОКА ГЛАВНЫЙ ГЕНЕРАЛ ЦАРСКИЙ СО МНОЙ ПРОПИВАЕТСЯ.

А ТО СЛЫШНО ОТ ВЕРНЫХ ЛЮДЕЙ, ЦАРЮ- ТО ГЛАВНЫЙ ДИПЛОМАТ

ПРО ГЛАВНОГО ГЕНЕРАЛА НЕХОРОШЕЕ ШЕПЧЕТ.

КАК БЫ ЦАРЬ НЕ СПОХВАТИЛСЯ!
(ПАУЗА)
ТОРОПИСЬ, ПАПЕНЬКА!

ХОР (многоголосое эхо змеиного клича): Торопись, папенька!

ЗЕЛЕН ТУГАРИНОВИЧ: А Я ПОКА ТУТ НАШИ ЗМЕИННЫЕ ХИТРОСТИ ПРИГОТОВЛЮ».

СКАЗОЧНИК: Перехватил Атаман со своими ребятами те депеши. Прочитали кое-как, да и в затылках почесали.

ХОР (в роли разбойников удивлённо): Ишь ты, чем на самом деле при дворе занимаются, оказывается.

ЕВДОХА: Это что ж получается?

СКАЗОЧНИК: Крепко задумался Атаман.

ЕВДОХА: Тугариновича при дворе привечают, а он войну кличет.

И никто про то ведать не ведает.

Оно бы можно к Царю пойти депеши передать, только зазорно. Был я уже битым за правое дело, и буду битым.

А если соберу я ребяток поболе, тогда и пойдём ко двору-то, повеселимся. Заодно и Тугариновича приласкаем, и Царю-батюшке напомним о его милостях.

Только как бы мне ребяток подсобрать?
СКАЗОЧНИК: Засмеялся Горюн.

ЕВДОХА: Слышь, робя, что в Городе Столице творят?

СКАЗОЧНИК: Говорит он товарищам.

ЕВДОХА: Вот где воля-вольная!
(ПАУЗА)
ЕВДОХА: Мы тут,

СКАЗОЧНИК: врёт Евдоха.

ЕВДОХА: Корочки сухие гложем, а они там вином опиваются.

Мы тут по волчьим норам загибаемся, а они там, на балах в фанты играют, кому первому хвосты змеиные заносить!

Винами искристыми, да брагами шипучими брюхи свои греют.

Так не только что себя, да и нас пропьют!

Право, пропьют.

Станем мы змеиным выползкам зелёным прислуживать.

Запятки на ихних выездах, – во, где наше место будет!
МИХАЙЛО: Та не…

СКАЗОЧНИК: Закинул оселедец за ухо Мытызурка.

МИХАЙЛО: Як цэ так? Мы, то тут, то там. Нам чи ны всэ равно хто там у якомусь городи з кым и шо пье? (Да нет, как это так? Мы то тут, то там. Или нам не всё равно, кто там в каком-то городе, с кем и что пьёт?

СКАЗОЧНИК: Засмеялись мужики.
(ПАУЗА)
Хохочет Ефрем.
ЕФРЕМ: То ты, сын мой, кажись, опять как-то «ны так став».
(ПАУЗА)
А ты, Евдоха, толком скажи, куда клонишь? На Русь в гости, что ли?

СКАЗОЧНИК: Помолчал Евдоха.

ЕВДОХА (решённо): На Русь, робята.
СКАЗОЧНИК: Фимка отзвался.
ФИМКА: Я с тобой, пожалуй…

Только не много ли нас, с такой оравой, да на всю Русь?
СКАЗОЧНИК: Евсей запрыгал от радости.

ЕВСЕЙ: Ну-к, а поучим, поучим народ, как надобно жить!

Глядишь, и ещё людишек да припаса поднаберём.

СКАЗОЧНИК: Антип тот молчком всё, да молчком, а, гляди, туда же: головой кивает.
(ПАУЗА)
И придумал Евдоха великое дело.

Переписали они депешу.

Значит, поцеловались и пошли на Русь народ на Царя поднимать.

ХОР (разноголосо): Пропьют нас, дескать, вместе с землицей, пропьют. – Отдадут Тугарину зелёному на поругание.

(стройно и грозно)

Подымайся, мол, народ, с нами!

СКАЗОЧНИК: А для верности Горюн-Атаман хитрость придумал. Каждому говорить велено, что сила у него, у Атамана, есть.

И велел Евдоха, чтоб не Атаманом его звать стали, а Евдохой-Генералом: для пущей-то важности.

ХОР (по нарастающей) : Если Генерал, да в мундире, да сабля на боку, да усы – во!
(в полную мощь)
Да на белом коне!

СКАЗОЧНИК: Евдоха на что надеялся-то?

На юге люди-то станут думать, что вся сила на севере, собрана, а на севере люди станут думать, что – на юге.

Так-то и там и там народ и соберётся.

И назначил он всех своих товарищей Есаулами.

А себе Евдоха сам серёдку земли русской выбрал.
(ПАУЗА)
И говорил, чтобы все Есаулы вели людей туда же.

А по пути, чтоб разбою не чинили.

Простых людей, упаси и сохрани, не обижать, а непростых, прости и помилуй, на кол сажать!

А если кто вздумает зряшно обиды чинить, того смерти предавать нещадно и прилюдно.

И если на кого от мира жалоба будет, – того вешать, невзирая на возраст.

И если кто осмелится вставать поперёк дороги, или худое задумает против дела, того бить до потери сознания и отпускать опосля.

ХОР: Авось, одумается!
(ПАУЗА)
СКАЗОЧНИК: Еду добывать: полюбовно с мужиками договариваться. –

А если какой мужик давать ничего не будет, зла ему не делать, а и помощи тоже не оказывать.

А если какой мужик будет помогать добровольно, а идти с ними не хочет, тому помощь оказывать, какую попросит и благодарить поясно.
(ПАУЗА)
Рассказал Евдоха-Генерал всё своим Есаулам, и пошли они в разные стороны.

Ефрем-Колун – на полночь пошагал спрашивать.

Михайло-Мытызурка – к хохлам подался.

Евсей-Оторви-да-брось – против солнца поскакал.

Антип-Расстегни – на закат поплёлся.

Фимка-Голосистый – на Дон побежал.

А Вовинька-Свистни при Евдохе остался, вишь ты, на всякий случай.

ХОР (огорчённо): Только зря всё это Евдоха утеял.
(ПАУЗА)

\

СКАЗОЧНИК: ГЛАВА СЕДЬМАЯ
(ПАУЗА)
А тем временем Митяй-Воровайко шёл себе, да и шёл.

И мысли при себе хорошие держал.

Думал Митяй-Воровайко про хорошую жизнь, когда у него деньги будут.

Перво-наперво, пошлёт он с верным человеком много золота жене своей бывшей и сыну своему богатырю, пусть не в бедности живут-то…

ХОР (откликаясь): А потом гулять будет!

СКАЗОЧНИК: Ух, как он гулять будет. – С деньгами-то?!

Хорошо – одно слово – у кого деньги есть!

Вина разные заморские, – девки гулящие без ничего пляшут, кушанья!..
(ПАУЗА)
Банька, опять же.

Народ тоже Митяя уважает.

Это Митяй-то вор?! Митяй – нежадный!

Кинет золото народу-от.
МИТЯЙ (забывшись): Эх, гуляй, народ-сиволап, да-й, разлюли!..

ХОР (дружно): И-эх-х! Гуляй-яй-яй!

СКАЗОЧНИК: Шёл так себе Митяй и ухмылялся своим хорошим мыслям.

И время тоже своим чередом шло.

Рассказывается-то об этом долго, а на деле всё неожиданно происходит.

Народ, какой Митяю встречался, ну, поговорят они с ним. Никто не советует.

 Скажут.

ХОР (в роли народа): Ой, Сенька-то, скуп…

СКАЗОЧНИК: А вслед смеются.

ХОР (в роли народа): Вишь ты, ещё, мол, один к Сеньке пошёл.

(огорчённо)

 Зря.

СКАЗОЧНИК: Только приходит Митяй к речке Родниковой, приходит к деревне Бедовой, а тут рукой подать.

Видит, мужик кобылу поит, да Проня Зык, что в крайней избе живёт…

Не в той, что справа и петушок на ней узорный по ветру крылья стелет, а вот, что напротив.

Почему не изба?

Обыкновенная курная изба*, он её сам и мастюжил, как умел.

И ничего она не крива, разве что чуть-чуть влево.

Да нет вправо крыша, а сруб влево.

А что вы от Прони хотите, из кривых брёвен, как ровную избу ставить?

А брёвна кривы, потому что ворованы ночью из Царского Бора, где там, в темноте высмотришь, которое бревно ровное.
ХОР: Какое ухватил, такое и тащи!

СКАЗОЧНИК: Страшно, объездчики поймают засекут батогами, они сами на том, что царский лес продают тишком, живут.

Окликает Митяй Проню.

МИТЯЙ: Здорово, мол, были!

ПРОНЯ: А здоровы живём.

МИТЯЙ: Как, мол, Сенька? Что за человек?
ПРОНЯ: Скуп, ой, скуп Сенька.
МИТЯЙ: Да, а любит-то он что?
ПРОНЯ: Дак, золото.
МИТЯЙ: А боится чего?
ПРОНЯ: А что золото украдут.
МИТЯЙ: А чего ещё?
ПРОНЯ: Только-то.
МИТЯЙ: Да где ж он столько золота добыл?
ПРОНЯ (громким шёпотом): А было давно, люди говорят, разбойничком Сенька-то был*.
(громче)
А кто говорит, купцом, не знаю…

Взаймы тоже даёт.

(громко)

Царю самому, слышно, давал.
МИТЯЙ: Ну?
ПРОНЯ: Ну.
МИТЯЙ: А домой-то к нему идти можно?
ПРОНЯ: Да ты что? Чай, говорю, скуп, ой, скуп, Сенька.
МИТЯЙ: Что ж и домой не пустит?
ПРОНЯ: Да тебе-то что? Человек ты пришлый, не знаю я ничего. Пойду я.
МИТЯЙ: Да, погодь, мил-человек, погодь. Ну-к, неужели так-таки никто в его дом не входил?
ПРОНЯ: Воры было лезли. Так коих собаки порвали, коих в острог взяли.

Не-е…

Гиблое дело, с Сенькой-то тягаться?

Пойду я, пусти, слышь, меня.

Но-о! Брюхо надула…

СКАЗОЧНИК: Ткнул мужик коня в бок, да и подался, оглядываясь.
(ПАУЗА)
А отъехавши, остановился да и кричит.

ПРОНЯ: Слышь, я-то вспомнил: пускал Сенька раз странника ночевать, да только во дворе его оставил.

Пропал странник-то.

То ли ушёл затемно, то ли собаки баловались…

СКАЗОЧНИК: Весело сделалось Митяю-Воровайке.

МИТЯЙ: Ну, спасибо, добрый человек…

ХОР (откликаясь): Ах, Сенька, ты, Сенька, тёмная твоя душа!
СКАЗОЧНИК: Тут и ночь наступает.

Плохая такая ночь, самая, что ни на есть разбойная.

Тучи низкие бегут.

Дождь крупный, да холодный землю поливает.

Собаки воют, волки им в полях откликаются.
(ПАУЗА)
Стучит Митяй в ворота громадные, дубовые, железом отделанные. Сам зуб на зуб не попадает. Страшно ему-то. Холодно и весело.

Откликается хозяин на стук.
СЕНЬКА: Кто, мол, тамочки? Кого черти носят?
МИТЯЙ: Открой, добрый человек, калика я прохожий**.
СЕНЬКА: Да, как же, открой, ночь ведь?
МИТЯЙ: То так: ночь. Страшно мне так-то за воротами. Зазяб весь.
СЕНЬКА: Да пойди вон в Бедовую. Там и просись!
МИТЯЙ: Темно ведь, мокро. Хоть во двор-то пусти!

и бормочет за дверями хозяин сам себе..
СЕНЬКА: А ты-к да не вор ли будешь?
СКАЗОЧНИК: И бормочет за дверями хозяин сам себе.
СЕНЬКА: Эк, пусти его во двор, а он самый, что ни на есть, вор окажется, в окно лезть станет. Беспокойство…
МИТЯЙ: Как же, вор?

Калика я.

Значит, иду: Бога людям несу.

Что ты, вор!
(ПАУЗА)
А я тебе иконку-то святую дам.

Пусти, пожалей сироту-то…

ХОР (жалобно ветром ноющим): Пож-ж-жалей, пусти сироту!

СКАЗОЧНИК: А надо сказать, скучал сильно, когда никогда, Сенька-Скупец, а к старости и того чаще.

Отпирает он ворота, колокольца так и позвякивают, собаки те злобой изошли
СЕНЬКА: Входи уж, коли во двор, вот туточки, стало быть, и ляжешь, под навесом.
МИТЯЙ: Спаси Бог, тебя, мол, человек добрый, за приглашение. Одежонка-то у меня, вишь, худая, промокла вся!

СКАЗОЧНИК: Говорит Митяй, а сам к дверям путь направляет.

Сенька, видя такое дело, топор ухватывает и – к Митяю.

СЕНЬКА: Ты куда ж, голубь сизый, просился во двор только.

МИТЯЙ: Спасибо, Бог тебя не забудет!

СКАЗОЧНИК: возражает Митяй и – в сени – шасть!

МИТЯЙ: Вот туто-ка мне и ладно будет, ой, спасибо, добрый человек.

СКАЗОЧНИК: И дверь открывает, в горницу.

Озлился Сенька.

СЕНЬКА: А, нет! Стой! – Собак кликну.

СКАЗОЧНИК: За ворот схватил Митяя, а тот крутнулся, кафтан скинул и благодарит в другой раз
МИТЯЙ: Спасибо, мол, разспасибо, что Бога любишь, и что сиротку не обижаешь.

СКАЗОЧНИК: И кафтан на печке развешивает, пусть сушится, мол.
СЕНЬКА: Эка…

СКАЗОЧНИК: Думает Сенька.

СЕНЬКА: Эка, шустрый парень какой.

Точно: вор.

ХОР (тихим эхом): Точно вор… вор… вор…

СКАЗОЧНИК: А Митяй уж на лавке сидит, разувшись, и нога за ногу чешет.

Зевает.

Видит Сенька, старый человек, такое дело и недоумевает.

СЕНЬКА: Вишь, ах, ты, что получается!

И не домой пришёл, а дома.

А я дома, а в гостях, у порога, стою.

Ты не того…
СКАЗОЧНИК: Говорит Сенька.
СЕНЬКА: А то живо собак кликну.

СКАЗОЧНИК: И за порог.

СЕНЬКА: Полка-ан! Разбойник!

СКАЗОЧНИК: Прибежали собаки. Сели у порога, так-то зло на Митяя глядят, облизываются.
МИТЯЙ: Да ты, добрый человек, не меня ли пугаешься?

СКАЗОЧНИК: Удивлённый спрашивает Митяй.
СЕНЬКА: А мне бояться нечего!

СКАЗОЧНИК: Храбрится Сенька.
(ПАУЗА)
Врёт, конечно.
СЕНЬКА: А собаки у меня, мол, всегда туточки, в сенцах, спят.

СКАЗОЧНИК: Опять врёт.
(ПАУЗА)
Присматривается к Митяю, а тот уже вовсю раззевался, так его и ломит: спать хочет.
(ПАУЗА)
И думает старый человек Сенька.

СЕНЬКА: Да и не вор! – Те-то так глазами и шныряют, уж я знаю, а этот не то…
СКАЗОЧНИК: Думает да и не верит Сенька сам себе.

СЕНЬКА: Ох-хо, грехи мои тяжкие! – А ну, как, правда: вор! –Да ты расскажи что-нибудь: где, мол, был, что видел?

СКАЗОЧНИК: Зевнёт Митяй.

МИТЯЙ: Прошу, мол, прощения, хозяин.

Да не завтра ли рассказать?

Люди говорят, утро вечера мудренее.

СКАЗОЧНИК: Да и зевнёт. Так вкусно и сладко зевнёт, что и Сенька-то за ним.
СЕНЬКА: А-ах! – Прости Господи…
СКАЗОЧНИК: И – вдвоём!

МИТЯЙ И СЕНЬКА (дружно): А-а-ах! Господи Иисусе, спасителю наш.

ХОР (сладчайше зевает вразнобой): А-ах-ха! – Грехи наши тяжкие…

СКАЗОЧНИК: Ну, ладно, стали они спать укладываться.

Сенька на печку полез, а Митяй на лавке удобно разлёгся.

Стал Сенька лучину тушить, а Митяй и поперёк.
МИТЯЙ: Погоди-ка, хозяин, вот тебе, мол, икона святая, что обещал…

СКАЗОЧНИК: Смотрит Сенька: точно, икона, а кто там, на иконе и не поймёшь.

Спрашивает у Володьки, а тот и врёт ему, что, мол, Евлампий, святый угодник там.

 Золото стережёт который.

Точно.

Поставь, мол, его, то бишь, её у дороги, а золото сзади положи, так, чтобы видно не было. Вовек никто золота не возьмёт, а к иконе и не прикоснётся.
(ПАУЗА)
Оно и точно…

ХОР (вмешивается): Кому нужна икона, которая век свой отжила?
СКАЗОЧНИК: А только Сенька услышал, что Евлампий-то святой – охранитель золота, так и поверил.

Взял икону.
(ПАУЗА)
И это ладно, стали они спать укладываться в другой раз.

Володька заворочался.
СЕНЬКА: Что такое?

СКАЗОЧНИК: Подскочил Сенька на печи.

А Митяй отвечает.
МИТЯЙ: Да вот деньги-то у меня…– Страшно мне с ними.

Если я их на стол положу, не пропадут ли?
СЕНЬКА: А много ли?

СКАЗОЧНИК: Засуетился Сенька.

МИТЯЙ: Пятак!
СКАЗОЧНИК: Засмеялся Сенька.
СЕНЬКА: Фу-ты, ну-ты, да кому он нужен?!

Ко мне век уже никто не заглядывает.

СКАЗОЧНИК: Положил Митяй пятак на стол. Лёг.

Совсем спать стали, да не тут-то…

ХОР (сонно): Опять Митяй шебаршится.
СЕНЬКА: Да что там?

СКАЗОЧНИК: Опять вскинулся Сенька.

МИТЯЙ: Прости, хозяин, возьму пятак к себе, боязно, как-никак: деньги!

СЕНЬКА: Да что ты, какой? – С пятаком своим! – Спи, суета.
СКАЗОЧНИК: Думает Сенька.
СЕНЬКА: Вишь, чудак, – а я и боялся. Какое там, вор!

ХОР (сонным эхом): Вор… вор… вор…

СКАЗОЧНИК: Заснули.

Только Митяй опять кремнем стучит, лучину жжёт.
СЕНЬКА: А? Что?

СКАЗОЧНИК: Перепугался Сенька.

МИТЯЙ: Да вот, думаю, и правда: кто на пятак позарится? Пусть, думаю, на столе и лежит себе.

СЕНЬКА: Тьфу, ты, анчутка* тебя возьми.

СКАЗОЧНИК: Легли.

Долго ли лежали, не знаю.

А Митяй опять за своё. Кряхтит, ворочается.

Бормочет.

МИТЯЙ: А нет уж! – Всё ж таки пятак забрать надо. Бережённого Бог и то бережёт, а тут – пятак!
СКАЗОЧНИК: Взбеленился Сенька.

СЕНЬКА: Да ты что?!

Вишь, пятак!

Великое дело – пятак!

Экое богатство!

Да у меня вон в сундуке золота на царство!

И на коня в придачу!

А ты, пятак!

Пропади он вместе с тобой, прости Господи, что вслух подумаешь.

Пятак…

Да я сколь живу, ни полушки из дома не пропадало, а тут, пятак.

Кому он нужен твой пятак?

ХОР (проснувшись, по-петушиному): Кому он нужен твой пятак?

СКАЗОЧНИК: Митяй тут ему и поперёк.
МИТЯЙ: Думаю, мол, дом незнакомый, мало ли…
СКАЗОЧНИК: Встал Сенька, сундуки пораспахивал.

СЕНЬКА: Тьфу, ты ему – кол на голове теши! – Смотри вон золота-то сколь! Я век прожил и не помню, чтоб из моего дома что пропало. Носит же земля таких-то!
СКАЗОЧНИК: Повеселел Митяй.
МИТЯЙ: Ну, если так, – тогда спать.

Ха!

Если больше, да брать никто не берёт, то уж на пятак точно не позарятся.

Ой, спасибо тебе, человек добрый, успокоил, дай Бог тебе хорошего сна.
СКАЗОЧНИК: Махнул Сенька, старый человек, рукой, да и полез на печь. Досыпать.
СЕНЬКА: Век живу, а таких не видывал… Ишь ты, пятак…

СКАЗОЧНИК: С тем и заснул. Сладко и покойно.

Подождал Митяй-Воровайко, подождал, сундуки открыл. Деньги-то, золото, всё, как есть, подчистую, выгреб, да и ушёл в окошко.
(ПАУЗА)
Проснулся утром Сенька, старый человек, глядь – калики след простыл…

ХОР: А пятак – так на столе и лежит!

СЕНЬКА: Вишь ты, всю ночь спать не спал и мне не давал, а тут ушёл, а пятак забыл.
СКАЗОЧНИК: Смеётся Сенька
СЕНЬКА: Пятак! – Кому он нужен, твой пятак?
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ВОСЬМАЯ
(ПАУЗА
А тем временем дед домой весёлый пришёл. Бабка удивляется.

БАБА: Что ты, Егорушка, никак клад нашёл?
СКАЗОЧНИК: Отвечает дед, а самого так и распирает. – Ну, как точно сына родят!
ДЕД: Да, уж, клад…

СКАЗОЧНИК: Спать легли. Сделал дед всё, как Митяй-Воровайко велел. Про свистульку Афиногеновне ни-ни! Не рассказывает.

Оно может и правда свистулька тут ни при чём. Кто его знает. Тогда рано в старики-то записывали.

Варсонофию-Свет-Кузьмичу, сколько уже было, ежели сам он родился в тот год, когда Прасковью Хохотушку сам Царь, не этот, дед этого, милостью одарил, а Кадмеда Писанка, жёнка, которая по счёту, ещё не сведённая им в могилу, третья, точно, третья, от него сыном разродилась?

А что Варсонофий? Не он ли ходил, к Ефрему-Колуну, когда тот ещё Отцом Ионой числился.

ВАРСОНОФИЙ: Дескать, в самом ли деле, это милость божья?
СКАЗОЧНИК: А тот ему.

ЕФРЕМ: Милость Господня и пути его неисповедимы есть. А вот послушай, сын мой престарелый, какой случай со мною приключился: шёл я раз в зиму родственницу сирую, Фёдор Макаров
убогую проведать, там тропинка короткая через Чермное* Урочище, и напал на меня шатун, чорт его среди зимы поднял. Перекрестился я, посох поднял, прицелился и закричал.

–Ба-бах! – Медведь – бряк! – и мёртв.

ВАРСОНОФИЙ: Неужто, чудо Господь явил?

ЕФРЕМ: Явил.

Без Его воли не обошлось.

У меня за спиной настоящий охотник с ружьём оказался.

СКАЗОЧНИК: Удивился Варсонофий-Свет-Кузьмич. Да так и не понял ничего, кроме того, что Отца Иону, сам Бог хранит.

Эх, хорошо тогда приходу Варсонофий пожертвовал и фуражом и деньгами. С них то, с тех денег, Ефрем и впал в грех.

Нахохотались они с Харитиной, родственницей убогой и сирой, над Варсонофием.

 Все знали: мальчонка вылитый конюх.

Лучше дроли** Кадмеда не нашла.

Нос крив, уши, как лопухи, головка тыковкой, ножки калачиком – тьфу!

А Кадмеда павой плавает и глазами светится. Даже Харитина сперва не поняла, вправду, что ли, любит?

ХАРИТИНА: Да нет, обдурила мужа-старика и рада! Какое там любит! А то, если любит, так завидно! А так, обдурила мужика! Сволочь, такая же, как и я.

СКАЗОЧНИК: А дед с бабкой живут дальше.

Только время проходит, Афиногеновна совсем плоха стала: что ни съест, всё не впрок!

Жалуется она Старику.

БАБА: Ох-х, пришла моя смертушка. Так и не дождалась я дитя своего… Ох-х, тошно мнешенько, Егорушка.

СКАЗОЧНИК: Плачет дед над ней, а она всё хуже и хуже. То молочка просит. Дед ей принесёт, а она пить не пьёт, а только ругается.

БАБА: Я, мол, кислого просила, а ты парное несёшь.

СКАЗОЧНИК: А то запросила фрукту, какого дед отродясь не видал, а бабка и подавно, где только услушала?

Ездил дед в сам Город-Столицу, а и там не достал.

Возвращался, Рыжуху извёл было, всё думал, что померла его ластонька.

Только вернулся, глядь, Афиногеновна на крылечке сидит и такую руладу низом выводит, что колокола на звонарне висели-висели да и отозвались на бабкино пение радостное. Дружно так и в лад. Во, что учудила!

Звонарь внизу стоит, рот разинул, крестится.

Дед удивился, сколь годков не пела.

ДЕД: Ты-к, что, здоровье вернулось?
СКАЗОЧНИК: Смеётся Афиногеновна и живот выпячивает.

БАБА: Сын, Егорушка, в свет белый просится. Ну-к, послушай.

СКАЗОЧНИК: Стал дед на колени, слушает. Точно, толкается живое в животе.
ДЕД: А точно, сын! Ай, глупый я старик. Ай, шустрый, кто там?
СКАЗОЧНИК: Напился дед, пьян на радостях, к бабке Груне ходил, кукиш ей показывал и хулил среди бела дня.

ДЕД: Ведьма ты старая негожая! – Я-то и сам с усам, вона что створил, а ты-к, да со своим зельем только и способна людей изводить.

СКАЗОЧНИК: Смеётся бабка Груня беззубая.

БАБКА ГРУНЯ: Эк, тебя безголового разобрало. Иди, проспись, дурень.

СКАЗОЧНИК: И так между собой дед с бабкой ладно жили, а тут, как голубки белопёрые, не натешатся. И то сказать, без детей и жизнь вполовинку!
(ПАУЗА)
Долго ли, коротко ли, а только время не останавливается. Срок пришёл, а тут-то Афиногеновна и перепугалась.

БАБА: Как же я рожать буду? Не рожала и не умею. Ой-ё, помру, Егорушка, ой, больно!

СКАЗОЧНИК: А что делать ни дед ни бабка не знают.

И звать, окромя, как бабку Груню, некого.

В деревне-то, как баба, какая рожать задумает, так бабку Груню и зовут.

Деду-то совестно идти было, да Афиногеновна мается, и деда ругает. Что тут делать?

Пошёл дед к бабке Груне, на колени стал.
ДЕД: Прости, бабушка, дурака старого, шалопутного. – Помрёт ведь жёнка, ласточка моя.

СКАЗОЧНИК: Засмеялась бабка, да только ничего не сказала, пошла с дедом.

БАБКА ГРУНЯ: А кричи, милая, не кричи, – там не останется.

СКАЗОЧНИК: И начала Афиногеновне советы давать женские и помощь оказывать.

Родила Афиногеновна, как и ждали, мальчонку.

Красивый парнишка…
ХОР (радостно): Красный, да морщенный.

СКАЗОЧНИК: Глазёнки зажмурил, ручонки в кулачки сжал.

Кричит на весь белый свет, что котёнок мяучит.

ХОР (ещё радостней): Ах, голубок мой долгожданный!

СКАЗОЧНИК: Дед уж и не знал, как бабку Груню благодарить и угостить чем.

А только бабке Груне ни к чему всё это. Старая была бабушка, долгий век жила, всё знала, и всё ей не обидно было.

Медовухи глоточек хлебнула, хлебушка крошку съела, кваском шипучим запила и песню заиграла. А сама всё смеётся, весёлая, вишь, бабушка. И всё ей нипочём.

Всплакнула, правда, капельку, мол, ведьмой дразнят, и смерть меня не берёт, да и взбодрилась.
БАБКА ГРУНЯ: И то, много грехов на мне, многих любила-да-разлюбила…

Да уж, Бог с ним!
СКАЗОЧНИК: С тем и ушла.

А дед в затылке и почесал.

ДЕД: И жизнь прожил, и людей многих понимаю, а человек рядом живёт, а всё не знаком с ним.

СКАЗОЧНИК: Ребёнок у них и впрямь хороший вышел.

Растёт не по дням, а по часам.

ХОР: Иваном звать стали.

(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ДЕВЯТАЯ

(ПАУЗА)

А тем временем Евдоха-Генерал с Вовинькой-Свистни в серёдку Руси пришагали.

Стали искать какую деревню штаб-квартирой сделать. Всё не найдут никак. Какая деревня и стоит хорошо, да Город-Столица близко. Увидят из Города, что народ зря собирается, и войско пошлют прежде времени.

А какая деревня ещё лучше стоит, да Город-Столица далеко. Пока дойдут с народом до Города, там узнают уже и приготовиться поспеют.

Идут они, Евдоха с Вовинькой, раз, идут и видят лошадь, будто сама пашет.

Только ближе подошли и разглядели: ходит за сохой* маленький парнишечка и покрикивает бойко.

ИВАН (ещё мальчишка): Но, Рыжуха! – Ходи веселей!

СКАЗОЧНИК: И лежит под кустом дед, в усы улыбается и на парнишку покрикивает.

ДЕД: Так-то, молодец, Ивашка! – Рыжуху-то пожалей!

СКАЗОЧНИК: Пристали Евдоха с Вовинькой к деду.

ЕВДОХА: Что…
ВОВИНЬКА: Да как?

ЕВДОХА: Хороша ли деревня?
ВОВИНЬКА: Да велика ли?

ЕВДОХА: Далеко ли Город-Столица?

ВОВИНЬКА: И не близко ли?

СКАЗОЧНИК: Дед и рад поговорить, заодно и Иваном похвалиться.

Хороший у деда сын растёт и памятливый и на работу спорый.

От горшка два вершка**, а уж и пахать, и косить, и хлеб молотить.

Только Евдохе и Вовиньке это неинтересно.

Ну, дед и рассказал им как да что, и сам спрашивает.

ДЕД: Кто, мол, за люди?
СКАЗОЧНИК: Вовинька тот так сразу спроста и хотел брякнуть, что-де воры мы и народ бунтуем, да Евдоха не дал.

Соврали они деду, что сапожным промыслом занимаются, дед их к себе пригласил.

И то: изба у деда просторная стала. То-то сын-помощник постарался.

Живут они у деда, сапоги, да валенки окрестным людям делают, ждут, когда Есаулы народ приведут, да и сами, когда по деревням ходят, депешу показывают и мужиков на воровское дело прельщают.

Только не велят им раньше времени подниматься, идёт-де сила великая народная и Генерал у ней за главного. Евдоха-то не кажется пока, что он это всё затеял.

Народ в ту пору погулять был не прочь.

И то сказать, Царь, хоть и не близко, да стражники его по деревням гуляли и, почём зря, народ обижали.

А на ярмарках змеиным выползкам волю дал Царь большую, товар так за бесценок у мужиков и скупают.

Многие сердиты были на Царя, а как слово услышали, что народ поднимается, так и сами того же захотели.

ХОР (в роли народа): Что ж мы, лыком, что ли, шиты?
СКАЗОЧНИК: Дед не знал, какие у него весёлые люди жили. Как ни видит их: всё те работой заняты. И такие сапоги тачали, что дед себе заказал две пары и Ивану тоже.

Смастерил Евдоха сапоги. Дед плясать, было, кинулся. Бабка пристыдила.

А Ивану – хоп! – малы оказались.

Евдоха мерку снял, а Иван так рос, что пока Евдоха сапог тачал, он вдвое вырос. Уж наравне с отцом, а мать так та вообще из подмышек выглядывает.

А и то сказать, долго ждали сына, так и молодца дождались. Всякая крестьянская работа у Ивана в руках горит.
ИВАН (уже юноша): Глаза, мол, боятся, а руки делают!

СКАЗОЧНИК: Только и скажет, и улыбнётся.
И не то, чтоб красивый был, а улыбнётся, так и видно, что душа-то чистая, сердце доброе.

Кругом женихом Иван сделался, и торопиться в росте перестал.

А отец с матерью уж невесту ему подбирать стали. Сядут и говорят меж собой.
ДЕД И БАБА (дуэтом): Эвон, у Стёпки Кучерявого, хороша девка!

СКАЗОЧНИК: Да сами себе и перечат.
ДЕД И БАБА (дуэтом): Хороша-то, да ленива.
СКАЗОЧНИК: Или.

ДЕД И БАБА (дуэтом): У Федьки Беспалого – чем не невеста?

СКАЗОЧНИК: Да и поперёк.

ДЕД И БАБА (дуэтом): Что ж хорошего? Худая аж косточка о косточку постукивает, да и полбеды, да чересчур резвая на язык-то…

СКАЗОЧНИК: Всех переберут, а пары Ивану своему ненаглядному не находят. Вздохнут, да и задумаются. Своего – не довелось, так хоть внуков понянчить.
(ПАУЗА)
Вовинька-Свистни тот давно на Ивана удивлялся и Евдоху подбивал.

ВОВИНЬКА: Давай, мол, Ивана сманим. Вот какой богатырь в цюзих ходит.
СКАЗОЧНИК: Отмахивался Евдоха.
ЕВДОХА: Да не лежит у меня душа к нему. – Скорый он больно. Всё ему без труда даётся. Безмятежный. А нам позлее народ надо, которые обиженные. На тех-то положиться можно.

А этим пригожим только девок дразнить.
(ПАУЗА)

СКАЗОЧНИК: И то: Ивану на посиделках от девок отбою не было, сами липли.

ХОР (ласково): Жених!

СКАЗОЧНИК: Только не надо было ему невесты ещё.

Томиться стал Иван в дому отцовском. Выйдет когда на околицу, глянет: простор до самого синь-окоёма!

Поля, да степь. Да речки-невелички с ивами по бережкам. Холмы, да перелески. Хорошо так ему станет и грустно.
(ПАУЗА)
Подстерёг его всё-таки Вовинька. Рассказал ему всё, депешу показывает. А только на душе у Ивана совсем не то было.

Чуял он в себе силу великую и тоску хорошую.

Отвечает он Вовиньке.

ИВАН (уже добрый молодец): Не по мне это.

ВОВИНЬКА: Как так?!
ИВАН (уже добрый молодец): Что мне Царь? Я его в глаза не видал. И не боюсь я его. И стражников не боюсь, коли хлипкие они, как ты.
СКАЗОЧНИК: Сгрёб он Вовиньку, да и даванул маленько, Вовинька чуть Богу душу не отдал.

Зауважал Вовинька Ивана ещё пуще и ещё пуще к нему пристаёт.
ВОВИНЬКА: Эк, ты, медведь! – Да ты у нас наравне с Генералом ходить будес, право, иди с нами.
СКАЗОЧНИК: А Иван своё гнёт. Хочется Ивану свет белый посмотреть, тоску развеять, да может и дело, какое по душе приглянется, а нет, так вернётся и опять крестьянствовать станет.

И посоветовал ему Вовинька огорчёно.
ВОВИНЬКА: Ну, гляди! – Тебе видней, врать не буду, только не ту дорогу, мил-друг, выбираес, я-то уз знаю, тозе, как ты, свет белый ходил смотреть, да только беду насёл. И много таких-то друзей-товарисей сляется, да горе мыкают. Так сто, гляди…

СКАЗОЧНИК: Улыбнулся Иван, а сам, что задумал, то и делает.

Отцу-матери сказался, те – слёзы лить! Отец-то пойдёт на улице поплачет, а мать на плечах виснет.

БАБА: Да куда ж ты пойдёшь, Ванечка?!

Да что ж ты дом родимый покида-аешь?!

Да что ж ты пить-есть будешь на чужой сторонушке?!

Да не пожалеет тебя никто, мою кровиночку!
СКАЗОЧНИК: Как начнёт мать плакать-причитать, так у Ивана сердце и зайдётся.

И отца жалко и мать жалко, и себя жалко.

Да видно, себя-то всегда жальче, так и ушёл Иван.

Евдоха-Генерал только головой покачал.
ЕВДОХА: Пустой парень, кто ж от родителей так-то уходит?
СКАЗОЧНИК: А Вовинька-Свистни пожалел его и попенял Евдохе.
ВОВИНЬКА: Надобно тебе с ним поговорить было.

 Глядис и старики не тосковали бы, и насему делу не в убыток.

Он зе один ста стоит.

А так, сто з, пропадёт ни за грос.

Зря.

ХОР (жалостно): Зря пропадёт!..

(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ДЕСЯТАЯ
(ПАУЗА)
А тем временем Есаулы народ по Руси собирали.
(ПАУЗА)
Только не так всё получалось, как задумано было.

Антип-Расстегни на закат поплёлся, да не ушёл далеко. Поймали его на воровстве в деревне Литовке.

И били крепко, считай, не до смерти.

Он литовским мужикам прелестное письмо с депешами кажет, в носы тычет, мол, посланец я, так и так, а кто ему поверит?

Главное, кабы еду украл, а то мелочь бабскую: ленты, бусы, платки.

Зеркальце круглое, и сурьму.
ХОР (недоумённо): Что такое, зачем?
СКАЗОЧНИК: А письмо то мужики прочли.

Прочли, да и выбросили.
(ПАУЗА)
Унесло письмо ветром. За рябиновую ветку, было, зацепилось, потрепетало, потрепетало, да и дальше его ветром потащило.

В Куцом яру, в терновом кусте, под которым гадюки землянику объедали, на шип накололось и там до времени осталось.
(ПАУЗА)
А к ночи и Антип уполз.

Бредёт еле живой, дороги не разбирая.

Болит тело побитое, есть-пить хочется.

Набрёл под утро на деревеньку худую.

Выбрал избу побогаче, просится.
(ПАУЗА)
А в той избе, в ссылке, жил Главный Царский Допросчик. Вышел он, кликнул солдата, внесли Антипа в горницу*, на лавку положили и ну, спрашивать!
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Какие такие ветры тебя, рапросук-киного сына, к нам занесли?

СКАЗОЧНИК: Антип пить просит, солдат, было, и ковшик принёс, а Главный Царский Допросчик воду покажет, а пить не даст.
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Говори, такой-сякой, как на духу, кто ты есть?

И кто тебя бил?

 Коли за дело бит, так за какое?

Коли без дела, так кто обидчик?

Потому что ни одна сволочь безнаказанно ходить не имеет права!
СКАЗОЧНИК: Запирался Антип долго, только у Главного Царского Допросчика, не глядя, что сосланного, дело крепко поставлено.
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Признавайся!

ХОР: Признавайся и всё тут!

СКАЗОЧНИК: Есть-пить не даёт, спать не даёт и раны тревожит.

Антип-Расстегни ему сперва врал, что, мол, сам собой шёл мимо Литовки, а мужики над ним спьяну изгаляться начали.
(ПАУЗА)
Только не поверил Главный Царский Допросчик Антипу.

Мужики из Литовки пьянством не отличались, и порядок строгий у них заведен был, не то, как в другой-пятой деревне, через пень-колоду.

И опять он Антипа мучил.
(ПАУЗА)
Тогда Антип полправды открыл.

АНТИП: Не евши который день, каравай у мужика стащил, ну и побили меня за то!
СКАЗОЧНИК: Наполовину тут поверил Главный Царский Допросчик.

Мужики из Литовки порядок уважали и строгость, а поэтому и не больно жалостливы были.

И скуповаты тож.

Они точно могли за каравай хлеба до смерти уходить.
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Ну, скотина комолая, а теперь говори другую половину правды.
СКАЗОЧНИК: И прицепился Главный Царский Допросчик.
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Куда шёл?

Почему шёл?

Откуда шёл и где твои бумаги документальные?

СКАЗОЧНИК: И как устроит мученье Антипу!
(ПАУЗА)
Соскучился, стало быть, по допросам.

Антип-то-Расстегни, света белого не взвидя, и признался ему.

И про письмо прелестное с депешами рассказал.
(ПАУЗА)
Почуял тут Главный Царский Допросчик, что может через такие вести опять в царскую милость войти и, тут же, посылает Солдата.
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Сыскать ту бумагу, ветром унесённую от деревни Литовка, и лично мне в руки предоставить, так и так, и разэдак!
СКАЗОЧНИК: А Солдату что?

Дело привычное. Приказано – сделай!

Отвечает.
СОЛДАТ: Есть! – Так точно, Ваш-ство!…

ХОР (восхищённо): И принёс-таки, из ума выжил, письмо-то.
СКАЗОЧНИК: Антипа кормить стали, лечить тоже. Карлицы в этом толк понимали.

А Главный Царский Допросчик всё расспросы ведёт. Только теперь уже не мучает Антипа. А тот, как про депеши раскрылся, что шапку оземь кинул.

ХОР (разухабисто): А, будь что будет! Коли говорить, так всё!
СКАЗОЧНИК: Да и привирал ещё Антип от усердия.
(ПАУЗА)
А что?

Его-то уж казнить теперь никто не станет.
(ПАУЗА)
Много правого и неправого он на Евдоху-Генерала наговорил.

И задумал Главный Царский Допросчик ко двору без зова явиться.

Думает.
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: «Так-растак, – целых два великих государственных дела сделаю.

Первое, бунт, пока не полыхнуло, пресечь надо.

Второе, Тугариновича поганого восвояси ни с чем отправлю.

 И Главного Генерала, бестолочь подфуражкину, заодно в ум приведу.

То-то и Царю, служба моя покажется верная…

А этого худосочного самолично удавлю в темнице.

Эк, он про Евдоху-то распинается… Врёт, сукин сын, много на товарищей своих.

 Такой-то мне без надобности.

Он, если отпустить, опять воровать станет, так твою перетак».
СКАЗОЧНИК: На том и решил.

Собрались.

Поехали.
(ПАУЗА)
Долгие разговоры, как рассказывать начнёшь, а дело незаметно делается.

На постоялом дворе с Митяем-Воровайкою нос к носу стакнулись.

ХОР: Только, куда там!

СКАЗОЧНИК: Митяй-Воровайко по бумагам теперь Ефимом сын-Степановым стал, в прах разрядился. Сорочка тонкая с оборками, и кафтан серебром шит, и сапоги в рант, из невиданного северного зверя, мягкие.
(ПАУЗА)
Антип его и не признал, было, да слышит разговор знакомый.

А Митяй, то бишь, Ефим, Степанов сын, в это время с Главным Царским Допросчиком горькую пили и сладкую пили, и похабные рассказы рассказывали.

Смеются и поросёнка молодого с хреном уминают.

Митяй пьяный, добрый ко всему и всех целовать хочет, а то деньги швырять начнёт.

МИТЯЙ: На, народ!

Жри, что хошь, гуляй, как хошь, на жизнь не жалуйся!
СКАЗОЧНИК: Только он давно уже так-то по Руси гуляет.

Люди-то и знают, что никакой он не Степанов сын, а так: безродь и вор самый прожигной.
ХОР (в роли молвы народной): Сеньку-то обокрал и на краденые деньги гуляет!..

СКАЗОЧНИК: А раз так, то нам краденого-то не надо!

Руки-ноги целы – прокормимся!
(ПАУЗА) (смущённо)
Были, правда и то, мужики негодящие, прилипали к Митяю, только ему с ними скучно становилось. Всё у них на деньги глаза пялились, того и гляди, ножичком чиркнут за копеечку.
(ПАУЗА)
А Митяю не того хотелось.

А хотелось ему, чтобы любили его за то, что он один такой, разъединственный, смог Сеньку-то обворовать, да за то, что он, щедрый такой, денег не жалеет.

И обидно ему было, что которые люди и денег у него не берут.

А которые берут, так и не люди, так: воры пропащие.

Митяй сам таких с малолетства бил.

А горше всего Митяю-то пришлось, когда посылал с деньгами к жене своей бывшей.

Один посланец не дошёл, правда, сам попользовался недолго и сгинул через то.
(ПАУЗА)
А другого она с отказом воротила. И с наказом.
ЖЕНА МИТЯЯ: Как ушёл ты, Митяй, – так ждала всё!

И трудно мне было не сказать как.

Мужицкую работу сама делала, да лёгко ли было за мужика и за бабу воротить?

И сын на руках маленький.

Спасибо, люди добрые на свете живут, а то пропала бы совсем.

А теперь вот, Митяюшка, не надобно мне твоих денег и подарков твоих тоже.

И сына мне стыдно, и людей.

Люди-то говорят, на ворованное разжился.

Так и живи, как хочешь, а меня и сына не позорь больше!
СКАЗОЧНИК: Захолонуло сердце у Митяя, схватил он посланца за грудки, тряхнул крепко.

МИТЯЙ: Так ли говорила?

ПОСЛАННИК: Так, Ефим, мол, Степаныч, так!

И шепнула напоследок, что передай, мол, не одумается ли?

А как одумается, – пусть приходит, посмотрю, может, и приму к себе опять.

СКАЗОЧНИК: Разъярился Митяй.
МИТЯЙ: А-ах, баба, а-ах, стерва длиннополая, она ещё меня смотреть станет!

Она ещё меня учить вздумала, фря, голь перекатная!
СКАЗОЧНИК: Ругался долго, да только без толку.

Непонятно Митяю было, как же так?

Кто ж от даровых денег отказывается.

Ну, и щемила душа. Оттого и пил много. А не то прикидывался, что пьёт много.

ХОР: Душа горела!
СКАЗОЧНИК: Тут и встретился ему Антип-то.
МИТЯЙ: А, знакомец, мил-друг, здорово, мол, были!

АНТИП: Да, здоровы живём,
СКАЗОЧНИК: Растерялся Антип-Расстегни.

Забеспокоился впопыхах, да в испуге.

АНТИП: Ой, как бы ирод тот не проболтался, что я на Евдоху наклепал!
СКАЗОЧНИК: И так-то затараторил, про что ни попало, что Митяй диву дался, да и подмигнул, чтобы случаем тот его по имени не назвал.

Только воры – народ ушлый.

Антип-то понял, что Митяю удалось скупца обмануть.

А Митяю удивительно сделалось, что молчун заговорил, да складно так.

Думает.
МИТЯЙ: «Эка, уж не нашкодил ли чего? И крутится, точно, как бедулин поросёнок».

СКАЗОЧНИК: И говорит.
МИТЯЙ: Постой-ка, мил-дружок, – а товарищи-то где?
СКАЗОЧНИК: Тут уж они говорили с глазу на глаз.

Главный Царский Допросчик пьян напился, спать завалился.

Солдат, тот, пока ему не прикажут, и не слышит ничего, так, что хороший разговор у них вышел.

Антип Митяю с перепугу таких побасенок наговорил, что тот только ахал, да в изумление приходил.

Выходило, что прослышал о шайке-то сам Царь и собственную гвардию в лес тот отправил. Прикинулась стража купеческим обозом, а Евдоха сдуру и полез…

Ну, и, которых там побили. Которых в острог* взяли. А Антипу-то – повезло.

Дорогой – прыг! – и убежал.

ХОР (насмешливо): Ага!

СКАЗОЧНИК: Да взял его к себе этот барин, вроде слуги он при нём, мол, случая ждёт.
МИТЯЙ: Без бумаг-то?

СКАЗОЧНИК: Врёт Антип, а сам глазами бегает.
АНТИП: Ни-ни! – Бумагу-то он мне сделал. Чудной такой, право…
СКАЗОЧНИК: Не поверил Митяй Антипу.
МИТЯЙ: Ой, врёшь ты, чую, Антип, да ладно. Сам с собой не разберусь.

Поцелуй ребят, коли встретитесь.

СКАЗОЧНИК: кивает Антип.
АНТИП: Ага, ага…
МИТЯЙ: Ну, с тем, бывай!
СКАЗОЧНИК: Ушёл Митяй дальше гулять, недоумение своё заливать и обиды жгучие.
ХОР (горестно): Эх-х, небитые не поймут!..
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ОДИНАДЦАТАЯ
(ПАУЗА)
А тем временем Есаулы народ приводили.

Хороший народ собирался: битый и лупленный почём зря.

Вон сидят за кондёром* кум свата Егория Олексий Каретник, Ипатка Косой, троюродный брат свата Егория Ананий Обтовка, да сам сват Егорий Резник посерёдке.

 Егорий руками машет, всё что-то рассуждает, да растолковывает, те кивать не успевают, да ложками душистый кондёр из котелка черпают.

Когда шли, народ оглядывался.

Справа кум Олексий, хромый на левую ногу, коса на правом плече…

Слева – брат Ананий, хромый на правую ногу, вилы на левом плече…

Тощие оба и длинные, идут и вразнобой качаются от хромоты.

А посерёдке, сам сват Егорий коротенькими ручками машет, как мельница, растолковывает, как правильнее воевать надо.

А за ними Ипатка Косой с ружьём идёт и обхохатывается.

Главное, неведомо над чем. У него у самого правый глаз влево хромает, а левый глаз – вправо.

Кто аж остановится посмотреть.

Ну, идут. Ну, хромают, пронеси мимо беду такую!

А Ипатка закатывается.

Глянут на Ипатку, а не с них ли смеётся?

Куда он сам-то смотрит?
ХОР (задумчиво): Загадка.
СКАЗОЧНИК: Поглядят так на Ипатку, поглядят, да и сами засмеются.

Весело!
(ПАУЗА)
Кум Олексий охромел оттого, что ему чёрная кошка дорогу переметнула, когда супруга – дорогая Парашенька – его домой с блинов тёщиных сопровождала.

Известно, на масленую вся нечисть к людям близко жмётся.

Опосле супруга – дорогая Парашенька – крест целовала и поклоны в сторону церкви клала.

ДОРОГАЯ ПАРАШЕНЬКА: К бабке Груне на подворье та пречёрная кошка занырнула!

К ней, лопни глаза, типун на язык, кто не верит!
СКАЗОЧНИК: Брат Ананий Обтовка на крестинах второго сына ипаткиного хромым стал, когда Ипатка бабку Груню в красный угол сдуру усадил, а там, жёнка Обтовкина, Манюня, сидеть должна была, там сроду ей место занаряжено.

ХОР (строго): Кто ей тут ровня?
СКАЗОЧНИК: Жёнку себе Обтовка в Город-Столице на ярмарке высмотрел.

За-ради неё на столб лазил, шаль расписную снял, ей подарил.

На околоточного* Акима Плахотника, которого за вечно мокрый нос в детстве Сопляком дразнили, да и сейчас вслед обзывают, в драку лез…

ХОР (смешливо): Дескать, не так и не туда глянул!
СКАЗОЧНИК: А когда их разняли, они с этим околоточным Акимом-Сопляком мировую пили, в трактире, где Манюнин папаня дворником служил, и на перепляс заложились, кто за угощение платить будет.

 А как Обтовка переплясал, трактирщик за голову схватился.

ТРАКТИРЩИК: Хрен, я уплату с околоточного взять сумею. А напито и наедено ой-ёй-е-ё!..

СКАЗОЧНИК: Вот за пляску лихую, потешную и пошла Маня из Города в деревню. Так что место в красном углу её по праву.

Это она потом пожалела, что на бабку Груню через стол лезла!

МАНЮНЯ ГОРОДСКАЯ (жеманно): Ну, дак, кто, кроме бабки? Ну, кто ещё мог муженьку мо-му так сделать, чтобы ён на ровнам месте спаткнулся, ды ногу свярнул!

ХОР: Ну и что, что дотанцевал на одной ноге!

МАНЮНЯ ГОРОДСКАЯ: А теперь вот муженёк мой всю остатнюю жизнь и хромает!
(ПАУЗА)

СКАЗОЧНИК: Хороший народ, одно слово, собирался.

ХОР (заверительно твёрдо): Хороший народ!
(ПАУЗА)

СКАЗОЧНИК: И как уж кто из Есаулов отбирал.

У Евсея всё шебутные, да драчуны, не приведи на дороге стать!

Оба Еремеича тут же.

ХОР (удивлённо): Этим-то что тут делать?
СКАЗОЧНИК: А глянь, старшие ихние колобки, вон они между народом катаются, не успеешь уследить за ними, уже знают всех, уже неразлей-вода со всеми.

Заказов Еремеичи понабирали на обе жизни вперёд.

А вон и кума Миронишна с кумой Саввишной в головах ищутся*, опрятненькие, сытенькие, светленькие.

Не один мужик по три раза кряду мимо проходил, на Еремеичей завистливые взгляды кидал.
(ПАУЗА)
У Ефрема народ всё больше степенный, неласковый, да зато и надёжный более других.

Кабы в запои не кидались время от времени, так и цену трудно было бы сложить.

 Ефрему когда кто говорил про это, он жмурил глаза свои зелёные, трепал бороду седую, резанную кой-как и отвечал.

ЕФРЕМ: То ты, сын мой немудрый, смотришь не туда.

Они грешны, конечно, да всегда разновременно.

СКАЗОЧНИК: И хохотал, красную пасть разиня.
(ПАУЗА)
Куприяну Немцу тут как раз и дел по горло, то безделушки затейливые лил, а тут одних наконечников острых, да заготовок под ножики, сколько надо на такие тыщи народа?

Правда, Немчиха за ним тоже приволоклась, уже и годы, вроде, не те, чтобы за мужем ниткой виться.

А с другой стороны, как ей одной остаться?

Народ и раньше за ними подглядывал, больно смешно они ругаются, а теперь вечно возле них клубились, вроде как по делу, нарочно девчат просили мимо пройти, подолом вильнуть.

Немец от дела отвлекается и каждую девку взглядом провожает.

Немчиха потемнеет вся, и к мужу, за голову возьмёт к себе лицом повернёт, замычит, руками замашет.

ХОР: Заругается, значит!
СКАЗОЧНИК: А он головой чуть-чуть вбок поведёт, глаза чуть-чуть вбок скосит, и – всё!

ХОР: Какие там жёнка слова для него подбирает, ему неизвестно.
СКАЗОЧНИК: Мужики, многие, завидовали.

Хорошо, дескать, им глухонемым, раз не видишь, то и не слышишь.

А тут, мол, и за околицу уйдёшь, так не только, что сам, а и вся деревня услышит, когда,

где,

 как

 и каков ты, подлец оказался!
(ПАУЗА)
Заплачет Немчиха.

Немец как увидит, замычит что-то тихое, виноватое, ласковое, слёзы ей начнёт вытирать, та и успокаивается.

Пальцем ему погрозит, помирятся.
ХОР (насмешливо): До следующей девки, подолом вильнувшей!
(ПАУЗА)

СКАЗОЧНИК: У Фимки, те молодые всё, прыткие, на игры затейливые, однако и учёные: кто плетьми, кто и потяжеле, несмотря на молодость.

Правду сказать, диковатых среди них было многенько.

Которые конные, те особенно.

Кони у них красоты честной звериной.

В оглобли не поставишь, разнесут и возок и возницу.

А те, на них, шапки лохматые на глаза, тёмным пламенем полыхающие, насунут, ногайками упругими воздух секут, коней тревожат и на задних ногах танцевать понужают.

ХОР (восхищённо): Гоп!
СКАЗОЧНИК: А то через возы прыгать начнут.

Ихний старшина Космалиев Короголу Алигулу-оглу на Фимку было наскочил, с ногайкой поднятой, за то, что Фимка хотел на кругу нукера** его, Мусу Исаева, выпороть плетьми, считая его виноватым в краже Феклетиньи Кожаной, которую в Бубровом Яру распятой отыскали.

Одна она была надёжа у деда Ярушки.

Наскочил старшина Короглу на Фимку, руку поднял, да на Фимкин взгляд бесцветный наткнувшись, только коня свечкой поставил.

А Фимка ему равнодушно.

ФИМКА: Как хочешь… Сам с ним поговори, ежель это не он утворил, ты меня сечь будешь.

Можешь даже этой же ногайкой, которую ты поднял на меня в последний раз.

СКАЗОЧНИК: Сказал это Фимка, отвернулся и пошёл своим путём, проверять, как другие устроились.

Мусу больше никто не видел.

Видели только, как Короглу к Фимке подошёл, начал было что-то говорить, да Фимка палец к губам приложил, молчи, мол, ничто!

Скрипнул старшина Короглу Алигулу-оглу зубами, вспрыгнул на коника своего вороного и долго в стороне шагом ехал.
(ПАУЗА)
А Мытызуркин народ запасливее всех оказался, известное дело, им почасту воевать приходилось, а оттого и порядок у них не в пример евсеевским кацапам сиволапым.

За его людьми три маркитантских обоза двигались: ребе Мордухай Леви да четверо сынов его, каждый с семейством, да Исаак Балабан и Давид Голдфиш женатые на сёстрах

близнятах Ривке, и Цильке, да детей по сколько-то там.

Бекарюк* Охрим Годуй, дежевой** Остап Турка, да сердюк*** Мыкола Алтын нарочно пробовали их сосчитать, да, и не сошлись в счёте, из-за того, что у них там, в возке семейном, турзучилось и куликало**** непонятно сколько голопузиков. Да ещё, то Цилька, то Ривка ныряли туда грудью кормить.

По одному счёту, Цилькиных было трое самоходных, да двое грудников, а Ривкиных наоборот трое грудных, а двое хожалых, да девка в монистах*** чья-то…

ХОР: Она обеих мамочками звала!
СКАЗОЧНИК: А по-другому счёту, грудников у каждой по двое было.

Да по двое самостоятельных.

Которые курчявенькие, и которые носатенькие.

А один, у которого заплатка на левом колене и девка в монистах, то Мордухаевы племянники.

Этих Мордухай в няньки Балабану, да Голдфишу отдал, за проценты от будущей выручки.
А Мыкола Алтын считал, считал-считал, считал-считал, сбился, да и дал по уху дежевому.

Тот, было, в ответ кинулся, да остановился.

Покачал Мыкола крепким кулачагой перед носом дежевого и объяснил внятно.

МЫКОЛА АЛТЫН: Цэ тоби за тэ, (Это тебе за то,) – Шо у чужу жизнь лезешь.

А цэ тоби, шоб Остап ны журывся! (Что в чужую жизнь лезешь. А это тебе, чтобы Остап не горевал!)

СКАЗОЧНИК: И – раз! – бекарюка тоже по уху.

Повернулся и пошёл до есаулова куреня, справный, могутный…

ХОР (восхищённо): Як той дубок, сэрэдь беризового лису! (Как тот дубок, в берёзовой роще.)

ОСТАП ТУРКА и ОХРИМ ГОДУЙ (дуэтом): Оцэ тоби й на! (Вот те и на!)

СКАЗОЧНИК: Только и сказали вслед дежевой с бекарюком.

Да и – к костру, один воду таскать, чтобы было чем бекарь, да иную посуду отмыть после еды, а другой – кашеварить.

(ПАУЗА)
 Радуется Генерал Евдоха.
ЕВДОХА: Ну-к, – ты глянь, сколь народу подвалило!

Вот и начнём погодя, как разберёмся с Есаулами, что и как.
СКАЗОЧНИК: Дед давно смекнул, что у него за сапожники ватажились, у жёнки, было, тоже в поход просился.

Не так-то дед воровать полюбил, да Ивана надеялся встретить.

ХОР: Ушёл ведь Иван, сын желанный, – и – ни слуху, ни духу!

СКАЗОЧНИК: Не пустила жена, дед и покорился.
(ПАУЗА)
Собрались Генерал и Есаулы на совет.

ЕВДОХА: Рассказывайте, значит, ребята, всё!

СКАЗОЧНИК: Те ему всё и рассказывают.

Только невесёлые те рассказы получаются.

Оно, правда, народ хороший собрался, да и плохого много тоже.

Эти-то, кто с Есаулами пришли, приказы слушают и дисциплину держат, а много народа просто так прилепливаются.

Шалят и людей простых запросто обижают.

ХОР (в роли есаулов): И никакой управы на них нет!
СКАЗОЧНИК: Потому, что они на шайки поделились и своих на суд не дают.

Так что, пока шли, между собой передрались и много сторонних людей зазря загубили.

А ещё, вдобавок, и те шайки народ против Есаулов мутить начали.

Дескать, врут Есаулы про Царя много и не хотят совсем идти на него, а хотят, как золота добудут, бросить всё и бежать в Тридесятое царство.
ХОР (в роли молвы народной): А там князьками сделаться!
СКАЗОЧНИК: И калики тоже объявились, и пророки, и кликуши*.

ХОР (в роли есаулов): Мор кличут и знамением пугают!

СКАЗОЧНИК: А те Евдохины наказы выполнять, поэтому не удаётся.

И дома не больно жирно хлебали, а в дороге совсем оголодали.

 Мужики видят, что разбой идёт большой, провиант прячут и давать не дают.

А шайки с ихними атаманами силой провиант отбирают, а Есаулам идти к ним на поклон зазорно.

И из-за этого неурядицы были.
(ПАУЗА)
Отпустил Евдоха Есаулов, и думать начал.

Нешуточное дело он завернул.

И не ждал, и не гадал, что так всё повернётся. Не то он думал.
ХОР (в роли евдохиной думки): Ой, не то!

СКАЗОЧНИК: А народ, слышно, кричит Евдоху. Видеть хочет.

Кинул оплечь Евдоха ленту голубую атласную белой каймой отороченную, вздохнул да – в дверь!

Вышел из избы и ахнул.

Сколько кругом видно – столько народу собралось.

А послушных чуть треть набирается.

Есаулы их вместе собрали.

Те стоят, ждут, а вокруг всё так и шевелится, так и шебаршится.

По тому краю, у реки под берёзой, жемажурочку* оттаптывают, а по этому –

на приблудных напали.

Хотят у них барабан восьмиспицый** с колокольцами отнять. А те шапочки островерхие на верёвочки поподвязывали, полы халатов за пояса позапихивали, в кружок сбились, и не даются.

Гудит всё.

Переходит с места на место.

А вон под избой у деда Ярушки бочки краденые пооткупорили и ковшиками черпают.

Дед сел у ворот на лавочку и плачет, Феклетинья Кожанная вчера сызнова в петлю лазила, насилу успели бечёвку перерезать.

Бабка Груня с ней который день мается.

А где дерутся за добычу бедную.

И девок молодых в круг тащат!

ХОР: Добро бы в круг только!

ЕВДОХА: Ах, ты, мать твою так!
СКАЗОЧНИК: У деда – Рыжуху, было, увели! Вовинька-Свистни вступился.

ВОВИНЬКА: Да вы сто, музыки, куда ей в строй, она зе в бабуски тебе, зеребцу цалому, годится!

СКАЗОЧНИК: Ну, и досталось Вовиньке, да он-то не лыком шит.

А дальше…

А дальше за околицей, где табором стояли, все поля повытоптали.

ХОР (горестно): Пропал хлебушко крестьянский.

СКАЗОЧНИК: Захолонуло сердце у Евдохи-Генерала, как он видит такое.

ХОР: А уж взялся за гуж-то…
СКАЗОЧНИК: Сбежал Евдоха с крыльца, как в воду холодную кинулся.

Кричит.
ЕВДОХА: Люди! – Недолго уж нам теперь подневольными быть.

Завтра с утра готовыми стойте.

Идти будем ко двору царёву.

Стражников не жалеть.

Воевод ихних на месте казнить, а которые руки поднимут, не трогать, с теми разбираться будем.
СКАЗОЧНИК: Разоряется Евдоха.

ЕВДОХА: Люди!– Дошли до меня слова плохие, что народу простому обида чинима была.

Кто сметь будет народ обижать,

кто грабить зазря станет,

того

самолично!

жизни решу!
СКАЗОЧНИК: Поворачивается Евдоха-Генерал во все стороны.

ЕВДОХА: Люди!

Худо и под своим-то царём ходить, а несносно совсем станет, ежели мы Тугариновича не усмирим.

Он, выползок змеиный, депеши шлёт и папеньку своего войной на нас кличет.

А силён, слышно, Тугарин, не то, как войско царское захудалое.

И потому нам надобно Тугарина опередить!

А, как двор порушим, расходиться не станем, к границам пойдём.

Коли сунется Тугарин-то, так и покажем ему, как Русь гостей незваных привечает.
СКАЗОЧНИК: Кричит так Евдоха, а душа у него так холодом и облита.

В ответ-то ему разное кричат.
(ПАУЗА)
Замолк Евдоха, тоскует, да тут отряды есауловские грянули троекратное дружное…

ХОР (в роли есауловских отрядов): Любо!

Любо!

Любо!
СКАЗОЧНИК: Грянули и заглушили всех.
(ПАУЗА)
Ободрился Евдоха-Генерал.

Думает.
ЕВДОХА: «Одна надёжа,– на эти отряды.
(ПАУЗА)
Однако и шайки прибирать к рукам надо».

К вечеру утихли в деревне.

Которые костры жгли, хлебово варили.

Которые под возы залезли, спать впрок.

Которые, напившись до беспамятства, буянить устали.

Которые по другим деревням девок пощупать пошли.

Которые службу охранную несли.

Евдоха-Генерал опять Есаулов собрал, думал с ними трудную думу и тяжёлые разговоры разговаривал.

ХОР: И дума трудна и разговоры тяжелы!
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ДВЕНАДЦАТАЯ
(ПАУЗА)
А тем временем Главный Царский Допросчик самовольно ко двору явился и Антипа за шиворот притащил пред очи царёвы светлые.
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Говори, сук-кин кот, Батюшке-Царю, что мне рассказывал.
СКАЗОЧНИК: Антип и того хуже дело перед Царём представляет.

Такими-то злодеями Евдоху-Генерала и Есаулов перед Царём выпячивает, что Главный Царский Допросчик морщился-морщился, да и ногой пнул.
ГЛАВНЫЙ ЦАРСКИЙ ДОПРОСЧИК: Эк, сволочь, расписывает!

ХОР (язвительно): Антип-то-Расстегни, молчун отроду!

СКАЗОЧНИК: Царь всё внимательно слушал.

(ПАУЗА)
Ходил, правду сказать, меж вельможами придворовыми слух, что глуп Царь, как пробка жжёная глуп!
ХОР: Да только на деле вельможи те глупы хуже!
СКАЗОЧНИК: Давно Царь дожидался способа и народ ублажить и Тугарина поганого приструнить, да никак всё не сходилось дело.

И Главный Царский Дипломат то же ему советовал.

Только Главный Царский Дипломат политику хорошо знал с чужеземцами, а своего народа понятием честным не видел.

ХОР: Равно, как скотина последняя в его глазах мужик стоял!

СКАЗОЧНИК: Да и прочие не много лучше.
(ПАУЗА)
А потому он способа искал только на Тугарина ненавистного, а про народ и думать не думал.

А Царь и тут умнее представляется.

Письмо-то Царь бережно прочитал и велел Главного Царского Дипломата звать.

 Главного Царского Допросчика обласкал ласково, а тех, кто палками его наказывал, в темницу повелел бросить.

ХОР (в роли вельмож): Ой, глуп!

СКАЗОЧНИК: Сказали промеж себя вельможи, не зная дела.

Им-то, ворам казённым, не нужен был Главный Царский Допросчик при дворе: больно знает много.

Вот и собрались у Царя сам-трое.

Главного Генерала не звали, да и то сказать, некого звать было. Пьян, тогда, Главный Генерал лежал…
ХОР: В стелечку сапожникову пьян!

СКАЗОЧНИК: Собрались, посоветовались, да только Царь мало советов слушал.

И велел Царь-Батюшка.

ЦАРЬ: Чтобы народ не дразнить, мы того гада, Зелен Тугариновича, в кандалы закуём и отправим к папеньке, пусть-ка поудивляется.

А Тугарин, этим рассердившись, на нас войско двинет, а наше войско – неспособно, тут-то мы грамоту слёзную народу и отпишем.

Так и так, мол, честной народ! – Долго изменщик Царю голову морочил, войско в худое состояние ввёл, и защиту держать от Тугарина нечем.

Однако ж и правда Царю открылась!

Велит-де Царь Главного Генерала народу выдать, а у народа помощи сердечно просит, чтобы защитить Русь от Тугарина несносного, ненавистного, врага нашего исконного!

СКАЗОЧНИК: Хихикает Царь.

ЦАРЬ: И тем,– мы народ супротив от себя отвернём.

А заодно и Тугарину – таска!

СКАЗОЧНИК: Умничает Государь.

 ЦАРЬ: И тем,– мы укротим Евдоху-то, беглеца…

А лучше на службу его переманить вместе с Есаулами.

СКАЗОЧНИК: Мечтает Царь-Государь.

ЦАРЬ: А когда, – Тугарина побьём, то Евдоху изменщиком народным перед народом и выкажем, уж найдём за что.

Народ-то от Евдохи отвернётся, а ко мне опять услужлив станет.

Так-то и разберёмся со всем этим!
ХОР (иронично): Ага!

СКАЗОЧНИК: Умно, что и говорить, Царь распорядился, только не так всё получается, как рассказывается.
ХОР (мечтательно): Эх, кабы всё по желанному делалось!..

(ПАУЗА)
СКАЗОЧНИК: ГЛАВА ТРИНАДЦАТАЯ
(ПАУЗА)
Тем временем отец с матерью всё слёзы точили, всё Ивана помнили.

А Иван и ходил недолго по белу свету, и увидеть немного ему довелось.

Только куда бы ни пришёл, всё на слово царёво натыкается.

И там не стой, мол, Царь не велит.

И туда не ходи, дескать, Царь запретил.

И эту песню не пой, Царь не любит.

И девок наших не трогай, по царёвому указу не можно!

Залюбопытствовалось Ивану, что за диво такое Царь?

Захотелось ему Царя повидать.

Дошёл он, так-таки, до Города-Столицы.

Парень он был любимый всеми, а только тут ему отказали и за ворота вытолкали.

ХОР (в роли царёвых стражников): Иди-ка ты, мужик, подале со своим хотением!
СКАЗОЧНИК: Вздумал Иван стражников пугнуть, да остепенился.

ХОР: Злые они какие-то, прямо враги!..
СКАЗОЧНИК: А Царя повидать пуще захотелось.

Пошёл погулять по городу, гуляет и любимую мысль думает.

ИВАН (уже молодой мужчина): Широка, вишь, земля и светла.

Эх, хорошо как ходить по ней.

Тут тебе и лес с птицами певучими,

тут тебе и город с ярмарками кипучими,

тут тебе и люди добрые,

а тут тебе и гады зелёные…

Хошь добро делай, хошь - зло истребляй…
СКАЗОЧНИК: Подумал так-то Иван про зло, а ему и подвернулось.

Приказ царёв подоспел Тугариновича брать, чтобы кандалы нацепить…

Фёдор Макаров
ХОР: Да у него, врага разноцветного, всё раньше приготовлено!..
СКАЗОЧНИК: Стражники, оно и лютый народишко, да через Главного Генерала неумелый.

Начнут они к Тугариновичу подступаться, а тот пламенем полыхнёт, дымом вонючим пыхнет, стражники и падают кто куда.

 А Тугаринович сам перепугался, видя, что конец его хитростям приходит, и отступает в свои, жалованные Царём, хоромы, выползков своих скликает.
ЗЕЛЕН ТУГАРИНОВИЧ: Ой, выползки вы мои разлюбезные! – Убивают меня, господина вашего, ой!

Бегите скорее выручку оказывать, ой! папенька!
СКАЗОЧНИК: Кричит Тугаринович перепуганный.
ЗЕЛЕН ТУГАРИНОВИЧ: Ой, папенька, ой! Послал ты меня на гибель лютую к людям глупым!
СКАЗОЧНИК: Кричит так Тугаринович дурным голосом, а сам не плошает.

Заскочил в хоромы, запоры позапирал, окошки позакрывал и в ход потаённый лезет.

Услышали выползки змеиные, как папенькин сынок любимый горло дерёт, лавки свои побросали, оружие своё, тайно припасённое, посхватывали, то-то в городе шумно стало.

Которые люди со страху замертво попадали.

Которые люди, как кинулись бежать, так аж в городе Лишнем остановились.

 Которые, правда, всё больше простой народ, что под руку попалось взяли, да, и ну, исподтишка выползкам таску устраивать.

Иван тоже на такое не утерпел.

И то: Иван-то небитый был, стало быть, и не понимал бояться.

 Как пройдёт по улочке Иван, так змеиным выползкам и тошно.

Кричит всё в городе, – мечется. – Огонь тоже располыхался, так треск по маковкам и трещит.

Плачут бабы, дети плачут…

ХОР (протяжно-горестно): Беда!

СКАЗОЧНИК: Ушёл бы так-то Тугаринович сам собой в суматохе неожиданной, да на Ивана натолкнулся.

Удивился Иван.
ИВАН (уже молодой мужчина): Вишь ты, – никак Тугаринович самый?
СКАЗОЧНИК: И за плечи его хватает.
ИВАН (уже молодой мужчина): Ну-к, стой, говорю, зеленохвостый! – Куда путь правишь?
СКАЗОЧНИК: И началась меж ними драка.

Тугаринович, на силу не надеясь, хитростью взять норовит, а Иван и на хитрость хитростью отвечает.
Фёдор Макаров
Искровенился весь Иван и Тугариновичу кровь зелёную тухлую пустил, а всё никак верха взять не может…

ХОР: Спасибо, народ помог.

СКАЗОЧНИК: Тут и стражники набежали…

ХОР (язвительно) : То-то молодцы на беззащитного!

СКАЗОЧНИК: Иван, было, помочь взялся, да стражники его затолкали, отпихнули.

ХОР (в роли стражников): Иди-к, пока цел, помощничек.

Этого хошь?

СКАЗОЧНИК: И кандалы ему показывают, дескать, примерить не хочешь ли?

Не понял Иван.
ИВАН (уже молодой мужчина): Как так? – Дак я же его вязал, я и Царю его представить должен.

СКАЗОЧНИК: кричат стражники.
ХОР (в роли стражников): А, так тебя так!– Перечить нам?!

СКАЗОЧНИК: И – сплеча – Ивана плетью – хлесть!

ХОР (испуганно-восхищённо): Так кровь и брызнула!
СКАЗОЧНИК: Охнул Иван.
ИВАН (уже молодой мужчина): Да что ж вы?
СКАЗОЧНИК: Так удивился, что и ответить забыл.

Потащили стражники Тугариновича во двор к Царю.

И Иван удивлённо за ними поплёлся, думает.
ИВАН (уже молодой мужчина): А вот Царь-то смотреть Тугариновича станет, я ему жалобу свою и выскажу.
СКАЗОЧНИК: Приволокли стражники Тугариновича перед Царя, царапины свои Царю в глаза тычут и хвалятся, что-де в бою безысходном взяли Тугариновича.

Милости царской просят и казны тоже…
(жалобно)

 хоть несколько.

Ладошечки ленивенькие свои лодочками посложили и тянут жалостливо к царским очам, дескать, отсыпь… отсыпь золотишка казённого!..

Сунулся опять Иван вперёд, его в бока пихают и злобное говорят, а только Иван сердиться уже начал к тому времени.

Заворчал, а сам вперёд дорогу прокладывает.
ИВАН (уже молодой мужчина): Эка, неспособные,– как вязать, так их нету, а как хвалиться, так они – вот они…
СКАЗОЧНИК: И говорит Иван, вперёд пробившись.

ИВАН (уже молодой мужчина): Царь, а, Царь, врут ведь тебе люди твои служивые.

Правда, врут!

Тугариновича-то я остановил.

Я и вязал, пусть народ скажет! А они же меня и бить стали.

ЦАРЬ: А ты кто, сам собой?
ИВАН (уже молодой мужчина): Иван – я, сын крестьянский.
ЦАРЬ: А что же ты хочешь?
ИВАН (уже молодой мужчина): Теперь-то и ничего, то, вишь, хотел на тебя посмотреть, так уж вижу. А теперь дале пойду.
СКАЗОЧНИК: Царь, стражников потесня, Ивана облапил.
ЦАРЬ: Куда пойдёшь-то?
СКАЗОЧНИК: Пожимает Иван плечами.
ИВАН (уже молодой мужчина): Кто ж его знает. Куда, мол, нибудь…

ЦАРЬ: А за Тугариновича что хочешь?
ИВАН (уже молодой мужчина): А ничего… Тебе служба, вот мне и хватит.
СКАЗОЧНИК: Царь смекнул, какую выгоду Иван-Крестьянский сын может принесть.
ЦАРЬ: Хочешь, к делу тебя пристрою?
ИВАН (уже молодой мужчина): Да, неучён, мол, Батюшка-Царь.
ЦАРЬ: Не беда! Чему неучён, научишься, а не научишься, приноровишься!

СКАЗОЧНИК: И громко объявляет Царь такое своё решение.

ЦАРЬ: Ивана, сына крестьянского, за подвиг достойный и за умелость боевую Главным Генералом ставлю своею волею, а бывшего Главного Генерала народу отдаю за измену и сговор с Тугариновичем.
СКАЗОЧНИК: Хлопает Царь Ивана по плечу.
ЦАРЬ: Согласен, что ли?
СКАЗОЧНИК: А Ивану тут так лестно стало, аж на языке посолодело.
ИВАН (уже молодой мужчина): Вишь, пугали меня: Царь, да Царь! А Царь ничего мужик, свойский и правду понимает.

ХОР (эхом): …ничего! … понимает!
СКАЗОЧНИК (торжественно): И соглашается Иван.

ХОР: Авось, да, небось, кривая вывезет!
СКАЗОЧНИК: Бояре, да вельможи в шип кинулись, не хуже змеиного.

ХОР (в роли вельмож) : Ш-што ты, Ц-царь-надёж-жа, пьяниц-цу на неуч-ча меняешь?
СКАЗОЧНИК: Грозно сдвинул брови Царь.

ЦАРЬ: Цыц!
СКАЗОЧНИК: И потихоньку на уши вельможам.
ЦАРЬ: Пока, цыц!

СКАЗОЧНИК: Ну, нечего делать!

Вельможи затолпились, Ивана поздравляют и уж в губы его целуют,

расцеловывают

и ещё перецеловаться подходят.

А сами тайком ехидничают.
ХОР (в роли вельмож): Глуп Царь, не приведи Господь: пьяницу на неуча менять!

Ой, глуп, глуп Царь!
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ЧЕТЫРНАДЦАТАЯ
(ПАУЗА)
А тем временем отлежался Архип-Мерзавец, битый за козу деда Ярушки.

Траву, как собака ел, а на ноги встал.

Так-то он красивый был мужчина.

Глаза – так, брови – этак, плечи, грудь – что ты!

Теперь, правда, исхудал. Пока в барсучьей норе раны зализывал

Выполз Архип, сел на пень и руками по коленкам хлопнул.

Думает.

АРХИП: Ладно, Евдоха! – Не на того замах сделал. Я те всё припомню, всё-о!
СКАЗОЧНИК: А что «всё-о!» и сам того не знает.

Посидел, позлился, да и подался вон из лесу.

ХОР: И чёрную думу с собой в белый свет поволок!
СКАЗОЧНИК: А на Руси шум великий который день стоит.

В Городе-Столице Иван Главный Царский Генерал свой клич кликнул, чтобы работные люди к нему в полки писались, старые солдаты-де тощие, воевать неспособны, а воевать, по всему, придётся.

А Евдоха-Генерал свою ношу тащит, по ночам зубами скрипит и плачет, а видит, что деться некуда: сам же кашу варил.

Тут и светать начало.

Пастух в рожок заиграл и батогом защёлкал, петух у тётки Василины солнце криком поприветствовал, трава, ровно жемчугом, росой обсыпана.

Евдоха народ поднял.

ЕВДОХА: Идти, ребята, пора, нечего больше ждать. Сколь нас есть, всякому дело найдётся.
СКАЗОЧНИК: Жмутся мужики, солому из бород выдирают, глаза сонные щурят, гудят чего-то спросонок и с ноги на ногу переминаются.

Но делать нечего, проснулись, нет ли.

Пошли.

ХОР: А на Руси у нас как? – Уж раз пошли, то и остановить нечем!

СКАЗОЧНИК: Шалят по деревням, мужиков мирных зазря за бороды таскают, стражников ловят и при дороге вешают, а с жёнами и дочерьми ихними стыд творят.

Глянет Евдоха по сторонам, как плетью ожгёт, отвернётся и глаза закроет.

ХОР (распевно): А молва впереди летит на сорочьих крыльях.

СКАЗОЧНИК: В Городе-Столице вдругорядь смятение учинилось, тут ещё с Тугариновичем не знают, как поступить ловчее, а тут – на-ка! – напасть новая.

Вельможи Царицу на Царя науськивают, шепчут
ХОР (в роли вельмож): Всё из-за глупости царской… Матушка! Заступница ты наша!

СКАЗОЧНИК: Плачут они и пол бородами метут.

ХОР (в роли вельмож): Скажи ты ему! Скажи: себя, мол, не жалеешь, семью пожалей!

Изведут ведь тебя и дочку твою!

Вон, слышь, что по деревням с верными царскими холопами делают.

СКАЗОЧНИК: Стонут вельможи.
ХОР (в роли вельмож): Матушка!

Надёжа наша многомудрая!

Коли не ты, кто ж о нас, верных слугах, заботиться станет?

Не во гнев будет сказано: глуп ведь батюшка наш,

и не нам бы судить, да ведь глуп!

СКАЗОЧНИК: Воют вельможи в голос.
ХОР (в роли вельмож): Матушка наша разъединственная!

Батюшка-то глуп, да ты-то умна.

Не дай погибнуть нам, сирым, без защиты, незнамо за что!..

СКАЗОЧНИК (распевно): Сердилась, правда, Царица, слушая ихний вой, и ногой топала, и вон их гнала.

ХОР (вмешиваясь сварливо): Да и слушала тоже!

СКАЗОЧНИК: А как не слушать, когда лестное говорят и надёжой многомудрой величают?
(ПАУЗА)
И уже думает Царица про себя.

ЦАРИЦА: Мой-то, кажется, не в ту дорогу путь правит. – То-то и смотрю, день ото дня тощает.
СКАЗОЧНИК: Сама думает, а сама делает.
 (ПАУЗА)
Сели обедать, Царица Царю вопросы задаёт.

ЦАРИЦА: Что ж, Батюшка-Царь, люди говорят, смута на Руси, а ты сиднем сидишь и делать ничего не делаешь?

СКАЗОЧНИК: И подкладывает ему в тарелку крылышко лебяжье.

ЦАРИЦА: А то люди лишнее говорят и страхи рассказывают.

СКАЗОЧНИК: Говорит Царица, и подливой иноземной крылышко то поливает.

ЦАРИЦА: Ты б пошёл, как пообедаем, сказал там, кому надо, пусть посекут, кого следует, а не то повесят для острастки!

СКАЗОЧНИК: Зудит Царица и полотенце шелковое на колени Царю кладёт.

ЦАРИЦА: Поди, Батюшка, после обеда, к вечеру, глянь, поздно будет. – А не то…
СКАЗОЧНИК: Ну, тут уж Царь кулаком по столу стукнул и вилку серебряную на пол скинул.

И говорит Царь Царице.

ЦАРЬ (сдержанно): Матушка, ты вот ко мне в государственные дела лезешь, а соль на стол не поставила.
(гневно)

Мне, что ли, на кухню бежать, бородой трясти, соль искать?
ЦАРИЦА (слезливо): Ну, да соль!

Что – соль?

Вот как спалят хоромы-то наши, так и соли тебе не надобно будет…
(спохватившись)
Да и соль вот она, перед тобой, ослеп совсем, Батюшка!
СКАЗОЧНИК: Обиделась Царица.

А Царь, хихикает и крылышко лебяжье с аппетитом наяривает.
ЦАРЬ (безмятежно): Не спалят.
ЦАРИЦА: Как не спалят? Этот же вор и палил нас уже, забыл?

СКАЗОЧНИК: Шпыняет Царица Царя, и каши ему гречневой наворачивает.
ЦАРИЦА: Спалят. Придут и спалят. – Нарочно спалят, пока ты повернёшься, –

СКАЗОЧНИК: Говорит Царица и молоком кашу заливает.
ЦАРЬ (безмятежно): А мы, Матушка!
СКАЗОЧНИК: Возражает Царь.

ЦАРЬ (ещё безмятежнее): Мы, Матушка, новые хоромы отгрохаем.

Не чета этим.

И спальни отдельные закажу, коли с глупостями ко мне ещё приставать будешь!

СКАЗОЧНИК: Отвечает он ей так и ложку

липовую

дочиста

облизывает.
 Видит Царица: не пронять Царя. Убирает со стола и миски роняет.

ХОР: Ну, что ты с ним делать будешь?

Коли – глуп!
СКАЗОЧНИК: А Царь ещё утром сказал Ивану войско в готовность привесть и стоять у Города на Марьином лугу у Дарьиной дубравы, против переправы через речку Акульку.

Иван там и стоял.
(ПАУЗА)
А Царь спать себе пошёл.

После обеда.
ХОР (завистливо): Эх! – Хорошее дело для здоровья!
СКАЗОЧНИК: Понесла Царица грязную посуду на кухню, а тут и вельможи из-под углов, мол, что, да как?

И, как узнали, что и сегодня Царь заведённого издавна распорядка ломать не хочет, чуть с ума не посходили.

По домам разбежались, и

кто в сундук спрятался,

кто на полатях в угол забился,

а кто и того чуднее – жене под подол.

ХОР: Всех домашних в испуг привели!
СКАЗОЧНИК: А Иван, Главный Царский Генерал, лежит себе, руки за голову закинул, травинку жуёт и в облака смотрит.

Бегут по небу облака, а куда неизвестно.

Начал, было, Иван свою любимую думу думать, да бросил.

Это верно, что земля широка. Это правильно. Да Ивану и так хорошо.

А что ему? – Сыт? – Сыт.

ХОР: Сыт, обут, одет и Генерал!
СКАЗОЧНИК: Да и это ему ещё ничего.

Наладился он с царской дочкой Еленой в переглядки играть.

Как Царь застолье собирает, так Иван с Еленой напротив пристраиваются и исподтишка друг на друга глаза таращат.

А то Иван не выдержал и легонько так подмигнул: мол, гляди девка!

Так Иван левым глазом подмигнул, а Елена в ответ – правым: сам, мол, гляди, не таковских видала!

Иван аж рот раскрыл.

ХОР (женская половина хора смешливо): Вот те и царская дочка!
СКАЗОЧНИК: После того долго на себя в зеркала пялился.

Так поворачивался.

И вот как.

И этак.

Хороший хлопец!

Как ни повернётся…

ХОР (женская половина хора мечтательно): Краси-ивый!

СКАЗОЧНИК: И захотел он за себя Елену взять.

Но тут дозорные прибежали, Полковники Ивана под бока толкают.

ХОР (в роли Полковников): Иван, а Иван! Идут ведь мужики. Вишь, пыль полнеба закрыла, так то они.

СКАЗОЧНИК: Торопят Полковники Генерала.
ХОР (в роли Полковников): Иван, ты б сказал, что делать?

Дозорные к ним близко подходили.

Сердитый народ сюда идёт.

ИВАН: А что делать? И не надо ничего. Станьте только вот так и вот как у переправы. Да в запасе останьтесь в Дарьиной дубраве, сколько нужно…
СКАЗОЧНИК: Сказал Иван и опять в облака пялится.
ИВАН: Позовёте, когда нужно будет, ступайте!

СКАЗОЧНИК: Сказал Иван. Потом глянул на них и в затылке почесал.
ИВАН: Хорошо, ребята, я сам.

СКАЗОЧНИК: Походил Иван по войску, того за руку потянул туда, того сюда.

Поговорил, объяснил, кому куда глядеть, а сам свою мысль имеет.

А на том берегу шум и гомон.

Завидели мужики солдат, кричат.

ХОР (мужская половина в роли мужиков): Эй, золотушнаи-и! Вот как мы вас сейчас!..

СКАЗОЧНИК: И кольями размахивают и вилы в воздух поднимают, и топорами грозятся.

И солдаты в ответ.

ХОР (мужская половина в роли солдат): Руки коротеньки, ноги кривеньки нас достать.

Суньтесь, коли водицы испить хотите!
СКАЗОЧНИК: Ссорятся, кулаки друг дружке показывают, а как быть не знают: больно уж много солдат на берегу, ровно ждали.
(ПАУЗА)
Тут Иван на бережок вышел.
ИВАН: Дядя Евдоким! – Вовинька! Идите-к сюда. Говорить надо!
СКАЗОЧНИК: Глянул Евдоха-Генерал и шапку сдвинул.
ЕВДОХА: Гляди, Вовинька, Иван, что ли?
СКАЗОЧНИК: Глянул Вовинька.
ВОВИНЬКА: Тоцно. Он. Иван!
(ПАУЗА)
Я зе говорил.
СКАЗОЧНИК: Упрекает Вовинька Евдоху.

ВОВИНЬКА: Вон сто Царь надумал.

Зря ты Ивана отпустил.

Надо зе, как дело поворацивается.

СКАЗОЧНИК: И кричит Вовинька.

ВОВИНЬКА: Иван! – Ваня! Иди сюда. Тут говорить станем.
СКАЗОЧНИК: Советники, Полковники к Ивану подбежали, за плечи его хватают, в уши шепчут.
ХОР (в роли Советников, Полковников): Не ходи. Не ходи, Иван, что ты! худое воры удумали.
СКАЗОЧНИК: Да Ивану такие советы ни к чему. Прыгнул в лодку лёгкую, поплыл.

Орут Полковники, Советники.
ХОР (в роли Полковников, Советников): Вернись! Ваше сиятельство! Иван!
(горько)
Кто ж этак воюет?
СКАЗОЧНИК: И друг другу жалуются.
ХОР (в роли Полковников, Советников горестно): Ну, Батюшка-Царь-Государь, ну, удружил, воюй вот с такими генералами, только, тьфу! – и всё!
СКАЗОЧНИК: А Иван уж на том берегу из лодочки вылезает, ноги отряхивает и честно со всеми здоровается.
ИВАН: Здорово, земляки! Какая беда вас сюда привела? Здравствуйте Вам, дядя Евдоким, здорово, Вовинька!
СКАЗОЧНИК: И в пояс им кланяется.

Те кричат в ответ.
ХОР (в роли мужиков): Здорово и тебе, Иван! – Что это ты, как ряженный? Будто и не святки.
СКАЗОЧНИК: Смеются над Иваном.
(ПАУЗА)
Ну, хорошо.

Отошли они с Евдохой, два генерала лыковых, в сторону, сели на бережок и ноги свесили.

Долго ли они говорили, не знаю, а про что говорили, люди рассказывали.

Иван Царя, говорят, хвалит.

И про то, что Тугаринович своего часа последнего в кандалах дожидается обсказывает, а Евдоха не верит Ивану и своё гнёт.
ЕВДОХА: Обманет Царь тебя, Иван.

Не верь, ты, ему и не верь.

Да и ладно, тебя обманет, а вон, гляди, народ на Царя злобится. Гляди на них битых, крученных…
ИВАН: Не с чего ему меня обманывать.

Как же обманет, когда чуть не первым, после себя, меня при дворе держит.

Вот ты кричишь: Тугаринович! Так его же Царь самолично на ключ закрывал.

В особой темнице держит.

Люди злобятся? Так будто не знаешь с чего.

Стражники по деревням от Царя тайно народ обижали, а теперь и они у меня под рукой ходить должны и волю мою выполнять, а я уж присмотрю.

СКАЗОЧНИК: Такой у них и разговор весь. Иван скажет, а Евдоха – ему поперёк.
ЕВДОХА (упрямо): Не верю и всё!
СКАЗОЧНИК: Тут народ совсем заволновался.

ХОР (в роли народа): Гляди ты, наши Генералы сидят, да сидят, а о чём сговорятся, как до дела дойдёт?

Эй, Евдоха! – Иван! Что ж вы шушукаетесь?

СКАЗОЧНИК: И на Ивана нахально напирают.
ХОР (в роли народа): Ты, коли пришёл, так нам скажи: зачем.

А то и не глянем, что штаны в лампасах и здоровый, сами не маленькие.
СКАЗОЧНИК: А в Евдохиных шайках опять шип ужачий пошёл, что врёт всё Евдоха, а сам давно купленный, что всё это Евдоха нарочно подстроил.
ХОР (в роли бунтарей): Завёл нас Евдоха, как козёл Боярин овец на бойне у кривой Анюшки Череднички. Окружат нас и побьют всех, никого не щадя, пока Евдоха с Иваном сговариваются!

Берегись, ребята, и не верьте Евдохе во всём!

Он точно князьком хочет сделаться.

Как Царя порешим, он казну себе забрать хочет!
СКАЗОЧНИК: И ходит между народом Архип и про Евдоху небылицы рассказывает, и зажившие раны народу кажет, и Есаулов по имени называет, и про них говорит, что-де Есаулы с Евдохой заодно.
Брызгает слюной Архип-Мерзавец.
АРХИП: Когда ещё,– я хотел правду народу сказать, так вон как меня отделали.

СКАЗОЧНИК: И кричит уже Архип, осмелев.
АРХИП: Только правду не скроешь!

Правда, она всегда дорогу найдёт.

Народ не обманешь!

СКАЗОЧНИК: Разрывается Архип и рукой куда-то в небо тычет.

АРХИП: Я как за правду пострадал – не сдался!

У народа глаза всегда на правду открыты! –

СКАЗОЧНИК: Разошёлся Архип, будто себя не помнит.

АРХИП: Ой, люди добрые, пришёл час и вам правду узнать.

Погибнете, коли меня не послушаете.
СКАЗОЧНИК: А на берегу, Иван про своё говорит. Народ успокаивает против Царя.

ИВАН: А от Тугарина поганого беды ждать надо.

А стражников я усмирю.

Старых прогоню, а вы сами мне скажете, кого поставить.

Гляди, народ, не ошибись.

Ошибёшься, под Тугариным плакать будешь.

Уж мне врать ни к чему, сам мужик и вам, мужикам, врать не стану.
(ПАУЗА)
Рука руку моет.

СКАЗОЧНИК: Объясняет Иван народу.

ИВАН: Так и я не дам вас в обиду.
(ПАУЗА)
Только и вы мне помощь окажите.

Пропадёт Русь, коли Тугарина пустим.

ЕВДОХА: Да вы что?

СКАЗОЧНИК: Изумлённо кричит Евдоха-Генерал.

ЕВДОХА: Кого слушаете?

Иван от Царя говорит.

И на Тугарина пойдём, как Царя правде поучим.

Не верьте Ивану!

Царю не верьте!

Обманут!
ХОР (торжественно, в ритме набегающих на берег океанских волн):

Обманут!

Обманут!

Обманут!

СКАЗОЧНИК (устало): Только народ уже не знает, куда голову вертеть.
(ПАУЗА)
А тут и шайки в народе крутятся.

Архипа-Мерзавца на руках несут и Евдоху с Есаулами изменниками называют.

ХОР (язвительно): Архипа в Генералы ставить «хочут»!
СКАЗОЧНИК: Всяк своё кричит.

А вон, вон уже и задрались!

ХОР: Беда!
СКАЗОЧНИК: Стащили Евдоху за кафтан с воза. В глаза плюют и под бока пинают.

Вовинька на выручку кинулся, закричал грозно.

ВОВИНЬКА: Не трозь!

Вы сто, осалели?

Он зе за вас сол, вы зе его и бить

Не трозь, сволоць!

Зарезу!
СКАЗОЧНИК: И ножик из-за голенища потянул.
(потрясённо)
Да разве можно народу ножиком грозить?

Что ты-ы-и!..

Завыли мужики.
ХОР (в роли разъярённых мужиков): А-а! Ты нас уже резать?!

Бей его, ребята, Иуду кучерявую!
СКАЗОЧНИК: Есаулы, было, туда сунулись.

Иван медведем влез.

Евдоху вытащили: кровь на губах пузырится, еле дышит, а Вовинька…

Ведь зря!

ХОР: Зря Вовиньку сгубили!
СКАЗОЧНИК: Уж его-то точно не надо было.

ХОР: Жалко человека. Э-эх!..
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ПЯТНАДЦАТАЯ
(ПАУЗА)
А тем временем Сенька-Скупец, как увидел, что всё золотишко его,

всё богатство его,

которое по копеечке,

по рублику,

всю жизнь свою собирал,

как увидел, что пропало всё –

дочиста всё! –

так почернел весь,

затрясся

и с ума будто рехнулся.

Ходит по двору, запоры проверяет, ходит по дому, засовы запирает.

Всё целёхонько, а откроет сундуки: нету ничего.

ХОР: Главное, хоть бы золотиночка!
СКАЗОЧНИК: Нет, и той нет.

Взял Сенька пятак, Митяем оставленный, в руку, да и поплёлся прочь.
(ПАУЗА)
Стоит мужик, Проня Зык из крайней хаты, кобылу поит.
ПРОНЯ: Здорово живёшь!

СКАЗОЧНИК: Спрашивает изумлённо.

И то: когда ж это видано, чтобы Сенька просто так по дорогам гулял.

А Сенька и не слышит, идёт, бородёнкой трясёт.

И сказал мужик сам себе.
ПРОНЯ: Ишь ты, – Сенька-то, как не свой!
СКАЗОЧНИК: Ткнул Проня кобылу Сороку, названную так по чёрно-белой её масти, в брюхо, поехал.

Отъехал, кричит, отъехавши.
ПРОНЯ: Слышь, Сенька, – я-то знаю, кто тебя обокрал.

Правда, знаю!
СКАЗОЧНИК: Стоит Сенька смотрит, не видит, слушает, не слышит.
ПРОНЯ: Ну, гляди, как знаешь. А то, приходи, скажу.

СКАЗОЧНИК: Стоит Сенька смотрит, не видит, слушает, не слышит.

И орёт Проня вслед

ПРОНЯ: Митяем его зовут! Ворюга несусветный он!
СКАЗОЧНИК: И засмеялся мужик в белый свет.
ПРОНЯ: Иди, лови ветра в поле. Сволочь!
СКАЗОЧНИК: Сенька и ходил.

Далеко ходил и близко ходил.

Народ ему Христа-ради подаст, кто пышку, кто каши тыквенной в туесок насыпет.

Исхудал, обносился Сенька-Нищий.
(ПАУЗА)
Тётка Василина ему лапти сунула, они, вишь, от мужа покойного, Ивана Рясного, остались. Тот такой же худой, да невидный мужичонко был. Но хозяин добрый, тут спору нет.

Разное вслед Сеньке разговаривают.

Жалеют, конечно, тоже.

Народной жалостью.
ХОР (в роли народной жалости): И-и, что золото с людьми делает.

Не было его у нас сроду, да и не будет, но чтоб убиваться так…

А то и пожил ведь Сенька в своё время!

Кому пожил? Слышно, пуще жизни золото берёг.

Как же пуще? Сам-то, вишь, жив, а золотишко где?
СКАЗОЧНИК: И Митяя-Воровайко вспоминают, смеются выдумке.
ХОР (в роли народа): Ах, ты ж, ловок Митяй. Сатана – не человек!
СКАЗОЧНИК: Да, вон и он сам, на помин лёгок, плетётся.
(ПАУЗА)
У Митяя кафтан из сукна дорогого, сапоги сафьяновые.

Да всё будто с чужого плеча.

Сладко Митяю елось и пилось, да несладко, видно, ему жилось.
МИТЯЙ: Что глядите, сороки мокрохвостые?
СКАЗОЧНИК: Говорит Митяй бабам, которые из-за плетней головы повыставляли, смотрят прохожего.

МИТЯЙ: Жениха высматриваете? Так я уж не жених вам. А денег и задаром могу подкинуть.
СКАЗОЧНИК: Шутит Митяй, а сам смотрит с надеждой: а ну, как позарятся.
МИТЯЙ: Ну, которые посмелее, подходи.

Оделю, не обделю, не обижу.
СКАЗОЧНИК: Которые бабы плюнули и домой пошли ухватами греметь, злиться, стало быть, что совестно деньги брать прилюдно, а то кому денег не нужно?
ХОР (женская половина хора): Вам, что ли?
СКАЗОЧНИК: А которые бабы и брать не идут, и уйти не в силах, так к плетням и прикипели. Глядят на Митяя, аж слёзы повыступили.

ХОР (мужская половина хора): Дурак ты, Митяй, кинь ты им под плетень, потом подберут, да ещё и передерутся в потёмках.
СКАЗОЧНИК: Тут Сваха Переезжая крест на себя положила, юбки подобрала, лезет через плетень. И говорит.

СВАХА ПЕРЕЕЗЖАЯ: Митяй, отсыпь ты мне, дуре старой, сколько-нибудь.

Поверишь ли, кружку кваса испить не на что.
СКАЗОЧНИК: Врёт, а сама, как заплачет,

рукой глаза как заприкрывает,

а из-под руки на Володькин мешок с золотом пялится.

И приговаривает.
СВАХА ПЕРЕЕЗЖАЯ: Дети родные из дому выгнали.

Сестра единственная, кровная, через порог кусок подаёт.

Пожалей ты меня, сиротинку сирую, беззащитную.

А я тебе невесту припасу.
СКАЗОЧНИК: И шепчет Митяю.
СВАХА ПЕРЕЕЗЖАЯ: Сдобная такая бабёнка-то, телом белая и статью дебелая. Уж любить будет!
СКАЗОЧНИК: Ну, тут бабы, которые у плетней слюни глотали, побелели от зависти, как увидели сколько золота Митяй, не глядя, не считая, из мешка Свахе маханул.
ХОР (женская половина хора): Ты гляди, бессовестная, берёт!

Ой, бабы, берёт!

Да, а что ей, сама воровка век была, у вора и пользуется!
СКАЗОЧНИК: И как пошли бабы вспоминать, что было и чего не было, только шип над плетнями зашелестел, аж ветер притих, и листья трепетать перестали.

Пождал-пождал Митяй сколько-то времени, видит, не идут за деньгами, изругал всех подряд, кинул мешок на плечи и дальше подался.
(ПАУЗА)
Не то сказать, что притулится Митяю негде было, да народ про него разговор вёл, будто не сиделось Митяю в дому, который он на ворованные деньги по заморскому плану выстроил.

А почему не сиделось, тут уж всяк своё долдонит.

На одном только и сходились: совесть у Митяя начисто отвергали.
Фёдор Макаров
ХОР (мужская половина хора): Не водилось, мол, за Митяем такого греха!

Сроду не замечали.

А там кто его знает.
СКАЗОЧНИК: Жена бывшая, правда, подружке сердечной пожаловалась, что-де сон ей был: вернётся Митяй-то, вернётся, подлец! Ноги будет мыть и воду пить, чтоб обратно приняла.

ЖЕНА МИТЯЯ: А я и прощу! – Вот возьму и прощу, проклятущего!..
СКАЗОЧНИК: Подружка сердечная те слова в себе не удержала, так они и пошли гулять по Руси.

И Митяю в уши, было, залетали, но пьян, горько пьян, был Митяй, спьяну же точно собирался идти каяться, да дружки не пришей-пристебай удержали.

И за это их Митяй долго поил.

Сам пил тоже, на балалайке ёськиной плясовую играл и плакал.

А Ёську-Малёванного полотенцем связали, чтоб инструмент не отнимал.

И Ёська плакал тоже.

Ну, да тогда много слёз на Руси пролито было.
ХОР (пренебрежительно): Да и сейчас не менее того!..
СКАЗОЧНИК: Сенька ходил в пыль дорожную слёзы ронял уже и сам забыл отчего.

Сядет у ручейка: бежит ручеёк, звенит, золотом переливается.

Опустит Сенька ладонь, поймает воду, вытащит кулак, а вода сбежит, и рука пуста.

Из кустов мальчишки дразнятся из кустов мальчишки и в Сеньку щепками бросают.

ХОР (детская часть хора): Эй! – Сямён-тю-ля-ля, похлебал киселя, –Съел семьсот поросят, одни ножки висят!
СКАЗОЧНИК: Хохочут ребятишки, рожицы Сеньке корчат.
ХОР (детская часть хора): А отец повелел, чтоб и ножки доел!
СКАЗОЧНИК: Сидит Сенька, щепочки с земли подбирает.

Щепочка к щепочке, да в перехлёст.

Сделал Сенька мельничку.

И лоточки

и колесо.

Поставил в ручеёк. Вертится мельничка, лопосточками поблёскивает.

Удивительно тут ребятишкам и стало. Глазёнки пораскрывали.
ХОР (детская часть хора): Ишь… Из ничегошеньки что получается!
СКАЗОЧНИК: И говорят виновато.

ХОР (детская часть хора): Дедушка,– а ты нам ещё чего сделай.

А мы тебе щепочек ещё принесём.

И тряпочек.

И верёвочек.

И кременцов.
СКАЗОЧНИК: Так и стал Сенька-Скупец Дедушкой.

Сам удивлялся Сенька, откуда что бралось?

Тут и конь-огонь бежит, земля дрожит.

Тут и Баба-Яга в ступе летит.

И – певчая пташка.

И – кукла-милашка.

И – Ивашка-неваляшка.
(ПАУЗА)
Купил Сенька короб на пятак и по деревням ходит. Только тут уж его привечать и зазывать стали.
ХОР (в роли добрых людей): Зашёл бы, свет-батюшко, и молочком угостим.

И щец подольём.

Блинков мёдом намажем.

Спасибо скажем.
СКАЗОЧНИК: Тем и кормился.

И увидели люди, что глаза у Сеньки голубые и золотиночки в глазах рассыпаны.

И с ребятами Сенька держался ровня-ровней, будто друг-товарищ.

Совсем, было, ожил Сенька, да сказка дальше идёт, а жизнь по-своему поворачивает.
(ПАУЗА)
Провожали его ребятишки из деревни Нехаёвки до деревни Незевай, а у Калинового моста через речку Белоярку, у Ефремовых ям, куда бабы за щавелем сами ходят и ребятишек таскают, повстречался Митяй.

Обрадовался, будто друга повстречал.

Говорит.

МИТЯЙ: А-а, знакомец! Здорово живёшь, мил-друг!
СКАЗОЧНИК: Руки раскинул, будто обнять хочет.

Удивляется.
МИТЯЙ: Иль не признал?– А то – не обиду ли таишь?
СКАЗОЧНИК: Смеётся Воровайко, да больно через силу смех-то у него.

Сенька-то Скупец, дедушка Сеня нынешний, и, вправду, его не признал: мудрёно признать теперь Митяя.

Ребята тоже испугались, к Сеньке жмутся цыплятами, глазёнки, как зеркальца.

СЕНЬКА: Здравствуй и тебе, прохожий человек!
СКАЗОЧНИК: Отвечает Сенька.

СЕНЬКА: Да уж, прости меня, незнаком я с тобой. Не обознался ли?
СКАЗОЧНИК: Задрожал губами Митяй, да – бух! – Сеньке в ноги.

МИТЯЙ: Странник я, отец, – Освободи…– Освободи ты меня, глупого, скинь грех.

–Не надо мне…
СКАЗОЧНИК: Бормочет Митяй, и мешок с золотом Сеньке суёт.

МИТЯЙ: Возьми, что хошь делай, возьми, на что мне?

Думал, любить будут! Не хочу.
СКАЗОЧНИК: А сам чуть, что ноги не целует.

Тут ребятишки – в голос!
ХОР (детская часть хора): Дедушка, пойдём, скажи ему!
СКАЗОЧНИК: Самый меньшой Митяя за плечи тащит.
ХОР (детская часть хора): Уйди, не тлогай дедуску, – я папке сказу!.. Он знаесь какой сильный!
(ПАУЗА)

СКАЗОЧНИК: Вспомнил ли Сенька и золото и Митяя?

Говорит.
СЕНЬКА: Встань, – дурак. Встань, вишь, ребят поперепугал.
СКАЗОЧНИК: Перебирает Сенька золото.

Затихли ребятишки, трут глаза кулачками, на золото щурятся.
ХОР (детская часть хора): Гляди, блестит. Деда, это твоё, что ли?

СЕНЬКА: Моё?

СКАЗОЧНИК: Посмотрел на Митяя, на ребятишек, на лес, на реку, на небо, на солнышко тёплое, да ласковое…

СЕНЬКА: Нет, не моё, –

СКАЗОЧНИК: Отвечает он ребятишкам. – И – Митяю.
СЕНЬКА: Не знаю я тебя, Странник.

Обознался ты.

Я уж стар. Только и жизнь увидел.

Не знаю я тебя.

ХОР: Иди, прохожий, что старого человека зря обижать?
СКАЗОЧНИК: И дети то же.

ХОР (детская часть хора): Не трогайте дедушку!

Пожалуйста!
СКАЗОЧНИК: Вскочил Митяй на ноги.

МИТЯЙ: Ах, ты не хочешь?– В обиженные метишь?!

 В святые?!

Ну, гляди, жалеть будешь!..
СКАЗОЧНИК: И вслед кричит.

МИТЯЙ: Брошу ведь я золото твоё. Возьму и в болото закину!
(ПАУЗА)
Был ты дураком Сенька всю жизнь, и умирать дураком будешь!

СКАЗОЧНИК: Кричит Митяй.

ХОР (спокойно): Зря кричит, конечно.

(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ШЕСТНАДЦАТАЯ
(ПАУЗА)
А тем временем сороки ворон к реке Акульке звали.

Растеялось там негожее дело.

Все дерутся.

Всяк всякого в шею толкает и, чем ни под руку попалось, охаживает.

Солдат с того берега понабегало, кто вброд, кто вплавь, кто на лодчонках лёгких, ружья побросавши, и туда же…

ХОР (в роли дерущихся): Ивана спасать!

Кого?

Ивана, тюря!

СКАЗОЧНИК: Советники, Полковники на том берегу бегают, руки заламывают, локти кусают.

ХОР (в роли Советников, Полковников): Ну, Царь!

Ну, уделил нам участь, пропадай Русь!

Разве ж так-то надо?

Иван!

Иди сюда!

Ну-к, иди сюда, немедля!

У-у… мужик! Тьфу, и ещё раз!
СКАЗОЧНИК: Есаулы свои отряды от драки отваживают, горла понадсадили.

Кунаки, да нукеры ихние чуть не по головам людским на зверях своих средь народа крутятся, визжат, зубоньки белые скалят, ногайками воздух секут.

Старшина Космалиев отъехал в сторонку на конике своём вороном, сгорбился, желваки гоняет тугие.

Мытызурка Мыколу Алтына из кучи за шкирку высмыкнул.

МИХАЙЛО: Мыколо, ще й ты туда за якымсь чортом полиз! (Микола, ещё и ты туда за каким-то чёртом полез!)
СКАЗОЧНИК: А тот глянул дурными глазами.

МЫКОЛА АЛТЫН: Та ты шо чи сказывся?! Цэ ж москали! Ось бач! (Да ты что сдурел?! Это ж москали! Видишь вот!)
СКАЗОЧНИК: Схватил первого подвернувшегося под крепкую ручищу.
МЫКОЛА АЛТЫН: Оп! – Дуже ж и гарно! (Ах, как хорошо!)
МИХАЙЛО: Гэть!

СКАЗОЧНИК: Кричит Михайло.
МИХАЙЛО: А ну, уси гэть из кучи! (Вон! А ну, все вон из свалки!)
(ПАУЗА)

СКАЗОЧНИК: Евсей, тот, правда, влез на воз и подзуживает.

ЕВСЕЙ: А ты дай! – Вон тому, долговязому.

Дай ему, голубочку сизокрылому.

В рыло ему!

По сопатке!

Э-эх!..
СКАЗОЧНИК: И смеётся.
(ПАУЗА)
Ониська, Матрёны Чудной сын меньший, не той, что у колодца живёт и козу комолую держит, а той, что с колоколенки летала и жива осталась, Ониська, который вчера к Ивану в полк записался, он сроду умом не отличался, а тут совсем ошалел.

Оглоблю схватил, глаза лупатенькие выставил, носик переморщил.

Кричит.
ОНИСЬКА ЧУДНОЙ: Кого бить? – Дядь, кого бить?
СКАЗОЧНИК: А отделенный, Федька Толстый втолковывает ему.

ФЕДЬКА ТОЛСТЫЙ: Растаскивай!– Куда бить? Не бить! Растаскивай!

СКАЗОЧНИК: Евсей с воза своё.

ЕВСЕЙ: Куды растаскивай?!

Бей, мил-человек, всех, кто под руку подвернётся!

Учи их жить!
СКАЗОЧНИК: Ну, Ониська сдуру Федьку Толстого, отделенного своего и лупанул оглоблей.

Обрадовался, страсть как, что драку понял, и – на Евсея!

Тот и окститься не успел, улетел в кусточки прибрежные, веточки потревожив, высоковат в этом месте бережочек, громко внизу бумкнуло.

ОНИСЬКА (звоноко): Ура-а!

СКАЗОЧНИК: Кричит Ониська.

ХОР: Зря, что ли его мамка с колоколенки летала?
(в роли ворон)

Кар-р-р!..

СКАЗОЧНИК: Каркают вороны.
(ПАУЗА)
Долгонько, правду сказать, друг другу бока мяли.

Пока в ум не пришли.

Но очухались.
ХОР (в роли народа): Стой, хлопцы, миром говорить надо!

В круг!

Есаулы где?

Архип?

Иван?

Евдоху давай, Евдоха!

Где Евдоха?
(в роли ворон)

Кар-р-р!..

СКАЗОЧНИК: Вороны каркают.

Голо было в небе, а сейчас, глянь, что!

Стаи вороньи собой солнце закрыли.

ХОР (в роли народа): Где Евдоха?
СКАЗОЧНИК: Кличут вдругорядь Евдоху.

Нет Евдохи.

Искали – нет.
ХОР: Нигде нет!
СКАЗОЧНИК: Мытызурки – нет.

Хохлов Мытызуркиных – нет. Увёл их Мытызурка* к прежнему стану, вон последний мордухаев возок за дальним поворотом скрывается.
(ПАУЗА)
Фимка-Голосистый не отозвался.
(ПАУЗА)
А Евсей, Евсей куда делся?
(ПАУЗА)
А Евсей, песком речным, беленьким, мелким отплевался, на четвереньки приподнялся, головой затряс, а как звон из головы вытряс, к воде пополз.

Голову омочил, воду красным окрасил.

Развиднелось в глазах, да и снова чуть не померкло.

Видит Евсей: Павлина, Родиона Печки не жена, не вдова, в речке моется. Поскидала с себя всё и как есть, водой балуется.

Сроду красоты такой Евсею видеть не доводилось.

А Павлина Евсея увидала, застыдилась, а деваться ей некуда.

Спрашивает Евсея,

ПАВЛИНА: Чё, парень, – глаза бесстыжие таращишь, бабы голой не видал?
СКАЗОЧНИК: Рассердилась сначала, да углядела, что худо Евсею, кровь и носом и ртом течёт.

Долго Евсей между этим и тем светом на качелях качался, выходила всё ж таки его Павлина себе и ему на радость.

Приняла примака при живом, может быть, муже.

Правда, вся Ютовка на сход собралась, её отселить на сходе решали.

Кричали, кричали, три дня кричали.

Как её отселить, ежели земля на бабу не считана?

А которой Павлина пользуется, та за Родионом числится. А Родион в отхожем промысле, который год, да считай, с того года, когда на Петров день град травы положил.

ХОР (в роли жителей Ютовки): От, намучились в тот год с покосом!
СКАЗОЧНИК: На третий день Павлина сговорила Кирюню-Найдёныша, подпаска, сбегать за горькой, ведро поставила сходу.

Да ещё и кланялась, уговаривая принять по чарочке, горла промочить, чтоб не скребло от крику. Ведра мало оказалось, ещё, уже сами, бегали.

Некоторые «горько!» кричали.

Хорошая свадьба получилась.

Отец Матфей заходил в избу к Павлине, чарку одну махом тяпнул, другую потянул, с третьей поцеловался, от исповеди отлучил, епитимью наложил, поздравил с мужиком добрым, облобызал трижды и ушёл.

Напоследок, правда, посоветовал Родиона, дурака, известить, чтоб миром с ним решить.

А Евсей только глазами на это хлопал.

Он, как очнулся, так и до сей поры за Павлиной, как телок за маткой ходит.

Минуты без неё прожить не может.

ХОР: Всё и всех забыл. Как отрезал.

СКАЗОЧНИК: Да многих, кроме Евсея, недосчитались. А многие ещё кровью не отплевались.

Злится Иван.
ИВАН: Ну, что? – Тюря солёная. Потешили душеньки? Отсвербело?
СКАЗОЧНИК: И предлагает.

ИВАН: А то давай,– налетай!

СКАЗОЧНИК: Народ огрызается.
ХОР (в роли народа): А ты не ори,– ишь разорался…
СКАЗОЧНИК: Чешут затылки.
ХОР (в роли народа): Чёрт, угораздило.

За этим ли шли?

(ПАУЗА)

СКАЗОЧНИК: Говорят Ивану.
ХОР (в роли народа): Смелый какой!

Где ж ты был такой смелый?
СКАЗОЧНИК: У Ивана – глаза на лоб!
ИВАН: Вот те раз! Да не я ли сказал не шуметь надо, а ладом, да миром. И я же где был! Толкуй тут с ними!..

СКАЗОЧНИК: возражает народ Ивану.
ХОР (в роли народа): Взялся ругаться… Ругаться мастеров много, мы и сами того… ну, этого!.. Ругаться мастера. – Ты дело говори.

ИВАН: А ну, вас…

СКАЗОЧНИК: Махнул Иван рукой и – к переправе.

А оттуда уж Советники, Полковники бегут, шпажонками размахались.

Кричат.
ХОР (в роли Советников, Полковников): Пор-р-роть! – Пороть и вешать!

Ваня, прикажи.
(ПАУЗА)
Молчать!

 СКАЗОЧНИК: Кричат Советники, Полковники на мужиков.

ХОР (в роли Советников, Полковников): – Быдло недостойное! Холопы! В каторгу воров.

В каторгу и всё!
ИВАН: Кой чёрт, в каторгу!

СКАЗОЧНИК: Изумляется Иван.

ИВАН: Кого?

Они сами-то знают, чего сюда припёрлись?..
СКАЗОЧНИК: Разозлился опять Иван. Взял первого попавшегося за грудки.
ИВАН: Вот ты-то – знаешь?
СКАЗОЧНИК: А тот, хоть и неуютно ему у Ивана в руках висеть, туда же.
ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК: Я-то, Вань, знаю…

СКАЗОЧНИК: А сам глазами, сволочь, в стороны водит.

ИВАН: Ну, так скажи!
ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК: Пропьют Русь-то.
ИВАН: Кто пропьёт? Я, что ли?
СКАЗОЧНИК: Висит мужичок, бороду почесал. Думает.
ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК: «Гляди-ка, верно: у Царя нынче мужик в Генералах, будто и не пропьёт такой-то. А Тугаринович в кандалах. И Евдохи нету».
СКАЗОЧНИК (насмешливо): Кажись, надумал!

 ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК: А били меня почто?
ИВАН: Кто бил?
ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК: А стражники царёвы.
ИВАН: Так и меня били.
СКАЗОЧНИК: возражает Иван.

ИВАН: А где они твои стражники ныне?
ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК: Верно!

СКАЗОЧНИК: Думает мужичонка, первый попавшийся.

ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК: Верно: прогнал их Иван.
СКАЗОЧНИК (насмешливо): И, кажись, снова надумал!
ПЕРВЫЙ ПОПАВШИЙСЯ МУЖИК: Да вот теперь ты меня треплешь!

СКАЗОЧНИК (насмешливо): Нет, не сдаётся.
ИВАН: Что тут скажешь?
СКАЗОЧНИК: Отпустил Иван мужичонку, и ко всем.

ИВАН: Ну, а вы что?

СКАЗОЧНИК: Глянули мужики друг на друга, шли, когда шли, знали, а как пришли, так чёрт его знает. Хозяйство побросали, жёны опять же, дети…

А Иван своё гнёт.

ИВАН: Знаете или не знаете?

ХОР (в роли растерявшегося народа): Да, погоди ты! – Дай в себя прийти.
СКАЗОЧНИК: Передразнивают.
ХОР (в роли растерявшегося народа): Знаете, не знаете.

Без тебя тошно.
(торжественно)

Мы-то знаем, что правда за нами!
(растерянно)
А где она эта правда?

СКАЗОЧНИК: И голову к небу вороньему поподнимали.
ХОР (в роли растерявшегося народа): И какая она эта правда?

(ПАУЗА)

СКАЗОЧНИК: ГЛАВА СЕМНАДЦАТАЯ.
(ПАУЗА)
 А тем временем Митяй-Воровайко, он же Ефим сын-Степанов, по Руси шлялся, да деньгами сорил.

ХОР: Чай, не свои, фартовые…

СКАЗОЧНИК: И народишко к нему всё ж, кой-никакой, прибился.
(ПАУЗА)
Ивашка Безродный,

Ивашка Непомнящий,

да просто Ивашка без прозвища,

этот молодой ещё,

да Ивашка Безносый,

да Ивашка Курносый.

Да Ивашка Беспрозванный,

да Ивашка Безымянный.

Этих Ивашек тогда по Руси бродило много, как их звать величать и не знал никто. (ПАУЗА)
Сосыка Клеймённый, из прежних товарищей Воровайкиных, подлый, да певун. (ПАУЗА)
Лыкодёр* Аброська, жадный до копейки, удивил он Митяя как-то на постоялом дворе, на въезде в Уразово, зашёл Митяй в сени, а там стоит человек, плачет.

Не любил Митяй слёз.
МИТЯЙ: Что такое, мужик? Брось! Нельзя! Что ты!

СКАЗОЧНИК: Оказывается, ходили артельно лыко драть, зайца тишком в Барском Саду поймали, считай голыми руками, сговорились с хозяином двора за шкурку, протомил он того зайца с картошкой, сели есть, вкусно.

 Шмыгает носом мужик.

ЛЫКОДЁР АБРОСЬКА: Первый раз зайчатины попробовал.

Вкусно!

А они жрут, а они жрут!

Я бы сам всё съел, а нельзя, артель. Вот плачу, съели…

Всё съели.
СКАЗОЧНИК: Взял Митяй его с собой.

Заказал хозяину еды разной.

Поставили перед Аброськой, мол, кормись.

Тот ел, ел, да как заплачет снова.

МИТЯЙ: А теперь-то что?
ЛЫКОДЁР АБРОСЬКА: Некуда!

СКАЗОЧНИК: Плачет Аброська.

ЛЫКОДЁР АБРОСЬКА: Ещё бы ел, а куда? Пузо, как барабан.
СКАЗОЧНИК: С тех пор Митяй Лыкодёра и не отпускал, смотрел, как Аброська ест.

Назакажет ему еды, сидит и смотрит.

(ПАУЗА)
Тот много съесть мог.

(ПАУЗА)
Дед Бенедиктыч, который через нос шкалик** за раз тянул, кричал, что и штоф*** может, да ему не давали, хватит ему и шкалика, дескать, всё равно подохнет скоро.

 Дед смеялся над собой со всеми, а сам из-подо лба смотрел.

Как волк, смотрит.

Многие его сторонились.
(ПАУЗА)
Одно время Прохор Нос крутился рядом, который с первой передачей к жене Митяем послан был. Пропал вместе с деньгами.
(ПАУЗА)
А Руслан Серьга? Которого в Ровненьком дубьём мужики забили за конокрадство.

К столбу привязали, дубину рядом положили. Каждый хоть раз да ударил. Били до тех пор пока тот не помер.
(ПАУЗА)
И другие были. Неохота про них.
(ПАУЗА)
Которые похитрее, глядь, выманят у Митяя столько-то денег, да тишком что ни то для хозяйства и прикупят, а людям придумают что соврать, откуда деньги.

А, прикупивши, бегут от Митяя прочь.
ХОР (в роли подлого люда): На кой он сдался ворюга-разлетай?!
СКАЗОЧНИК: А, домой, прибежавши, гляди, и зажили крепко.

Домашним накажут, чтоб откуда, что взялось никому ни-ни…

Конечно, как скроешь?

ХОР (в роли подлого люда): Да за глаза, пусть говорят, что думают, а в глаза, пусть думают, что говорят!
СКАЗОЧНИК: Только Митяю всё равно тоски не избыть было.

Правда и скучать ему некогда было.

Только глаза разлупит похмельно, тут тебе и квасу жбан поднесут, и девки, те самые, без ничего, спляшут.

Кинет Митяй жменю монеток на пол.

МИТЯЙ: Эх, куча-мала, на, ещё кому мало!
СКАЗОЧНИК: Вышел раз повечеру за огороды, Полевого* повстречал.

Свернулся тот из тумана, пальцем манит.

Говорит.

ПОЛЕВОЙ: Хошь, Митяй, я тебе правду скажу?
МИТЯЙ: А что это ты добрый какой?
ПОЛЕВОЙ: Да ведь отца твоего знавал, хороший мужик был, не чета тебе, любил я его…
МИТЯЙ: То-то любил, не ты ли его увёл?
СКАЗОЧНИК: А, было, когда Митяй ещё мальцом был, отец его закумился у кума, на ночь глядя, домой засобирался, а идти лесом, да полем.

И недалеко, да пора зимняя, смутная.

Пойти пошёл, а куда?

Так и не нашли его, сколько ни искали…
(ПАУЗА)

Загрустил Полевой.

ПОЛЕВОЙ: Куда я?

Я сам его из лесу ждал тогда, и тропку держал, у опушки кликал, не иначе Леший попутал.

Я уж у него спрашивал, говорит, не помню.

СКАЗОЧНИК: И жалуется Полевой Митяю.

ПОЛЕВОЙ: Старый я стал, Митяюшка. –

Отца твоего потерял, тебя мальцом проворонил.
(ПАУЗА)

Отец-то твой правду знал, так я заместо него тебе её скажу…
СКАЗОЧНИК: Обещает ему Полевой.

Засмеялся Митяй, а сам невесёлый.
МИТЯЙ: Что ты, правда?

Какая правда?

Сколь живу, всяк мне правдой в рожу тычет!

Да всяк её по-своему понимает.
СКАЗОЧНИК: Удивился Полевой.

ПОЛЕВОЙ: Правда-то одна на весь свет. Одна.
ХОР (помогая Полевому, в роли русского поля): Правда – одна на весь свет, Митяй! Одна!
СКАЗОЧНИК: Не верит Митяй.
МИТЯЙ: Была бы одна, так у всех бы одно было, а то глянь, что в свете делается.
СКАЗОЧНИК: Обрадовался Полевой.

ПОЛЕВОЙ: То-то оно и есть! – Что одно у всех!

СКАЗОЧНИК: Не верит Митяй.

И втолковывает ему Полевой.

ПОЛЕВОЙ: Да, жизнь,– жизнь-то у всех одна.
МИТЯЙ: Хе, удивил! Жизнь – одна…

Жизнь-то – одна! Да у всякого разная!
ПОЛЕВОЙ: Какая разная? У всех единственная.
ХОР (помогая Полевому, в роли русского поля): Жизнь у всех единственная!..
МИТЯЙ: Единственная, да не одинаковая.
ПОЛЕВОЙ (вразумляюще): Потому, что все разные.
СКАЗОЧНИК: Растерялся Митяй.

МИТЯЙ: Стой! – То ты одно, то другое…

 Я ж, то же говорю…
ПОЛЕВОЙ: То же, да не так.

И не про то.

МИТЯЙ: Да, ну тебя. Заморочил.
(ПАУЗА)

Это, что ли, твоя правда?
ПОЛЕВОЙ: Это.

МИТЯЙ: И всё?
ПОЛЕВОЙ: А чего ещё знать надо?

МИТЯЙ: Как чего? А делать-то что?
ПОЛЕВОЙ: Жить.
ХОР (помогая Полевому, в роли русского поля): Жить, Митяй, жить… жить… жить…

СКАЗОЧНИК: Взбеленился Митяй

МИТЯЙ: Да, как жить?!

СКАЗОЧНИК: Разобиделся Полевой.

ПОЛЕВОЙ: Что значит: как жить? Я ж тебе толкую: по правде.

МИТЯЙ: По какой правде?

По какой?!

Коли у всех одна правда, да и та разная, хоть и единственная.

Вон у Евдохи – одна,

у Вовиньки – другая,

ну, да ладно: Вовинька блаженный,

у Антипа…

Ладно, у него её сроду не было.

Так может это и есть его правда.

Да хоть кого возьми, хоть Вахрушка и тот…

А что Вахрушка? –
СКАЗОЧНИК: Сам себе возразил Митяй.

МИТЯЙ: И Вахрушка зря, что ли, маялся?

Тоже, поди, правды доискивался.

А ты по правде…

Тьфу!
СКАЗОЧНИК: Видит Полевой, что не понимает его Митяй.

Опоздал, видно, сказать он вовремя, опоздал.
ПОЛЕВОЙ: Ну, смотри, как знаешь. – Только отец твой то же знал.

А мужик какой был!

Эх, ты…

СКАЗОЧНИК: Горько сказал напоследок Полевой, лёг над землёй и поплыл туманом.
ХОР (помогая Полевому, в роли русского поля): Эх, ты-и…
СКАЗОЧНИК: А Митяй плюнул ещё раз, вздохнул глубоко.
МИТЯЙ: Полынью, полынью пахнет. И теплом.

Отец также пах, как в шею ему уткнёшься, на руки заскочивши.
СКАЗОЧНИК: Ещё раз плюнул Митяй, и опять в трактир – деньгами раскидываться.
МИТЯЙ: Сдалось мне оно сто лет. – Возьму и женюсь, на ком хочешь!
СКАЗОЧНИК: И спрашивает он молодайку, которая песни громче всех кричала.
МИТЯЙ: Пойдёшь замуж за меня?

МОЛОДАЙКА: А то!
СКАЗОЧНИК: Согласилась та, не задумавшись.
МИТЯЙ: А правду знаешь?
СКАЗОЧНИК: Приластилась молодайка.

МОЛОДАЙКА: Я много правд знаю. – Только скажи, какую тебе хочется.
СКАЗОЧНИК: Кивнул Митяй.
МИТЯЙ: Ну, то и ладно.

СКАЗОЧНИК: Кивнул. Мешком тряхнул, позвал за стол кого-ни-попало: свадьбу праздновать.

(ПАУЗА)
И загулял Митяй.
ХОР: И-и-и-э-э-х-х!!!

МИТЯЙ: Гуляй, три креста с крестиком!
ХОР (в роли подлого люда с издёвкой): А Дед Бенедиктыч за отца посаженного!
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ВОСЕМНАДЦАТАЯ
(ПАУЗА)
А тем временем Иван-Главный Царский Генерал свой порядок в Царском войске наводил.

В охрану царскую космалиевских джигитов назначил, не столько по лихости их, хотя не без этого, сколько видом своим диковинным народ в стороне держали.

Очами вращают, из-под шапок лохматых. Зубами скрипят, и за «кинджялы», чуть что, хватаются.

Смеётся народ, но близко не подходят.

ХОР (в роли народа с издёвкой): Ой, как страшно!

ЦАРЬ: А кони!

(ПАУЗА)
Кони у них красавцы.

Эх, таких бы коней нам!
СКАЗОЧНИК: Пожелал Царь и долго…

Долго конюшие царёвы жеребца у Космалиева просили.

Много казны потратили.

Ивану на него жаловались, дескать, просит, басурманин, много.

Врали, конечно, конюшие, может и не всё, но врали.
(ПАУЗА)
По горлышко занят был Иван, но с Еленой перемигиваться…

ХОР: Куда там перемигиваться!

СКАЗОЧНИК: Уж и перешёптываться не забывал.
(ПАУЗА)
Бойка была Елена и на ум и на слово, и на руку.
(ПАУЗА)
Иван тоже хорош.
(насмешливо)
 И порядки его хорошие были.

Чуть сказал, уже, глядишь, побежали делать.

Куда глянул, там блестит,

к чему голову обернул, то сверкает!

Вельможи, те пред ним навытяжку и бороды выставляют.

Скажет им Иван.

ИВАН: Молодцы!

ХОР (в роли вельмож): Рады стараться, Иван, свет-Егорьевич! –

СКАЗОЧНИК: Кричат в ответ.
(ПАУЗА)
Аж подвизгивают от усердия.

Ну, Иван и доволен.

Вызовет Полковников на совет.
ИВАН: Пушки ли заменили?
ХОР (в роли Полковников): Так точно!
ИВАН: Пушкарей обучили?
ХОР (в роли Полковников): Так точно!
ИВАН: Солдат накормили?
ХОР (в роли Полковников): Сами недоедаем, недосыпаем, как мамки за ними ходим,

СКАЗОЧНИК: Вот как отвечают!
ИВАН: Молодцы!

СКАЗОЧНИК: Вновь хвалит их Иван.
ХОР (в роли Полковников): Недостойны, ваше превосходительство!

СКАЗОЧНИК: Гаркнут Полковники в ответ.
(ПАУЗА)
И не поперхнутся.
(ПАУЗА)
Нечего скрывать, понравилось Ивану во дворце царском.

(ПАУЗА)
 Скучно без работы только, а так понравилось.
(ПАУЗА)
По правде, скучать было некогда.

Елена чуть умылась, тут как тут.

ЕЛЕНА: Здрасте, Иван Егорьевич.

Как ночевалось?

Что во сне видали?

А не хотите ли чайку отведать, да сего-того откушать?

И папенька, мол, приглашал…
СКАЗОЧНИК: А за столом Царь с разговорами государственными.

ЦАРЬ: Что там, мол, Генерал Ванюша, доносители доносят, да как дух боевой в войсках крепится?
СКАЗОЧНИК: Царица, та, правда, губы поджимает, но как Царь ей на ногу наступит, так туда же.

ЦАРИЦА: Да Вы не стесняйтесь, да вы угощайтесь, ой, что ж вы ничего не кушаете?

ХОР: Мало ли её Царь смолоду за волосы потаскал, пока научил обхождению?
СКАЗОЧНИК: Вельможи за столами у двери сидят, на царский стол облизываются.

Давятся втихомолку.

ХОР (в роли вельмож): Боже, ж ты милосердный, до чего Царь наш глуп!
СКАЗОЧНИК: Полковники в войсковой избе деньги, отпущенные на солдатский корм, да обмундирование солдатское, поделят меж собой, да и горькое хлещут, за здоровье Ивана.

ХОР: Им служба – в мёд!

СКАЗОЧНИК: Солдаты, когда взбунтуются, их посекут и.
ХОР (в роли Полковников): Цыц, нам тут! – Иваном приказано.
СКАЗОЧНИК: А Царь Царице своё толкует.
ЦАРЬ: Дура ты, хошь и жена мне, и Царица, а дура.

Да я за Иваном сто лет проживу, не охну.

Первое, он с мужиками завсегда сговорится.

 Второе, на войне он один, кого хочешь, силой возьмёт.

Третье Ленку за него – молчи! – отдам.

Приплод пойдёт, чёрт с ним, от мужика, зато здоровьем крепки будут.
СКАЗОЧНИК: И погодя, вздохнув тяжело.
ЦАРЬ: А как ты мне прикажешь, дура-матушка, род царский укрепить?

Ты погляди на вельмож своих разлюбезных. – Во! – Ручки, ножки тоненьки, а пуза понаедали.

Пауки, чистые пауки.
СКАЗОЧНИК: Поёрзает, поёрзает Царь на перине, там колет, тут давит, перекрестится.
ЦАРЬ: А внуки подрастут, так и Иван не вечен, прости меня Господи, что вслух подумаешь.
СКАЗОЧНИК: Плачет Царица, молча слёзы глотает.

ЦАРИЦА: Сдурел старый, царское дитя, да с мужиком обкручивать.
СКАЗОЧНИК: И воет потихоньку в подушку…

Громко не смела, крепка рука царская.
(ПАУЗА)
А Царь, коли что решил, ни в жизнь не отступится.

Зовёт Ивана.

Сам на трон сел, корону набок сдвинул, державой поигрывает, скипетром помавает.

ЦАРЬ: Сядь-ка туда, Ванюша, что я тебе скажу.

Вижу и негоже Царю об этом речи первому затевать, да недосуг ждать тебя, что-то ты не больно скор.

А сам говоришь, Тугарин за сынка мстить собирается.

Так вот что, засылай сватов.

Проси Елену.

Отказу не будет!
СКАЗОЧНИК: И бороду вперёд выставляет.

ЦАРЬ: А как дело сладим, войско – на конь! И бегом на границу! Тугарина бить…

Побьёшь, свадьбу сыграем, Царём будешь, понял?

А там видно будет. –

Всё, я сказал тебе моё царское слово.
СКАЗОЧНИК: Обрадовался Иван.

ИВАН: Ишь ты!– Как я люб Царю нашему, Батюшке!

СКАЗОЧНИК: Глянул в зеркало, как от Царя вышел. – И то, есть за что! – погордился Иван собою.
 (ПАУЗА)
Ездил Иван домой, не пешком ходил, – ездил! – Отцу-матери в ноги кланялся.

Дед носом туда-сюда.

ДЕД: Не велика ли честь, Ванюша?
СКАЗОЧНИК: Мать, понятно, в слёзы.

БАБА: Там же, у них, и не то едят, и не так сидят, не туда глядят, и не то видя-ат…
СКАЗОЧНИК: Да уж делать будто и нечего.

Иван им.
ИВАН: Люблю я девку-то, хоть и Царевна, да и она меня.
СКАЗОЧНИК: Честь-честью снарядили сватов, бабку Груню за почётную сваху возили аж в Город-Столицу.

Смеётся ведьмачка волосатая, – ей что? – у неё кумовья по всей земле раскиданы, люди говорили, кой-какие змеиные выползки и те её мамкой кликали.

Ходили дед с бабкой во дворец, дед перевязанный и с посохом, кланялись Царю, да Царице.
ДЕД и БАБА (в роли сватов): Мол, слышь, мимо шли, дай, думаем заглянем…

СКАЗОЧНИК: И остальное, что в таком случае положено.

И про товар и про купца…

Царь тоже поупрямился для виду, и Царица зубы-то скалила, будто улыбалась, куда ей деться, коли Царь, за спиной ей кулак серьёзно показывал, и врать не буду, дело сладили.

Приданное тоже неплохое выторговали.

Подушки там,

одеяла,

одежка, какая, не то сундуков двадцать пять, а может и боле.

 Кровати, там,

инструмент женский домашний, всякие ухваты посеребренные,

да посуда и самим поесть, а гостей скликать, так достанет на всех и ещё останется.

Животина домашняя,

сколь у Царя было, всё в приданное посулил.

Поместья тоже.

Людишки, какие были.

И всё царство в придачу.

Дед с бабкой только глазами хлопали.
(ПАУЗА)
Елена, правда, понравилась и статью, и нравом.

И прохаживалась так и этак, и глаза долу опускала, и румянец во всю щёку, и пол мела, и танцевала.

Бабку Груню за ручки к столу провела, уважила.

А уж Иван к Елене, что прилепленный.

Пара голубков, как нарисованные друг для друга.
(ПАУЗА)
Вельможи, как дурману наевшись, ходили, но здравие пили, и ручки целовали, Царь посматривал и Царицу тишком шпынял.

ЦАРЬ: Улыбайся, Мать, улыбайся.
СКАЗОЧНИК: Легли, правда, поздно, зато проснулись раненько.

Солнце ещё руки из-за окоёма не раскинуло. Лепесточек на дереве не трепыхнулся, а Иван уже сапожок в стремя ставит.
ИВАН: Не плачь, Еленушка, долго скучать не дам.

ХОР: Все мы обещаниями богаты, знать бы ещё как всё развернуться должно!
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ДЕВЯТНАДЦАТАЯ

(ПАУЗА)
А тем временем Евдохе, бывшему Генералу, опять атаманить жизнь подсказывала.

И друзья, побывшие в Есаулах, Евдоху к тому склоняют.
ХОР (в роли Есаулов): Не вышло, ну, не вышло с одного разу-то, так и дело не маленькое.

А что народ?

Люди смешные, не всё сразу понимают, а ты, послушай-ка, что рассказывают.
СКАЗОЧНИК: Народ послушать, так всё, вроде бы, обернулось, как Евдоха обещал.
ХОР (в роли народа): И стражники, невесть отчего, затихли.

Да как же невесть отчего? Евдоха-то ставленника своего в приказные поставил.

Так и сказал Генералу, – какой Генералу! – самому Царю сказал, или так, или гляди!

Да какой Евдоха? Кажись, Иваном, не то, зовут.

Да Иван-то сыном ему приходится.

Кому сыном? Балда! Он у Царя в зятьях чуть ли не сыздетства числился, несмотря, мужик.

Кто мужик? Да Евдоху сроду по отчеству величали!

Что вы Евдоху зря сюда лепите?
СКАЗОЧНИК: Понятно, путался народ, и лишнее говорил, но были и такие, кто знал всё.

Мало их, правда, было.

А которые и нарочно не признавались.
(ПАУЗА)
Евдоха-то, от Акульки как унесли, очнувшись, совсем замолчал, было, друзья не дали.

И сказал тогда Евдоха.

ЕВДОХА: Ну, вот и погуляли, по Руси!– А зачем гуляли? Кто мне теперь скажет?
СКАЗОЧНИК: Мужики, которые с Евдохой возились, загудели тогда, как шершни рассерженные.
ХОР (в роли Есаулов): Как зачем?

Царь-то нас боится!

Вон Ивана против нас сманул.

Кабы не Иван, так, ого! Ого-го!
СКАЗОЧНИК: Только Евдоха-Горюн всё равно думал.

ЕВДОХА: Попусту жизнь идёт, – к чему она мне?

Что ни примусь делать, всё наперекосяк.

Фотиньюшку-то так и не выручил, где она теперь и жива ли?

С Царём тоже не получилось. Хитрый змей, похуже Тугарина.
СКАЗОЧНИК: И уже вслух, чтоб люди слышали.

ЕВДОХА: Уйти, что ли, куда?

Вот уж взаправду, говорят-де, хлеб жуёшь, давишься, водку пьёшь, кривишься, на бабе и то корячишься.

Долго ли мучиться?
СКАЗОЧНИК: Тут Ефрем-Колун своё слово степенное вставил.

ЕФРЕМ: До самыя смерти, сказано!
(ПАУЗА)
А уйти можно.

Благо, есть куда.
СКАЗОЧНИК: Вскинулся Евдоха.

ЕВДОХА: Куда?
СКАЗОЧНИК: встрепенулись мужики.

ХОР (в роли мужиков): Куда?
СКАЗОЧНИК: Махнул Ефрем рукой, подозвал кого из своих, те троих подвели.

 Приблудных.

Старшинка ихний, которого они ламой кличут, он у них барабан дхаммма чакру хранит, рассказал дорогу.

ЛАМА: Сперва по Руси,

потом степью,

потом перелесками,

потом лесом и холмами,

потом горы и лес, а за горами…

А за горами – страна!

Страна: кисельные берега, реки молочные!

Дичи видимо-невидимо, камни самоцветные под ногами зря валяются.

И нет никого!

ХОР (в роли мужиков): То есть, есть кто-то, да так безобидный народ, как эти. –

СКАЗОЧНИК: Кивают на приблудных Ефремовы сотоварищи.
(ПАУЗА)
Ухмыльнулся Евдоха.
ЕВДОХА: То-то безобидные, десятка два положили, эту самую дхамму защищая, голыми руками. И ногами. Непонятно как и чем!
ХОР (в роли мужиков): Может и не один, а много народов, да вот Лёська Затыка с ними пищей делился и пиво пил, они – ничего…

Плохо понимают, правда, по-нашему, всё: ала-ла, бала-ла…
СКАЗОЧНИК: Долго Горюн-Атаман и приспешники его через Лёську Затыку приблудных выпытывали. Те, не запираясь, много чего порассказали, если Лёська не привирал.
ХОР (сомневаясь): Что правда, что нет?
СКАЗОЧНИК: Однако же запало Евдохе в душу.
ЕВДОХА: Уйти!

Уйти, уйти, куда глаза глядят,

хоть бы и за горы, к народу дикому!..

Авось, там век докоротать.

Главное, чтобы просторно душе стало.
(ПАУЗА)
 Но сперва, добраться всё же надо до Тугариновича-то, узнать бы как сестрица родная?

СКАЗОЧНИК: На том и решил Атаман, взял Фимку-Голосистого, да ещё двоих фимкиных, потыкали инструмент за пояса, да за пазухи, и пошли, как плотники в Город-Столицу.

ХОР (в роли евдохиной ватаги): Авось, Тугариновича вперехват возьмём!
СКАЗОЧНИК: Не хотели мужики Евдоху в Город пускать, да ведь он какой? Как упрётся во что, хоть что ты ему делай, да и жалко мужика, пусть сходит.

ХОР: Судьба всё равно одна. И жизнь – единственная!
СКАЗОЧНИК: Распрощался Евдоха с Михайлой, поцеловались, Михайло, так со своими хохлами и потёк на край, в южные степи.
И сказал Михайло-Мытызурка напоследок.

МИХАЙЛО: Ни, – гарно з тобою гуляты було.

А всэ ж краще ридной крайины нэмае в свити ничого.

З царём оцым ще, хай вин сказыться. (Нет, хорошо с тобой гулять было. Да всё-таки краше родного края ничего нет на свете. Царь этот, пропади он пропадом.)

СКАЗОЧНИК: А был Михайло Мытызурка подкидышем и, как всякий подкидыш, роду-племени своего не знал.

Проживал он в сиротах по хатам в селе Циркунивка, пока не убил местного писаря, у которого по очереди кормился, за то, что тот назвал неизвестную мать Михайлы гулящей.

 С этого и начались его мытарства по жизни.

Ходили слухи по селу, будто мать его и была та самая Катерина, которая нагуляла его от москаля.

А когда всё открылось, тот москаль, ротный командир расквартированного неподалёку полка, отпёрся от знакомства с ней.

Родные от неё отказались.

Она собралась всё ж таки идти за своим «любым», который был переведён от греха в другое место, но по дороге её застала зима.

Зарывшись в сугроб, она родила Михайлу и, видя безвыходность свою, оставила его на обледенелых ступеньках сельской церквушки, а сама пошла вниз к реке, свести счёты с неудавшейся жизнью.

Река, покрытая льдом, её не приняла.

А сверху пожалели.

И она обратилась в плакучую иву, которая до сих пор роняет свои ветки-слёзы в чистую воду одного из притоков Северского Донца.

Мытызуркой его стали звать, когда он, ещё отроком, выбежавши по нужде на двор,

увидел, как пробравшийся в закут волк терзает козу.

Козу хозяин сдуру привязывал в ночь «мотузком» (тонкая верёвка), так что коза сбежать от волка не смогла.

Михайло сильно испугался и в хату вернулся в полуспущенных штанах, крича: «Ой-ой! Там вовк мытызурку дэрэ! (Там волк мытызурку дерёт!)».
(ПАУЗА)
Наверное, это слово вместило в себя и мотузок и козу и ужас увиденного.

После того, как он со своими хлопцами ушёл от Евдохи, он, сызмалу не отличающийся здоровьем, сильно заболел.

МЫКОЛА АЛТЫН: Лэгэсенький и худэсэнький як кошэнятко! (Лёгенький и худенький как котёночек!)
СКАЗОЧНИК: Говорил Мыкола Алтын укладывая Михайлу на повозку.

Михайло горел, его знобило и трясло.

На третий день, в ночь, когда они уже были неподалёку от тех мест, где Михайло родился, он уснул, но спал недолго.

Очнувшись, он вдруг приподнялся, опершись на руки и уже никого не видя, уставился широко открытыми глазами в темноту.

МИХАЙЛО: Нэнько, мамо моя риднесенька, за що ты мэнэ кынула?

СКАЗОЧНИК: Были его последние слова, первая жалоба за всю свою клятую жизнь.

 МИХАЙЛО: Я ж тэбэ так кохаю! (Мамочка, мама моя родненькая, за что ты меня бросила? Я же тебя так люблю!)

ХОР: Упокой, Господи, грешную душу!..

(ПАУЗА)
А Ефрем-Колун собрал мужиков, которые на ногу полегче и тоже доли другой хотели, да и двинулись, помолясь, куда надумали приблудным вслед, сперва вместе шли, потом сговорились, где ждать будут, и от двора Варфоломеевого дорожки разделили.

Как там ветер пылью глаза не припорашивал, с дороги ни сбивал, а всякая дорога всё равно куда надо выведет.

ХОР (насмешливо): Особенно, если знаешь куда.
СКАЗОЧНИК: Дошёл и Евдоха с Фимкой и с товарищами в Город-Столицу.

Вовремя, надо сказать дошёл.

Уже и хвосты у коней и гривы позаплетали, уже и к упряжкам ведут под уздцы, запрягать, чтобы Тугариновича к окольным краям везти, передать тому, кто там, на границе встретит, и сказать.

ХОР (в роли дипломатов): Вот, берите назад своего посла, не надобен он более тут у нас.

И духу его не хотим.

И никого из ваших тоже!

Давайте нам наших людишек, а Царь твёрдо передаёт: Иду на Вы!
СКАЗОЧНИК: Фимка покрутился возле стражников, тому прибаску похабную, тому алтын*, тому чарку из-под полы, прибегает к Евдохе.
ФИМКА: Пойдём, Евдоха, жива твоя девка, рухлядишко своё соберёт, выскочит задним двором.
СКАЗОЧНИК: Растерялся Евдоха.

ЕВДОХА: Да ты что?– Я сколь ни бился, вызнать не мог жива ли.

Ай, да, молодец!

Фимка, дай поцелую.
СКАЗОЧНИК: Побежали, присели за тыном, Фимка вдругорядь со стражниками перекинулся монетками, запили, чем Бог послал.

Стукнула дверь, выскакивает Фотиньюшка-любушка.

Похудевшая, а платье на ней справное.

Евдоха её в девках веселушкой помнил, а тут молодайка, печаль-красавица, глаза только родные.

ФОТИНЬЮШКА-ЛЮБУШКА: Ой, Евдонюшка, радость какая!

А я, дура, все глаза проглядела.
ЕВДОХА: Здравствуй, цветочек лазоревый, уж и не чаял, что живую увижу.
СКАЗОЧНИК: Обнялись, поцеловались, отошли в стороночку, под калинов куст стали, не насмотрятся, не наговорятся.

Фотиньюшка Евдоху жалеет, а Евдоха Фотиньюшку.

Недолго и проговорили, а Фимка уже трижды свистнул.

ФИМКА: Пора, мол, а то, глянь, оглоеды, уже опять взгляды кидают, как бы в третий раз приплачивать не пришлось.
СКАЗОЧНИК: Заторопился Евдоха.
ЕВДОХА: Ну, идём, сестрёнка!
СКАЗОЧНИК: Да и осёкся.

Только сейчас и приметил, что товарищам его сразу видно стало: не пойдёт Фотиньюшка с ним.

Обмер Евдоха.

ЕВДОХА: Что такое?
СКАЗОЧНИК: Заплакала Фотиньюшка, да и рассказывает всё.

Помирилась она с Тугариновичем.

ХОР: Давно помирилась!

СКАЗОЧНИК: Любятся они крепко.

А сыночек ихний уж и бегает пешком и говорить недавно начал, а хвостик у него маленький, смешной такой, кра-асивый…

Перекрестился Евдоха.
ЕВДОХА: Что ж ты, девка, ведь теперь вовсе в чужую сторону увезёт.

Как там примут тебя и примут ли?

У них там порядки свои, змеиные.

Погибнешь ведь зря.
СКАЗОЧНИК: А Фотиньюшка своё.
ФОТИНЬЮШКА-ЛЮБУШКА: Нет и нет.

Тугаринович меня не бросит.

Сказал, упрошу папеньку по-своему благословить, как живые доберёмся.
СКАЗОЧНИК: Так и стали: Евдоха ни в какую, и Фотиньюшка своё.

Тут и стражники загалдели по-за углом, слышно, девку искать начали, вроде, как по уговору и было сговорено, да только Фотиньюшка возьми и откликнись.
ФОТИНЬЮШКА-ЛЮБУШКА: Тут, я, мол, не дерите глотки зря!
СКАЗОЧНИК: Поцеловала брата, глянула в очи голубые, светлые, слезами умытые, да и бежать.

Евдоха вслед.
ЕВДОХА: Стой, девка-дура, голубушка!

СКАЗОЧНИК: Так нет, куда там.

Фимка с друзьями подскочили, Евдоху обротали, увели от греха.
ХОР (в роли евдохиной ватаги): Кто его знает, что ему на ум придёт?
СКАЗОЧНИК: Осталась у Евдохи одна стёжка-дорожка, куда подале…

ХОР: Может быть, и зря!..
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ДВАДЦАТАЯ.

(ПАУЗА)
А тем временем утихла, было, Русь.

ХОР: Да и шумит хуже прежнего.
СКАЗОЧНИК: Туда-сюда по дорогам гонцы поскакали.

Разъезды и разведки зарыскали.

Там по деревням сходы устраивают, приказом корм и лошадей подбирают.

Там и без сходов обходятся.

Шутят нешуточно.

ХОР: Война – не мать родная!
СКАЗОЧНИК: И волокут нужное и ненужное.

Иван, когда наткнётся на такое, даст одному, другому в ухо сгоряча, да сам потом и извиняется. Те ему.
ХОР (в роли взбудораженного народа): Ты, что, Иван, дерёшься, нешто мы себе?

Войне всё сгодится!
СКАЗОЧНИК: Изумляется Иван.
ИВАН: Кой чёрт,– сгодится?

Кому ухват на войне нужен?

Что ты им делать сбирался?
СКАЗОЧНИК: Те – навытяжку, подбородки бритые выставят, глаза таращат, аж слёзы.
ХОР (в роли взбудораженного народа): От усердия, Иван-де.

А кто его знает, может и ухват сгодится.

Мы впервой на войне.
ИВАН: Отдайте ухват бабе.

СКАЗОЧНИК: Скажет Иван, да и пойдёт дальше, рукой махнув, задумавшись.

ИВАН: То ли дурные, то ли сроду такие.

И не разберёшь.
СКАЗОЧНИК: А баба ухватом вернувшимся маханёт под шумок по спинам, плюнет, в глаза метя, да и пойдёт каравай из печи вытаскивать, да щей горшок, да кашу.

БАБА С УХВАТОМ: Садитесь, мол, ждали, не ждали, чем богаты, к столу.
СКАЗОЧНИК: И хуже встречалось.

Тугариновича везли, днём в клетку сажали, народу показывали.

Народ всё норовил ему на хвост плевком попасть.

Плюнешь, и зашипит, как сковородка.

ХОР (в роли народа): Ух, ты! Как интересно!
СКАЗОЧНИК: При нём девка была, сама из себя видная, мимо повозок проходила, все сторонились.

На руках дитё у неё,

личико славненькое,

голубенькое

и хвостиком это дитё пошевеливало.

Народ крестился и плевался через левое плечо.
(ПАУЗА)
Иван хотел её от клетки отогнать, подошёл, поговорил.

–Так вот оно что! – понял. – Ну, как хочешь, был бы живой дядя Евдоким, он бы тебя не пустил.

Фотиньюшка и Ивану всё рассказала.

Задумался Иван, хороший ведь сапожник дядя Евдоха, жалко его, да и головой тряхнул.
ИВАН: Вот управлюсь, обязательно найду, куда они подались, ишь, даль, какая!
СКАЗОЧНИК: Тут его и позвали Полковники на совет. Побежал Иван к войску, а стражникам сказал, чтоб Фотиньюшку не обижали и прикармливали, пусть что хочет, делает.

Денег им на то выделил.
(ПАУЗА)
А как уехал, сотский с десятскими те деньги поделили, а Фотиньюшку, правда, не обижали.
(ПАУЗА)
Так она в клетке с Тугариновичем и ехала до самой границы.

Сядет рядышком, к плечу змеиному голову склонит и то петь примется, а то за разговоры возьмутся, и смеются, бывало, а выползок ихний тут же.

ФОТИНЬЮШКИН ДЕТЁНЫШ: Папка, смотли какая холосая птицька, плавда, мамка!

ХОР: Тьфу, прости меня Господи!
СКАЗОЧНИК: Большая сила с двух сторон к границам подтянулась.

Быть бы беде, если б не Иван.

Да и Иван тут ни при чём, хотя, если бы не он, то кто бы ещё додумался.

Советники, Полковники кричат и за шпажонки свои хватаются.
ХОР (в роли Советников, Полковников): Честь!

СКАЗОЧНИК: За шпажонки свои хватаются, а из ножен вынимать, правда, боятся.

Но хвататься хватаются.

Кричат.
ХОР (в роли Советников, Полковников): Честь страны. –

Отечество опозорить хочешь?!

Царя на позор выставить?!

Не делай, Иван, ты этого!..

СКАЗОЧНИК: И в сторону.

ХОР (в роли Советников, Полковников): Ну, мужик, ну, Царь, ну, подсудобил.

СКАЗОЧНИК: И убеждают они Ивана.

ХОР (в роли Советников, Полковников): Как это можно, Иван? –

Царь, понимаешь, Царь сказал: Иду на Вы.

На Вы!

А ты что?

Пусть и дурак у нас Царь, мы этого не говорили, но нельзя же, против слова царского.

СКАЗОЧНИК: И тычут пальчиками в карты топографические.

ХОР (в роли Советников, Полковников): Какие такие поединки?

Вот же видишь, мы вот так: отсюдова и оттудова, а ты вот так вот, да манёвром, манёвром, – ты что, Иван, Ваше Сиятельство?

 СКАЗОЧНИК: Аж путаются, да привизгивают от волнения.

Только Иван на них глядит, как на картинки нарисованные.

Красивы у Ивана полковники, стройные, а ходят как!

Век бы смотрел.

Да только, по Ивану, не больно гожи для дела.
ХОР: И шумят много зря.
СКАЗОЧНИК: Пошёл Иван опять к Тугариновичу.
ИВАН: Слушай, тут, как ни крути, что мы друг друга бить будем зря?

Ну, покладём народу, мы своего, вы своего, он хоть и вредный ваш народ, да зачем зря?

Ты, может, папке своему поганому моё предложение скажешь.

Пусть-ка он со мной попробует сразиться.

Чья сила возьмёт, у того пошлина вдвое, а для торговли здесь место устроим, а что?

Змеиная ярмарка!

Хорошее дело.
(ПАУЗА)
Долго ли переговаривались, не знаю, только закончилось всё миром.

Шипел, шипел Тугарин Змеевич на сына своего, посла бывшего, да тот ни в какую.

ЗЕЛЕН ТУГАРИНОВИЧ: Папенька, не дерись, папенька, с Иваном, не смотри ты на него, что видом прост, он же себя не чует.

Правил не знает, оно ещё ничего бы, да он и знать их не хочет.

Любят Ивана все.

Сами не знают за что.

Тут, как ни поверни, всё равно.

Не дай Господь наш змеиный, ты победишь, сомнут за Ивана.

Костьми лягут, сомнут.

Я уж знаю, папенька, глупый народ!

А Иван победит тоже сомнут, с радости.

Не дерись, ты, папенька, Тугарин Змеевич. Ну, их!

А пошлину мы за отказ себе половинную выторгуем.
СКАЗОЧНИК: Сердился, сердился Тугарин Змеевич, да и задумался.

ТУГАРИН ЗМЕЕВИЧ: Неужто и правду говоришь?

ЗЕЛЕН ТУГАРИНОВИЧ: Папенька, я с ними девять раз по три протосковал.

Глупый народ, не вяжись с ними!
СКАЗОЧНИК: Пыхнул дымом напоследок Тугарин.

ТУГАРИН ЗМЕЕВИЧ: А сам-то? – Что утворил!

Куда теперь мне с твоим выползком глаза девать?
СКАЗОЧНИК: Молчит Зелен Тугаринович, глазищи плёнкой розовой затянул, а Фотиньюшку с дитём гнать не хочет.

И Фотиньюшка тоже, будто век в змеиной семье прожила.

ФОТИНЬЮШКА-ЛЮБУШКА: Вы, папенька, дитём не попрекайте.

По любви, да по согласию дитё свет увидело, а сбоку глянуть, так точный вы, папенька,

СКАЗОЧНИК: И головку голубенькую, личико светленькое набок дитю поворачивает.

Махнул Тугарин рукой.
ТУГАРИН ЗМЕЕВИЧ: Какое там я? Волос на ушах нет? – Нет! Цветной какой-то…
ФОТИНЬЮШКА-ЛЮБУШКА: А хвост?

СКАЗОЧНИК: Не сдаётся Фотиньюшка.

ФОТИНЬЮШКА-ЛЮБУШКА: Покажи, сынок, дедушке!

СКАЗОЧНИК: И смеётся счастливо.

ФОТИНЬЮШКА-ЛЮБУШКА: Ух, ты мой ненаглядный.
СКАЗОЧНИК: Пошёл Тугарин к мамке змеиной, та ползала, ползала кругами и так подползёт и оттуда заглянет.

Вот что она Тугарину только и сказала.

МАМКА ЗМЕИНННАЯ: Твоя кровь, Тугарин! – Делай, что нужно.
СКАЗОЧНИК: А что нужно делать и не сказала, ну, у них, у выползков змеиных, всегда так.

Так и прижилась Фотиньюшка в чужой стороне, другой раз, правда, волчицей выла.

Но потихоньку.

Не любила она, когда её жалели зря.

Тем более выползки змеиные.
(ПАУЗА)
Один раз, правда, днём вбежала в горницу, бледная, глаза в пол-лица, да к зеркалу, спиной поворачивается, подол задирает.
ФОТИНЬЮШКА-ЛЮБУШКА: Муженёк, родненький, миленький, глянь, хвоста у меня нет ли?
СКАЗОЧНИК: Зелен Тугаринович испугался, ластится к ней.
ЗЕЛЕН ТУГАРИНОВИЧ: Нет, голубушка, нет. А что такое?
СКАЗОЧНИК: Крутнулась Фотиньюшка, юбки вразлёт пустила.
ФОТИНЬЮШКА-ЛЮБУШКА: Ты куда, бессовестный, смотришь?
СКАЗОЧНИК: Радостная сделалась.

Только в ночь созналась.
ФОТИНЬЮШКА-ЛЮБУШКА: По воду к источнику ходила, а там Змеиха, подружка твоя, говорят, бывшая цепляться стала.

Пока обо мне пришепетывала, я терпела.

А как дитятко хаять начала, да ручки кривые распускать, я не утерпела.

Визжу, катаю её вкруг источника, на потеху всем, вдруг чую: будто хвост у меня растёт.

Я так испугалась.

Мало, что замужем за змеем, так и сама в змею оборочусь.

Я и сейчас боюсь.
СКАЗОЧНИК: Опять Фотиньюшка плакать начала.

Еле успокоил её Зелен Тугаринович.

Ну, да чем!

Лаской, да любовью, конечно.

А чем ещё бабу утешить?

ХОР: Да и всякую тварь божью?
(ПАУЗА)

СКАЗОЧНИК: ГЛАВА ДВАДЦАТЬ ПЕРВАЯ

(ПАУЗА)
А тем временем Иван с почётом домой воротился.

Правда, не соврать, Царь сперва осерчал сильно на Ивана, когда тот силу на силу не повёл, да, пораздумавши, повеселел.
ЦАРЬ: Ай, да Иван, умница.

Это ж сколько народу займет, Змеиную Ярмарку строить, да им не то что бунтовать, вверх глянуть некогда будет!

А извоз, а дороги!

СКАЗОЧНИК: И попенял Царь Царице.

ЦАРЬ: Я тебе говорил, что за Иваном я, как в крепости, – ну, ничего, теперь и свадебку отгуляем любо, брат, дорого. Эх, люблю пировать! –

СКАЗОЧНИК: Раздухарился Царь.

ЦАРЬ: Всех зови, мать.

Хорошо гулять будем.

Долго.
СКАЗОЧНИК: Свадьбу гуляли* и, правда, долго.

Три дня в Городе-Столице, да на три ездили в деревню.

Свадьба получилась светлая и лёгкая.

Елена была нежна и мила, а Иван весел.
(ПАУЗА)
Не омрачила свадьбу даже выходка Егора-бобыля, это, когда гуляли в деревне.

Егор-бобыль в первый день ел и пил с усердием, почти не поднимая глаз на то, что творилось вокруг, а на второй день встал и, указывая на Ивана заскорузлым пальцем, заявил, что у «жаниха цвяты не таки».

Возмутилась Афиногеновна.

БАБА: Каки таки не таки?– Цвяты, как цвяты, белаи, вон, нежнаи. А то може табе и жаних не такой.
СКАЗОЧНИК: Да не отступился Егор-бобыль

ЕГОР-БОБЫЛЬ: Каки там белаи? – Да и жаних какой-сь не такой…
СКАЗОЧНИК: Ну, тут уж многие с мест повставали.

ХОР (в роли свадьбы): Сам сморчок-сморчком, Ивана хаишь!
ЕГОР-БОБЫЛЬ: А ты падайди паближе, глянем, кто сморчок, а кто нет.

Да ни спяши саседей смяшить, чё падаишь?

Тожа мне свальбу учинили.

Цвятов таких найтить не могуть!

СКАЗОЧНИК: Стоял на своём Егор, сам уже видевший, что взворошил всю свадьбу.

Побили Егора не сильно, Иван заступался, а против него, чертяки-бугая, куда рыпнешься.

Егора связали, продержали в кильдимчике до вечера и отпустили.

Егор за столы не сел.

Заглотнул большую чарку белого, оттерзал гусиную ногу и ушёл.

Дома он забрался на печку, доел ногу, окропляя её слезами, и долго ещё плакал, пока не уснул.

Разбудила его пьяненькая баба Груня, не наша, которая в почётных гостях, на почётном месте на свадьбе гуляла, а та, которая в Верхнем Среднепоречном жила.

 Разбудила и лезет к нему с лаской.

Егор от неё в угол. Спросонок.

ЕГОР-БОБЫЛЬ: А? Что? Что ты, бабуся?
СКАЗОЧНИК: Рано, рано тогда в старики людей зачисляли.

И как Егор не крутился, сладили.

И так они сладили, в такую ладную пару притёрлись, что любо-дорого.

Утром Егор-Бобыль вышел во двор, сел на завалинку, сплюнул в сторону свадьбы царской. Засмеялся.
ЕГОР-БОБЫЛЬ: Мы тож, не в грязь лицом! – Я тож ишшо унуков вынянчу.

СКАЗОЧНИК: Маня Городская, вернулась со свадьбы довольная, Иван её приветил и сам Царь за ручку в ручейке водил.

ХОР (ангельски): Её выбрал!

МАНЯ ГОРОДСКАЯ: И-и, милаи падружки!

СКАЗОЧНИК: Восхищённо пела Манюня.

МАНЯ ГОРОДСКАЯ: Нявеста уся у белам, а тут и тут краснаи палосы, а накидка светлая да лёгкая.

А жаних статнай, да красивай!

А на сталах!

Ды усе сталы пазаставлены.

Тут табе и пиражки с рисам ды яйцом,

и пиражки с капустаю,

и пиражки с картохаю,

ды вот таки-та вот!
СКАЗОЧНИК: Показывала Манюня, отчёркивая одной рукой полруки другой,

МАНЯ ГОРОДСКАЯ: И блянцы у масле,

и без масла у мяду,

а ки-ся-лю-ю-ю-ю!!!
СКАЗОЧНИК: Киселя и вправду было много.

Вишнёвого.
ХОР: Эх-х, люблю!

СКАЗОЧНИК: Когда из деревни вернулись, Царь ещё три дня всем жару давал.

Дед еле-еле от него отбился.

ЦАРЬ: Люблю!

СКАЗОЧНИК: Кричит Царь. И жить во дворце оставляет.

А деду Егору Город этот и даром не нужен. Шумно, тесно, люди толкаются, лошади тоже…

Приехал, купил чего надо, и тикать, а чтоб жить!

Взмолился дед.

ДЕД: Прости, Царь-Батюшка, пусти ты меня назад, до дому хочу!
СКАЗОЧНИК: Иван помог.

Тоже нагулялся-наплясался.

Закончили пировать и стали жить, да поживать.

Дети пошли, конечно, известное дело, только начни, а там лови, не переловишь, особенно, если без ума.

А если ум любовь семейная, как занавеской задёрнула, то и считай, сколько там их.
(ПАУЗА)
Елена расцвела, как черешня, и сладка была также.

Ходит-ходит, было, Иван по кабинету своему генеральскому, все бумаги поподписал, всем всё сказал, вот и нечего делать, так он бегом Елену искать.

Та и рада.

Хорошо жили.

Грех жаловаться.
(ПАУЗА)
А только стал Иван примечать, что его слова как-то по-другому переворачиваются,

Советники к нему советоваться всё реже бегают, да и то зайдут глазёнками ширк-ширк! – по углам. – Что такое?

Ходил Иван с Царём ругаться.
ИВАН: Царь, я тебе что, дитё неразумное, что твои служивые опять народ обижают зря!

Ну, надо дорогу делать, так ты ж людям заплати, они и сделают!

А эти что устроили.

Деньги на людей выписали, а людей голодом держат и моим именем плетьми бьют!
СКАЗОЧНИК: Царь Ивану и то, и сё.

ЦАРЬ: Ванюша, да плюнь ты на них!

Ну, сволочь, народ, а без них как же?

И порядок соблюсти надо и приличия.

Ну, накажем, кого там надо, давай сюда Главного Допросчика!
СКАЗОЧНИК: Кричит Царь слугам, те бегом исполнять. И к Ивану. –

ЦАРЬ: Он, правда, тоже сволочь известная, да всё про всех знает.

Придёт Главный Царский Допросчик, луком навоняет, расскажет, кто не по чину взял.

Поведут Ивана в подвал, где опальный на дыбе подвывает, дадут Ивану кнут в руки.

ХОР (в роли палачей): Жги!
СКАЗОЧНИК: Махнёт Иван рукой, пойдёт Елене жаловаться, та слушает-слушает, да и пожалеет. Пожалеет-пожалеет, да и скажет Ивану.
ЕЛЕНА: Слушай, – может ты и вправду дурак!

СКАЗОЧНИК: Да обнимет!

Да зацелует,

детьми захвастается,

едой собственноручной угощать примется.
(ПАУЗА)
Хорошая жена из Елены вышла, в сказках таких и то не бывает.
(ПАУЗА)
Вельможи те к Царице ходили, просить, чтоб Ивану должность какую другую дали, а то крут бывает и на деле глупее Царя кажется, пусть уж Царь сам наряд держит, хоть и глуп он.

Царица Царю назудит, тот и не верит, да всё к месту и ввернёт Ивану, мол, не обижай ты, Христа ради, чины имеющих.

Надоело Ивану всё это до смерти.

Пошёл к Царю.
ИВАН: Слышь, Царь, не буду я царём, не хочу.
ЦАРЬ: Как так, не буду? А уговор?
СКАЗОЧНИК: Угнул Иван голову.
ИВАН: Не буду и всё.

От меня вон люди на улице уже отворачиваться стали.

Здороваться не хотят.

Я вам, что тут?

Нашли злодея.
СКАЗОЧНИК: Видит Царь, не будет с Иваном сладу.

ЦАРЬ: Хорошо, Ванюша, но внуков я тебе не дам!
СКАЗОЧНИК: Да Елена, как узнала, встряла.

ЕЛЕНА: То есть, как не дам? – Я тебе дам, не дам! – Мои это дети, мои!
СКАЗОЧНИК: Такое устроила во дворце. Царь уж не рад был, что вслух сказал, что подумал. Тихонько надо было. Царица-Мать в слёзы.

ЦАРИЦА: Говорила я тебе, мужик!

Мужик он мужик и есть, хоть ты его золотом осыпь!
СКАЗОЧНИК: Долго ли шумели, только всему конец бывает, пригладила мать дочку, пошептались они вдвоём и мужикам своим глупым всё устроили.

Поехали Иван да Елена, да детки, какие малые, в деревню жить, а старших в учение оставили в Городе-Столице с наказом, как праздник, чтоб – к мамке.

И Царю наказали, чтоб баловства – ни-ни…

Так и сладились.

Иван, с плотниками сговорился, избу хорошую поставить.

Те ничего.

Рассудительные такие.

Иван им, дескать, крыльцо хочу вот такое-то высокое.

Старшинка кивает, мол, «пушшай будя высокае».

Иван им, дескать, двери хочу вот такие широкие.

Старшинка соглашается, мол, «пушшай будут широкаи».

Иван им, дескать, крышу, крышу хочу острую и окно на чердак светлое.

Те и на это соглашаются.

Совсем уж было, по рукам хлопнули, да закавыка, про лестницу на чердак Иван вспомнил.

ИВАН: Мужики, лестницу ещё бы на чердак прочную надо.
СКАЗОЧНИК: Закрутил старшинка головой. На артельных своих смотрит, те тоже головами крутят, дескать, не соглашайся.
ПЛОТНИКИ: Не, хозяин, лестницы не будя.
ИВАН: Что такое? Почему?
ПЛОТНИКИ: А у лестницы долбежу до … много!
СКАЗОЧНИК: Пришлось без лестницы соглашаться.

Дом вышел хороший светлый и просторный.

А лестницу потом уж вдвоём с дедом Егором смастюжили.

Дед пазы долбил, а Иван перекладины крепил.

И хохотали оба, долбежу, в самом деле, с ней много было!
(ПАУЗА)
Хозяйство завели.

Коров шесть штук,

да лошадей пара выездных,

 космалиевского завода с царскими мешаны,

да пара рабочих, Рыжухин приплод,

да козу Гульку,

да козла Буяна – в пару.

Петуха горластого, чёрного в прозелень, гребень набок кренится, важный, сволочь, по двору хозяином ходит,

кур,

гусей-лебедей в пруду.

Сад при доме.

И черешню…

Черешню Иван под окно посадил!

ХОР: Хорошая ягода, век бы ел!

СКАЗОЧНИК: Елена сарафан нацепит поутру, идёт кур кормит, а Иван всё хозяйство на себе тянет, дети, правда, малые тоже помогают. Хорошие дети.

Командует Иван.

 ИВАН: Эй, царята – голозадые, ну-ка подать сюда косу!

СКАЗОЧНИК: Те, сопельки светлые, подотрут, волокут вдвоём.

ХОР (одобрительно) : Помощники!

СКАЗОЧНИК: А по крестьянскому делу, не совру, никого лучше Ивана по Руси не сыскать было.

ХОР: А сейчас и подавно!
СКАЗОЧНИК: Помогал он всякому, кто его не попросит, было, Елена вкусного приготовит, ждёт-ждёт, разогревает-разогревает, а его всё нет.
ЕЛЕНА: Да, где ж ты шлялся?

СКАЗОЧНИК: Только и скажет Елена.

И помоет Ивана и приголубит.

А он то тётке Василине, то бабке Груне, то своим старикам, то чужим всё что-нибудь делает.

Там, где кому три раза косой махнуть, Ивану раза хватит, а то копёшку на вилы враз насадит – бух! – аж лошади пошатнутся.

Работник.

И муж ласковый.

Бабы, когда у колодца Еленку зацепят, та только улыбнётся и плечом поведёт, а улыбка тихая такая, точно любилась минуту назад.

Ну, бабы и отстанут. А так, завидовали, конечно.

Царю, другой раз невмоготу станет, не получается там у него по государственному делу из-за чинов казнокрадных, приедет на карете золоченой цугом в восьмерик запряжённой, кони в масть, каждый раз в разную, выпивши, конечно, трезвый не езживал, приедет, станет на пригорке у колодца, из окошка высунется.

Кричит.
ЦАРЬ: Ванька, – подь, сюда! Кому приказываю?
СКАЗОЧНИК: А Иван ухом не поведёт.

Только Елене мигнёт, веди, дескать, тестюшку дорогого, что-то там опять нашкодили.

Идёт Елена.

ЕЛЕНА: Батюшка, да пойдём в избу, что мы тут театры устраиваем?

СКАЗОЧНИК: А Царь куражится.

Другой раз так и Ивану приходится идти. Но Иван, не чикаясь, Царя через окошко вытащит, да в охапку, и несёт в горницу.

Зовут отца с матерью, баню топят. Гуляют, было, по три дня. Потом, ничего, Царь отойдёт, поговорит с Иваном и уедет весёлый.

ХОР: Зря, что ли люди говорят, не знаешь что делать, спроси у дурака!
СКАЗОЧНИК: Дети подрастали, всё меньше становилось их в доме, когда, вроде, как скучно без них сделается.

Сядут Елена с Иваном на крылечке, смотрят, как солнце на ночь спать укладывается, дымком тянет, травой, фиалкой.

Гуси-лебеди с пруда домой топают, переваливаются, да козёл с козой глазами жёлтыми светят с-под крыши сеновала.

Работает Иван, каждый день в трудах, время и летит незаметно, глядь проседь в бороде.

У Еленки морщины под глазами лучиками расходятся.

Когда что и делается?

Подошло поутру Иван на скотном дворе прибраться, ещё сказал Елене.
ИВАН: Что-то руку левую заломило, неуж старею?

СКАЗОЧНИК: Глянул Иван кругом, а утро несказанное.

ИВАН: Ты смотри небо какое ласковое. Так бы жить, да жить.
СКАЗОЧНИК: Сказал и пошёл работу делать.

Что там и времени прошло, бежит от скотного двора последыш, тоже Ванькой назвали, глазёнки голубые растопырил.

ПОСЛЕДЫШ ВАНЬКА: Мамка, мамка, а что папка дражнится!

СКАЗОЧНИК: Елена в смех.
ЕЛЕНА: Как это дразнится?
СКАЗОЧНИК: А Ванька.
ПОСЛЕДЫШ ВАНЬКА: А папка лёг в навоз и язык показывает.
СКАЗОЧНИК: Елена туда – бегом! А у Ивана уже и мухи по глазам заползали.
ХОР: Конечно, Елену всех жальче.
(ПАУЗА)
Помилуй, нас, Господи!

(ПАУЗА)
СКАЗОЧНИК: ГЛАВА ДВАДЦАТЬ ВТОРАЯ
(ПАУЗА)
А тем временем пошли по Руси слухи, будто есть, всё-таки, есть страна, в которой все живут ладно, и идти туда надо вот как…

ХОР: Что надоело слушать?
СКАЗОЧНИК (насмешливо): Да Вы и не слушайте. – Ну.

ХОР: КОНЕЦ!

А ЕСЛИ БЫ СКАЗКИ ЛГАЛИ, ТО ИХ БЫ И НЕ РАССКАЗЫВАЛИ!

(ПАУЗА)

СКАЗОЧНИК: ПОСЛЕСЛОВИЕ

(ПАУЗА)

Сказочная Русь это страна, живущая внутри каждого русскоязычного человека, у каждого своя. Представления о ней настолько иногда разнятся, что кроме названия,

ничего общего между собой не имеют. Весёлые ли люди населяют её, удачливые ли, горемычные ли, злые, или добрые?

Многое мной было передумано, прежде чем представить на суд эту поэтическую

симфонию сказку о стране, которой теперь нет, и уже никогда не будет, по причинам, о которых, мне не хочется спорить.

И многое случилось с людьми, выведенными здесь под разными личинами, во время повествования и после.

Мне, человеку нестороннему, остаётся только руками развести, дескать, нет моей воли в том, как поступали эти люди, куда шли, что делали и говорили. Я всячески старался оставаться беспристрастным описателем их слов и дел и надеюсь, что мне это не удалось.

Если Вы, уважаемый зритель, добрались до этих слов, то спасибо Вам, Вы побыли

какое-то время там, где я когда-то провёл долгие годы.

Если Вы, уважаемый зритель, начали знакомство с ПОСЛЕСЛОВИЯ, как сам я часто делаю, то прошу Вас, всё-таки заглянуть в сказку, там место найдётся всем.

Г. ВЛАДИВОСТОК - Г. РОСТОВ-НА-ДОНУ

1984-2002-2007-2014г

ПРИМЕЧАНИЯ АВТОРА
СТР. 6.

шаркун* – непоседа, суетливый человек.

братина** – сосуд для питья, ковшик с короткой ручкой или с двумя, обычно плавает в ушате или ведре, или подвешивается на них. Иногда из братины пьют спиртное по кругу, для закрепления договоров. Братины сохранились до сих пор в виде сувенирного набора.

Кружки на цепочках у баков с питьевой водой, у колодцев, аллюминиевые и эмалированные ковшики ещё плавают в бачках и вёдрах, но их уже братинами никто не называет.

У лесных, или придорожных родников, зачастую ещё можно встретить подоржавевшую вскрытую консервную банку, надетую на сухую ветку, воткнутую в землю.

По этой банке можно отыскать сам родничок с ломящей зубы прозрачной водой.

Если оставить на месте консервной банке, что-нибудь поприличнее, через какое-то время, там будет опять консервная банка. Вот такая братина!

бобыль*** – неженатый человек

деркач**** – дергач, дергун, коростель, луговая птица, обладающая скрипучим голосом и быстро бегающая, шныряющая, в степи, в поле, в зарослях трав или хлебов. При беге вытягивает шею вперёд. Близкий родственник болотного, водяного коростеля, который известен так же, как водяная, чортова курочка, названную так за то, что очень хорошо перемещается в зарослях камыша и болотных трав и «обманом водит собаку», - пишет Даль.

Я ещё могу похвастаться, что видел коростеля свободного в его естественных условиях, и слышал его скрипучий голос. Отец в детстве специально останавливал молоковозку, на которой тогда работал, и показывал коростеля. А для того, чтобы мы увидели дрофу, он возил нас, меня и братьев, за Бутово (не московское), делая круг. Мы искали и нашли тогда гнездо, ямку в степи, прикрытую и умощенную пухом кой-как. Дрофа, распустив крыло, притворялась раненной, хотела увести от гнезда. Мне неизвестно выжили ли луговые коростели и дрофы, но водяную курочку неожиданно встретил в камышах сточной речки Медведки (притока речки Темерник) ниже женского монастыря иконы Иверской Божьей Матери (г. Ростов-на-Дону) Я приветственно взмахиваю ей рукой при встрече. Она не замечает, не пугается, привыкла к близости людей и не ожидает подвоха.

касаточка**** – касатка, ласточка. Маленькая чивикиющая чёрно-белая птичка с красной грудью, появляющаяся в Средней России по весне и исчезающая к осени. Воду пьёт на лету, на землю не садится, точнее, садится только для того, чтобы возле воды набрать земли для лепки гнезда. Сам видел. Скачущая на земле ласточка выглядит непривычно. Землю касатка смачивает клейкой слюной и вылепливает исключительно уютные гнёзда, прилепливая их под стрехами сеней. В Китае, видел, готовят блюда из ласточкиных гнёзд. У нас, на Белгородчине считалось, что если разорить гнездо ласточки, сгорит дом, видимо из-за окраски грудки.

Однажды, на теплоходе «Волго-Балт- 221» в былые времена мы очень долго простояли под грузовыми операциями в порту Белгород-Днестровский (Украина). Ласточки начали лепить гнездо под крышей, на левом крыле капитанского мостика. Тогда я служил в должности грузового (второго) помощника капитана. Как я только не пытался уговорить ласточек не делать этого. Мы ушли, когда гнездо было готово и уже утеплено пухом, и уже ласточка (она) подолгу сидела в гнезде, но яичек отложить ещё не успела. Эта пара провожала нас, отчаянно чивикая, до самого моста на выходе из залива, может быть и дальше, но я ушёл отдыхать после моста, так как вахта моя закончилась, а до этого мне довелось провести достаточно напряжённые сутки, заканчивая погрузку теплохода.

кирпочка****** – кирпатый (ая), значит курносый(ая), можно понять, как курносочка, куроносенькая

СТР. 7.

медовуха шипучая* - видимо, брага на меду, следующая стадия кваса, невыигравшаяся, «молодая», не поспелая, брага. Рецепты напитков на меду (медовух и сбитней) неизвестно почему считаются утерянными. Холодной водой или кипячённой, охлаждённой или горячей заливают мёд, добавляют пряности по вкусу и ставят на выстой, чтоб ускоренно бражилось в тёплое место. Есть современное сленговое слово «бодяжить». Так и до сих пор бодяжат медовухи и сбитни. Простейший сбитень чай с мёдом. Травяной отвар с мёдом. Просто они не широко распространены. Сладостей хватает. Сахар дешевле мёда. Экономика.

знахарка** - производное от слова «знать». Знахарка, ведунья – не ведьма, хотя граница отделяющая одно понятие от другого весьма зыбка, может быть единственный критерий,

это то, что ведьма всегда связана со злом.

Иногда знахарок, в отместку за неудачные опыты лечения обиженные пациенты несправедливо считают ведьмами. Справедливее, может быть, будет следующее. По одну сторону по степени умений применения знаний: травницы, бабки-шептухи, знахарки, ведуньи, а по другую колдуньи, ведьмы, крепко повязанные с нечистой силой.

шурин*** - родной брат жены. В песне В.С. Высоцкого жена говорит мужу, что «вон тот на шурина похож», а муж ей: «Ты, Зин, не трогай лучше шурина,/ какой ни есть, а всё ж родня…». Это место у Высоцкого всегда меня огорчало своей неточностью. Сестра не называет своего родного брата шурином, разве, что можно предположить, если в ссоре, может попрекнуть, дескать, что ж ты делаешь, он же шурин тебе! А уж муж тем более

не ответит так жене (сестре) о своём шурине (родном брате жены).

Все неродные братья жены есть сваты, сватовья. В нынешнее время от семейного уклада остались без путаниц: жених, невеста, муж, жена, тесть, тёща, сваты, кумовья. Обо всех остальных путаница.

Невнимание к деталям семейного быта и уклада, это стремительный и невозвратимый

рывок к разрушению семьи, как первоосновательной ячейки общества. Невольно с уважением думаешь, о тех, живших до нас, кто считал, что эволюция общества исключит

из жизни семью, как социальный институт. Это и происходит на свете, с разной скоростью. Уже ясно одно: семья – обречена на гибель. На её месте возникает новая форма, что-то вроде, договорного сожительства.

Мода закрепления браков, через религиозные обряды, не оказывает влияния на крепость семьи. Воспитательные функции делегируются обществу через различные специальные учреждения, как коллективные, так и приватные. В Сказочной Руси семья ещё крепка и хорошо работает на выживание людей внутри семьи. Выжатые за пределы семьи изгои обречены на гибель, сначала духовную.

СТР. 8.

меделянский* – порода собак видимо широко распространённая в прошлом, так как до сих пор на Белгородчине, употребительны ругательства: «Кобель (сука) медолянский (ская)» встречается однажды у Гоголя в «Мёртвых душах», Ноздрёв пытается подарить

Чичикову щенка меделянской породы.

зеньки** – ругательно: глаза

воры*** – разбойники, плуты, мошенники, сволочь, негодяи, мятежники. Вообще, люд преступный, противозаконный. В глубокую старину, восходящую к существованию Сказочной Руси ворам выжигали на лбу клеймо в виде буквы «В». Прожжённый вор, выжига, жжённый распознавался по метке. Попытки вывести клеймо, оставляли на его месте шрам. Понятие вор тогда было шире. Человека дерзнувшего взбунтоваться, поднять

руку на закон, так же называли вором. И клеймили и в каторгу его!

Я убеждён, что воровство часть человеческой натуры, во всемирном её понимании, так же как и ложь. Человек не может не восставать против существующего порядка вещей, просто мера восстания у каждого своя. Вот крайние примеры этого явления и называются воровство.

Цинизм этого убеждения очевиден. Недобросовестно понявший его, вполне вправе объявить меня человеконенавистником и будет неправ.

СТР. 9.

тырят* – воруют

шестеропёрик** – шестеропёр, род холодного боевого оружия, булава.

Бердышек*** – бердыш, протазан, боевой топор с широким удлинённым лезвием, иногда с пикой на ратовище (держаке), здесь: с шипом.

СТР. 10.

кистенёк* – кистень, род боевого холодного боевого оружия: тяжесть с шипами или без оных на ремешке, бечёве или цепочке, либо с короткой ручкой, либо с петлёй, в которую продевалась кисть руки.

Вообще, в руках умелого, особенно оберукого бойца оружие в рукопашном бою страшное. В боевых японских искусствах нунчаки близки по сходству устройства и приёмов обращения.

При неумелом обращении с этим оружием запросто можно покалечиться.

Простейший кистень, применяемый до сих пор, гирька на цепке, солдатский (матросский) ремень с бляхой. Сюда же можно отнести велосипедную цепь, завязанную узлом на конце.

Однако, умелых бойцов нынче единицы, что радует и цинично же огорчает.

валушок** – валух, оскоплённый баран. Для пополнения ругательного словаря по ассоциации можно добавить, что конь-производитель – жеребец, оскоплённый – мерин. Что кабан-производитель – кнур, хряк, свин, оскоплённый – боров. Что бык-производитель – бугай, кугут, оскоплённый – вол. Что оскоплённый петух – каплун.

Приём с козлом (козёл-производитель, кстати, цап) достаточно известен и широко использовался.

Вообще, овцы черезвычайно интересные животные, очень послушные, всегда идут за предводителем. Перед входом в бойню, чуя кровь и смерть, волнуются, упираются, и загнать их трудно. Из чувства сострадания, чтобы избавить овец от преждевременных страхов, ставили вперёд козла-вожака-проводника.

Однако мне известно мнение, что у испуганных овец, кровь и мясо горчат.

Овца очень терпелива и болезнь старается перенести на ногах. Когда ей плохо она тяжко вздыхает, как человек, и плачет. Крупные прозрачные слёзы текут из прекрасных девичьих глаз, опушённых длинными крепкими белыми ресницами. Если болящая овца ляжет, то излечить её, поднять на ноги, уже почти нельзя, никакими лекарствами.

В местах разведения овец в прошлом известна была детская забава с колесом. Тележное колесо, раскатывалось детворой с горки и пускалось в сторону отары. Баран, ближайший, заметивший колесо, угнув голову бросался навстречу. От столкновения с бараньим лбом колесо рассыпалось вдрызг. Колесо гнётся из хорошего пропаренного дуба и ошиновывается железным ободом. Ступица и спицы дубовые тож.

Неумная храбрость барана вызывает восхищение.

Овец подманивают к себе, протянув руку и ласково повторяя.

– Бырь-бырь-бырь.

Но если наклониться низко, то можно пострадать.

Молодой бойкий баран, приняв наклон за вызов, может, разогнавшись, ударить своим крепким лбом, как раз тем местом, где срастаются уже наметившиеся витые рога. Разгоняется баран стремительно, в два-три прыжка, но может хватить и одного. Несмотря на небольшой, относительно, вес, (средний вес упитанного барана примерно равен весу девицы-модели стандартных параметров) соприкосновение обычно жёсткое, звучное и нездорово для человека. Однако известен другой случай, о нём можно узнать из книги российского писателя Юрия Макарова «Ровеньские залепухи».

Прирученных баранов обычно зовут Бырька или Борька, в шалые недавние годы последнее имя было в ходу. Этим именем поназывали по деревням Несказочной Руси и бугаёв, и кнуров, и кобелей, ну, и баранов, более всего, похоже.

Но баран Борька, о котором речь ниже, жил у Юрки Лукинского, друга детства, ныне покойного, ещё до «буржуазного» переворота.

Юрка настолько был связан с природой тайными неизвестными мне ниточками, что всё живое тянулось к нему смалу.

Так и баран Борька. Он с ягнёнка бегал за ним как собачонка. Для того, чтобы Юрка не гнал его от себя, Борька выучился разным проделкам. Он вырос, шерсть его завиток к завитку, переливалась серебристым блеском. И когда становился на задние ноги, то был уже в рост человека.

Когда мужики собирались в кружок у мастерских распить бутылочку-другую, Юрка подзывал Борьку, оттягивал ему губу, вливал туда стакан красного вина, и, потрепав по шее и за ухо, отсылал его сторожить.

– Иди, сторожи, да гляди: не подпускай никого, – говорил Юрка. Борька отходил от мужиков, белки глаз у него краснели, и не было более грозного стража. Он сбивал с ног любого или любую, кто осмеливался перешагнуть невидимую линию, которую Борька определил: близко.

Когда решали, где взять мяса на послепосевной сабантуй, Татьяна, подруга детства, Юркина жена, предложила Борьку. Юрки дома не было, ездил за каким-то чёртом в Вейделевку, наш райцентр. Когда вернулся, под вечер, Борька уже по частям варился и жарился, готовясь к сабантую. Юрка на сабантуй не ходил и два дня после не ночевал, говорят, дома. Где он был, я не знаю.

Потом он умер, ещё молодой. А я у Татьяны, когда бываю дома, всё никак не осмелюсь спросить, какого хрена, ей нужно было резать Борьку? Можно было достать мяса и из совхозного стада.

Нет, я не осмелюсь спросить у неё про Борьку. Их это дело, семейное.

базок*** – баз, отгороженное просторной оградой пространство, обычно для содержания домашней живности на свежем воздухе, отгораживались базы рядом с хлевом, сараем, кошарой.

мясом бараньим****– козёл пьющий водку и заедающий бараньим шашлыком не выдумка.

Вдобавок ко всему всамделишный козёл ещё и лихо курил. Напившись и накурившись, ходил, шатаясь, и падал, где ни попадя спать. Не выдуман и мужик, который пил водку с козлом, правда, в отличие от сказочного Федота, мужик был безбородый. Загадкой остается, о чём и тот и другой разговаривали с собутыльниками, но видимо это так и останется тайной, поскольку все попытки подслушать их беседы заканчивались и в сказке и в жизни одинаково. И козлы и люди молча и немедля лезли в драку, с одинаково налитыми кровью глазами, и попавшийся был бит ими беспощадно и страшно.

СТР. 11.

биточек* – биток, вообще, любая тяжесть, зажатая в кулак. Но бойцы лили битки себе под руку. Если в праздничных боях стенка на стенку у кого обнаруживали в руках биток, того

запросто могли забить до смерти. Даже медный пятак, тогда довольно крупный, мог служить хорошим битком. Прародитель свинчатки и кастета. Кроме того, различаются битки (биты) для дворовых игр, ныне забытых. В «бабки», в «кремушки», в «городки».

акинак** – прямой, короткий скифский меч. Другое дело, что Фимка носил его в ножнах на спине, и поскольку он был оберуким левшой, то драться с ним было затруднительно, то есть он сначала бился, как правша, потом резко менял стойку. То, как он был вооружён, показывает, что с противником он всегда сближался вплотную. То есть, психологически

выигрывал сразу, грубо говоря, Евсей с бердышём, разумнее, но трусоватее Фимки. Хотя «трусоватее» условно, относительно.

СТР. 12.

лежачих* – считается, что сбитых с ног, и не пытающихся подняться, и тех, кто лёг сам, не трогают. Однако у Митяя и ему подобных, свои мерки. Главное, чтобы никто не

углядел.

Я уже застал то время, когда лежачих следовало бить, не давая им подняться. Обычно это доверялось хлопцам помладше и послабее. Впереди шли парни покрепче, Колька Алтынник, Василь Долженко, братья Иван и Колька Пшеничные и т.д., и сбивали с ног. Нам, мелюзге, главное было не дать подняться снова. Вставший был разозлённее и крепок физически. Справиться со вставшим, было много сложнее.

Вообще следует стараться сбивать с ног так, чтобы, даже на краю сознания у сбитого не возникало даже проблеска желания встать.

СТР. 13.

мытня* – таможня, мыта - таможенная пошлина, мытарь – таможенник. Отсюда: мытарить. Проверять товар на предмет оценки законности провоза и стоимости товара для исчисления таможенной пошлины. Как это знакомо!

схрон** – тайный склад припасов. По нынешнему времени, я даже заколебался, нужно ли объяснять это старое понятие. Но, нет, оказывается, не все смотрят телевизионные новости, в которых, к слову сказать, всё реже упоминается про обнаружение бандитских схронов.

вином*** поить – до сих пор ещё сохранились места, где вином называют всякий род спиртного, исключая самогон и наливки, различая по цвету, белое или красное.

Водка – белое вино, или горькая.

Креплённое вино – красное вино, или сладенькое.

–Веселие Руси – питие есть!

Так воскликнул, сказочный, почти, персонаж: летописец Нестор.

Горькое это веселие, думается мне, а в умелых руках, ещё и оружие психологического воздействия, чем Евдоха инстинктивно и пользовался, хорошо бы только Евдоха и только в пределах сказочной Руси.

СТР. 15.

бекеша* – род сезонной одежды, короткое пальто отороченное смушкой.

ничегошека** – точнее, «ничагушечка», ещё, говорят «ничагушечка с красной ручечкой». Происходит от слова «ничего», на Белгородчине произносят: «ничаго» или «ничаво».

Диалектное, областное, местное произношение до сих пор служит предметом насмешки для людей образованных, прямым образом это справедливо связывается со способом мышления. Местечковый диалект рождает местечковое мышление, местечковое восприятие жизни. Носители правильного русского языка естественно выступают противниками и душителями в том числе и самобытности. Стандарт, может породить только стандарт. Из разнообразия можно вычленить общее, стандартное, но, разрушив многообразие, стандарт разрушает сам себя. Всем понятно: важна мера вещей. Стандарт количества присутствия диалектизмов в стандарте. Оп!

СТР. 16.

Зелен Тугаринович* – сын Тугарина Змеевича, исконного врага Руси, представления о нём восходят к древним мифам о битве добра со злом в образах народного героя и змея, ему в противники. Так, что сам Тугарин, видимо, сын побеждённого Змея. Зачастую потомки побеждённого стремятся к реваншу, по крайней мере, стойкая и явная нелюбовь к победителю живёт веками.

Ошибочный алгоритм решения этой проблемы природа показала нам народами взлелеявшими право кровной мести. Врагов либо следует уничтожать под корень по седьмое колено, либо не заводить вовсе, то есть покориться, что невозможно по условиям жизни. Нераскаявшийся Виталий Калоев, хорош, как иллюстрация ошибки. В Сказочной Руси Иван преодолеет этот важный барьер, предложив забыть об отмщении. Там он победит, встретив неожиданную поддержку Зелен Тугариновича, хотя аргументы у него

совсем другие.

СТР. 18.

шишиги, да кикиморы* – шиш, шишига, из рода домовых, наряду с кикиморой. Однако иногда их считают жителями лесными, да болотными, но не рода лесовиков. Самый известный лесовик это Леший, но он, похоже, выморочный Лесовик. В обутке не на ту ногу, застёгнутый по-женски налево, беспамятен, он и людей путает, кажется, потому, что сам дороги не знает.

Кикимора болотная самостоятельна, замечательно худа, пронзительна голосом, мелочно злобна, но не омерзительна.

Почти весь сонм языческих духов, при всей своей опасности, имеет слабости, знание и использование которых может человека избавить от последствий встречи с ними. Позже с оцерковлением сознания, крест святой и святая вода первые спасители.

СТР. 19.

Колун* – дровокольный топор, плотный, узкий, тяжёлый, на длинной ручке. Чтобы найти сейчас кованый колун надо сильно постараться. Взамен мне приходилось видеть, тяжёлое, толстое зубило, либо толстый стальной заточенный стержень, приваренный к длиной стальной же трубе. Такой инструмент для колки используют совместно с кувалдой.

Прозвище Ефрема связано с его любимым оружием.

СТР. 20.

посолонь* – по ходу солнца, от востока к западу, от правой руки к левой.

СТР. 21.

кацап* – на окраинных землях так дразнили московских солдат, за их бородатость. «Ка цап», дескать, бородатый, словно козёл. Цап – козёл. Неполиткорректное название русских

хохол** – так дразнили московиты жителей окраинных земель. Те брили головы, оставляя, клок волос. Хохол. Оселедец, который, иногда даже, заправляли за ухо. Неполиткорректное название украинцев.

шукать*** – искать

СТР. 22.

тракт* – хоженая и езженная дорога

портки** – порты, штаны

шайка*** – обычно, деревянный таз, своего рода короткий ушат, позже, шайкой стали называть любой таз, чаще помывочный.

СТР. 23.

шайка* – обычно негативный оттенок: круг людей собравшихся вместе, с дурными намерениями.

ямщик** – извозчик на дальние расстояния, перевозящий по почтовым трактам, пассажиров и почту. На почтовых трактах, через расстояние (т.н. перегон), которое может пройти лошадь без ущерба для здоровья, обустраивались ямы: постоялые дворы, с конюшнями, с запасом кормов для лошадей, и сменными лошадями. Отсюда ямщик. Фигура песенная. Длинны были тогда дороги.

коренник*** – средняя лошадь в упряжке: тройка. Крайние – пристяжные. Коренник, обычно, вожак, покрепче и в пристяжке, лошади поплоше. В упряжке: пара, также различаются коренник и пристяжка. Коренник – справа.

СТР. 24

полотно по лугу выстелила* – полотно, сотканное по зиме, весной выстилали для отбеливания. Технология отбеливания была достаточно сложна и трудоёмка. У нерадивой хозяйки и полотно нечистого цвета.

СТР. 25.

ледник* – либо отдел в погребе, либо отдельный погреб, уложенный напиленным зимой льдом, для сохранения скоропортящихся продуктов. Холодильник того времени. Экологически чист. В моём детстве ледники существовали у каждого молокозавода, для

хранения продукции.

СТР. 28.

медовуха* на табаке – ещё та технология! сохранилась до нынешних времён, только вместо медовухи – самогон.

– Для крепости, – поясняют продавцы.

Человек, выпив такую настойку, не пьянеет даже, а дуреет. И на похмелье его мучают жесточайшие головные боли.

СТР.32.

курная изба* – изба, которая отапливается очагом. Крыша такой избы выше, чем избы с печью, дым очага уходит в отверстие в самой крыше. Само пространство под крышей, своего рода открытый чердак, над полатями заполнено дымом.

Кое-где ещё сохранились, курные бани, которые топятся «по-чёрному», они могут дать слабое представление о курных избах.

Мне встречать курных изб уже не доводилось, но я знаком с людьми, которые первые зимы детства провели на полатях в курной избе. Это при том, что уже в Сказочной Руси полным ходом очаги заменялись печами.

Плясать от печки!

Строить дом начинали выкладывая фундамент под печь, она же и делила пространство избы на половины, чистую горницу, зимой прохладную и, по возможности, нежилую и переднюю часть жилую, бытовую.

Конец жизни домашних печей предрешён внедрением газового отопления, но кажется мне, что долго ещё на неприбранных просторах России то там, то там, будут видны дымы столбами поднимающиеся в морозное небо.

Сладок и приятен нам горький дым Отечества! – хочется воскликнуть вслед классику.

СТР. 33.

разбойничком Сенька-то был* – здесь Проня Зык озвучивает отношение народонаселения Сказочной Руси к богатству. Либо клад достался, стало быть, повезло сволочуге! Либо, чаще всего, перешло по наследству от деда-душегуба.

На честных дорогах богатства нет.

С таким же точно отношением к богатству беда и посейчас.

Неужели и взаправду это так? – лицемерно спрашиваю я.

калика прохожий** (перехожий) – не путать с калекой. Калики – это своего рода сандалии: лоскут кожи, стянутый по подъёму ремнями. По Далю: обувь паломников, странников, пастухов, косцов. Калика – странник, паломник, богатырь во смирении, в богоугодных делах.

СТР. 36.

анчутка* – чертёнок, бесёнок.

СТР. 37.

Чермное* – Красное.

дроля** – дружочек милый, ухажёр. Значение этого слова понятно, однако найти его в словарях у Даля и Ожёгова мне не удалось. Скорее всего в словарях местных происхождение его становиться более понятным.

СТР. 40.

соха* - род плуга с одним лемехом, спервоначалу деревянным, позже железным. До сих пор в несколько изменённом виде бытует в домашнем хозяйстве.

вершок** – погонная мера, 16 на аршин, 4 на четверть, верх пальца (по длине)

СТР. 43.

горница*– задняя часть избы, чистая половина, гостиная, летняя, холодная изба.

СТР. 46.

острог* – здесь: тюрьма. Вообще острог это частокол, с заострёнными верхами. Позже, острогами стали называть тюрьмы, вечно обнесённые высокими оградами. Ещё же и колючая проволока поверху и сторожевые вышки по углам.

Тюрьма это европеизированный острог, поскольку само слово, занесено в Россию немцами, это место, где одни люди, пока ещё не осужденные, стерегут других людей, уже осужденных.

Общая обречённость большей части народа как Сказочной, так и Несказочной Руси по поводу того, что от тюрьмы отрекаться не стоит, основана, видимо, на долгом жизненном опыте. Опыт этот безнадёжен и неизжит. Большая часть мужского населения в глубине сознания заражена убеждением, что если кому-то, более сильному, понадобится посадить его в тюрьму, то так и будет. О женской части населения сказать, что-либо затруднительно, но мне кажется, что женщины меньше способны ощущать себя перманентно виноватыми. (Весьма дурацкое слово «перманентно», означающее: «постоянно, неизменно», употреблено мной здесь из вредности)

Убеждение это является, кажется, следствием того, что каждый мужчина (шире: человек), проживая жизнь, не раз преступал черту закона, для каких-либо своих надобностей, по большей части для удовлетворения своих желаний, в том числе и низменных, никак по-иному удовлетворёнными быть не могшим. Либо для защиты личных или семейных интересов. Что тут стоит вперёд чего, лучше всего известно судьям, уставшим от единообразия причин и уж точно знающим, что нет человека, которому нельзя вменить преступление, потому что в иных случаях, лучше вменить, ибо вменят тебе.

Примечание в примечании: Автор не открывает здесь своего настоящего отношения к тюремной проблеме, по своим, никому неинтересным причинам.

СТР. 47.

кондёр* – густой суп с пшёнкой или жидкая пшенная каша на сале и мясе

СТР. 48.

в головах ищутся* – при той скученности и тесноте, в которой жили, несмотря на любовь к баньке, одним из праздных времяпровождений было искаться в головах друг у друга.

Хорошо сказано у Даля: Известное чужеядное насекомое Pedikulus; на человеке водятся три вида ея: головная, платяная и тельная, площица.

– Вот так!

Мать рассказывала, когда умер пан Галушка, арендовавший у графьёв Паниных земли и основавший мою малую родину, хутор, так и названный его именем, и доживавший дни свои в пьянстве, вшей на нём, на мёртвом, вылезло, столько, что он как бы был укрыт шевелящимся покрывалом.

В детстве я был убеждён, что вши заводятся от тоски, так я случайно услышал от взрослых. Сейчас, время от времени, слышу, жалуются, дескать, в элитный садик дитя устроили, денег кучу уплатили, глядь, по дитю вошь ползёт!

нукер** – телохранитель

СТР. 49.

бекарюк* – бекарь, котёл для варки, бекарюк: здесь, кашевар, ответственный за приготовление еды, чистоту и сохранность посуды и костёр.

дежевой**– дежа, большая бочка. В таких бочках, поставленных на колёса, возили воду. К бочке приставлялся человек. Дежевой: водовоз.

сердюк*** – знаменосец, обычно отыскивался среди высоких, стройных, спокойных «лыцарей».

турзучилось и куликало**** – можно прочесть, как: шевелилось и попискивало

мониста**** – монисто, ожерелок, бусы

СТР. 50.

кликуша* – обычно женщина, одержимая бесами, больная истерией или падучей.

В эпохи перемен, количество кликуш увеличивается соразмерно с масштабностью перемен. Хрупкое здоровье не выдерживает психологических нагрузок. Кликуши воют, рычат, матерятся на разные голоса, пророчат беды!

СТР. 51.

жемажурочка* – народный танец с вертлявыми, не всегда пристойными выступками. (В.Даль)

Неизвестно откуда влетела мне в память эта тульская жемажурочка, в значении, почти совпадающим: жемажурочка озорной танец с эротическими телодвижениями, забытый нынче, вероятно, и на родине.

В Сказочной Руси, ещё танцуют те танцы, которые рождаются тут же, где люди живут. Дальние расстояния не позволяют ещё такого скорого заимствования, какое бытует в наше, тоже, кстати, сказочное для наших потомков время.

барабан восьмиспицый** – дхамма чакра, колесо о восемь спиц, буддийский молитвенный инструмент. Приблудные надо полагать были буддистами.

СТР. 57.

Шая-вая* – разгадка этой загадки проста. Шая-вая – посудина для приготовления похлёбки. Шундырь-мундырь – половник с ручкой. Кривая хреновина – крючок для вешания половника, для этого в ручке дырка. Загадывают эту загадку, делая непристойные жесты, чтоб с толку сбить. Скорее всего, это юмор скомороший, мало его

дошло до нас.

СТР. 70.

Мытызурка* – Михайло, как всякий подкидыш, роду-племени своего не знал. В селе

Цыркунивка он прожил в сиротах по хатам, пока не убил местного писаря, у которого по очереди кормился, за то, что тот назвал неизвестную мать Михайлы гулящей. С этого и начались его мытарства по жизни.

Ходили слухи по селу, будто мать его и была та самая Катерина, которая нагуляла его от москаля, а когда всё открылось, тот москаль, ротный командир расквартированного неподалёку полка, отпёрся от знакомства с ней. Родные от неё отказались. Она собралась

всё ж таки идти за своим «любым», который был переведён от греха в другое место, но по дороге её застала зима. Зарывшись в сугроб, она родила Михайлу и, видя безвыходность свою, оставила его на обледенелых ступеньках сельской церквушки, а сама пошла вниз к реке, свести счёты с неудавшейся жизнью. Река, покрытая льдом, её не приняла. А сверху пожалели. И она обратилась в плакучую иву, которая до сих пор роняет свои ветки-слёзы в чистую воду одного из притоков Северского Донца.

Мытызуркой его стали звать, когда он, ещё отроком, выбежавши по нужде на двор,

увидел, как пробравшийся в закут волк терзает козу. Козу хозяин сдуру привязывал в ночь «мотузком» (тонкая верёвка), так что коза сбежать от волка не смогла. Михайло сильно испугался и в хату вернулся в полуспущенных штанах, крича: «Ой-ой! Там вовк мытызурку дэрэ! (Там волк мытызурку дерёт!)». Наверное, это слово вместило в себя и мотузок и козу и ужас увиденного.

После того, как мытызуркины хлопцы ушли от Евдохи, Михайло, сызмалу не отличающийся здоровьем, сильно заболел.

– Лэгэсенький и худэсэнький як кошэнятко! (Лёгенький и худенький как котёночек!) – говорил Мыкола Алтын укладывая Михайлу на повозку. Михайло горел, его знобило и трясло. На третий день, в ночь, когда они были неподалёку от тех мест, где Михайло родился, он уснул, но спал недолго. Очнувшись, он вдруг приподнялся, опершись на руки и уже никого не видя, уставился широко открытыми глазами в темноту.

–Нэнько, мамо моя риднесенька, за що ты мэнэ кынула? – Были его последние слова, первая жалоба за всю свою клятую жизнь. – Я ж тэбэ так кохаю! (Мамочка, мама моя родненькая, за что ты меня бросила? Я же тебя так люблю!)

СТР. 73.

лыкодёр* – лыко, обработанная липовая кора. Заготовки для лыка дерут, сбиваясь в артель, обычно с началом весны, когда сокодвижение уже сильно, но кора в рост ещё не идёт, и легче сдирается. Весной заяц тощ и вряд ли, так вкусен, как о том говорит Аброська.

Кроме того, поскольку зайцы приносят потомство в конце зимы и в начале весны, то издавна в это время не охотятся. Так что, лыкодёры вдвойне браконьеры. Хозяин постоялого двора их просто пожалел, так как, весенняя шкурка никуда не годна, время линьки, зайцы сбрасывают зимние одежды.

Помню, в детстве, можно даже было опознать, под каким кустом залег заяц. Выдаёт нечаянный клок шерсти, трепещущий под южным ветерком.

Это время, когда основное таяние уже прошло, выгон, пригорки и склоны яров уже попросохли, а по лесопосадкам и по оврагам ещё лежит снег. Остатний снег тает, и ручьи талой воды бегут вниз по склонам, с тихим шуршащим звуком, который в полной тишине сочетается с первыми трелями, уже прилетевшего и трепещущегося в вышине жаворонка. Вода в ручье прохладна, без ломоты, чиста, как слеза, но напиться ею трудно.

Лишённая минеральных солей, она не утоляет жажды.

Сейчас, я так понимаю, пить талую воду уже негоже, из-за сильной загрязнённости атмосферы, на частицах этой загрязнённости рождается в небе снег.

Лыко сейчас дерут единицы-кустари. Оно заменено другими, искусственными материалами, но деревьям от этого не легче

шкалик** – кабацкая мера питья, осьмушка, косушка, мерзавчик.

штоф*** – кабацкая мера питья, кружка, по восемь, или десять на ведро. Осьмериковый штоф содержит 16 чарок, десятериковый – 12 чарок. Дед Бенедиктыч перегибает палку, обещая одним разом выпить через нос целый штоф, ему справедливо не верят.

СТР.74.

Полевой* – один из славянских языческих духов. В доме – домовой. В поле – полевой. В лесу – лесовик. В воде – водяной. Православная религия видит в них бесов, имя коим легион. Вот так!

СТР. 80.

алтын* – трёхкопеечная монета. По-турецки: алты – шесть. Не было ни гроша, да вдруг – алтын! – гласила пословица, когда шкалик стоил много полторы копейки.

СТР. 88.

Свадьбу гулять* – справлять, играть. Сейчас говорят почти так же, но я уже слышал, как говорили, что-де сыну свадьбу отметили (не справили, не отыграли!).

Происхождение «свадьба» ведёт от слова «свести». В досказочные времена весь обряд свадьбы, тогда ещё языческой, имел сакральное (любят это слово просвещённые умы!) значение.

Играли, справляли обряд. Считалось, традиционно, «аки прияхом от пращуров родных», но на самом деле, в каждом роду с отступлениями, и каждая свадьба, при всей схожести, разнилась одна от другой. Причины этих отступлений весьма разнообразны.

Филологи, фольклористы и дипломированные писатели прошли через описание традиционных народных гуляний. Всякое описание деталей быта из-за внимания к деталям, многословно и чтение описаний утомляет нелюбопытного и нелюбознательного читателя.

Но есть ряд основных примет хорошо разъясняющих суть свадебного обряда.

Один род брал в себя человека из другого рода.

Муж брал себе жену.

Но мир был заселён природными духами, причём зачастую одни и те же духи покровительствовали одному роду и чинили препятствия другому.

Всех их следовало запутать, так, чтобы в дальнейшей жизни не случилось зла от них.

Поэтому свадьба начиналась с прощания с девушкой. С ней прощались её подружки, родня, её обмывали, обряжали в одежды траурных, белый с красным, цветов. Делали вид, что она умерла. Ей закрывали лицо накидкой, являлся жених и увозил её.

– На погост! – так, должно быть, думали духи-хранители рода. Для них она умирала. Возврата назад ей не было. Вот эту безвозвратность и оплакивали девушка и её подружки на девичнике.

Домой жених привозил невесту (неведомую). Невесть кого! Незнакомую, неизвестную для духов своего рода особу, без покровителей, открытую для дурного дела, беззащитную.

Имя она оставляла в прежнем своём месте, и, безымянная, она терпеливо ждала, своего возрождения уже в ином качестве жены, весты, хозяйки, которую переодевали в праздничную одежду взрослой замужней женщины и давали другое имя.

Всё, что пелось и творилось вокруг, уточняло суть обряда.

Но уже в Сказочной Руси, суть эта затушевалась в человеческой памяти, свой вклад внесла церковь, которая по-другому поступить не могла, так как вводила свои обряды, накладывая их на языческие, там, где не удавалось обряд извести до забвения.

Напор церкви, государства и времени сделали своё, и от свадебного обряда, остались ножки, да рожки, зачастую от разных видов, плохо подходящие друг к другу.

К слову сказать, в некоторых местах Несказочной Руси существовали ярмарки невест. В упрощённом варианте, уже на памяти моих родителей, в слободе Белый Колодезь, Белгородской области, на Покрова, подросших девушек, уряжали, сажали в сани и везли вдоль по длинным улицам.

– Па-аспела-а-а! – Распевно кричал время от времени отец, который и правил лошадью, либо лошадьми, тут уж, кто как. – Па-спела-а!

Потеряв цельность увода девушки из своего рода навсегда, свадьба превратилась в не очень весёлый обряд, а в городе, где свадьбой руководит тамада, часто человек, нанятый за деньги, необразованный, не знающий и не желающий знать о сути обряда, в свадебный вечер.

Тамада ведёт не обряд свадьбы, а свадебный вечер.

И строит свою программу на этом.

Массовики-затейники, вот кто диктует свою волю на нынешних свадьбах, а не природная стихия, неизбежная в своём добре и зле, не подчиниться которой, не выполнить волю которой, значило остаться без защиты перед её неумолимостью.

Но поскольку сейчас семья, меняет свою форму, прекращая работать, как первооснова общества, которое в свою очередь, меняется и становится не обществом социальных групп, а обществом одиночек, имеющих друг перед другом различные обязательства, но существующих, только ради самих себя, старающихся забрать себе возможно больше прав и оставить как можно меньше обязанностей, то разговоры о сути отживших древностей имеют всё меньше и меньше смысла.

А свадьба Ивана да Елены была, в самом деле, отыграна по бытовавшему в то время обряду, исправленному в позволенных пределах, для приспособления под царские нужды.

Свадьба получилась светлая и лёгкая. Елена была нежна и мила, а Иван весел.

Не омрачила свадьбу даже выходка Егора-бобыля, это, когда гуляли в деревне.

Егор-бобыль в первый день ел и пил с усердием, почти не поднимая глаз на то, что творилось вокруг, а на второй день встал и, указывая на Ивана заскорузлым пальцем, заявил, что у «жаниха цвяты не таки».

–Каки таки не таки? – возмутилась Афиногеновна. – Цвяты, как цвяты, белаи, вон, нежнаи. А то може табе и жаних не такой.

– Каки белаи? – не отступился Егор-бобыль. – Да и жаних какой-сь не такой…

Ну, тут уж многие с мест повставали.

–Сам сморчок-сморчком, Ивана хаишь!

– А ты падайди паближе, глянем, кто сморчок, а кто нет. Да ни спяши саседей смяшить, чё падаишь? Тожа мне свальбу учинили. Цвятов таких найтить не могуть! – стоял на своём Егор, сам уже видевший, что взворошил всю свадьбу.

Побили Егора не сильно, Иван заступался, а против него, чертяки-бугая, куда рыпнешься.

Егора связали, продержали в чулане кильдимчика (избёнка, где собирались посиделки) до вечера и отпустили. Егор за столы не сел. Заглотнул большую чарку белого, оттерзал гусиную ногу и ушёл.

Дома он забрался на печку, доел ногу, окропляя её слезами, и долго ещё плакал, пока не уснул.

Разбудила его пьяненькая баба Груня, не наша, которая в почётных гостях, на почётном месте на свадьбе гуляла, а та, которая в Верхнем Среднепоречном жила. Разбудила и лезет к нему с лаской. Егор от неё в угол.

–А? Что? – спросонок. – Что ты, бабуся?

А та ему.

–Я, что ль, бабуся? Я кака тебе бабуся? Я пока ишшо люблюся!

И как Егор не крутился, сладили. Рано, рано тогда в старики людей зачисляли. И так они сладили, в такую ладную пару притёрлись, что любо-дорого.

Утром Егор-Бобыль вышел во двор, сел на завалинку, сплюнул в сторону свадьбы Ивановой.

–Мы тож, не в грязь лицом! – Засмеялся. – Я тож ишшо унуков вынянчу.

Маня Городская, вернулась со свадьбы довольная, Иван её приветил и сам Царь за ручку в ручейке (игра) водил. Её выбрал!

–И-и, милаи падружки, – восхищённо пела Манюня. – Нявеста уся у белам, а тут и тут краснаи палосы, а накидка светлая да лёгкая. А жаних статнай, да красивай! А на сталах!

Ды усе сталы пазаставлены. Тут табе и пиражки с рисам да яйцом, и пиражки с капустой, и пиражки с картохой, да вот таки-та вот! – показывала Манюня, отчёркивая одной рукой полруки другой, – и блянцы у масле, и без масла у мяду, а ки-се-лю-ю-ю-ю!!!

Киселя и вправду было много.

Вишнёвого.

–Эх-х, люблю!
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА К ПЬЕСЕ КАМАРИНСКАЯ,
1. Идея: симфоническая сказка-поэма

2. СЮЖЕТНЫЕ ЛИНИИ:

1) ДЕД и БАБА – волшебное обретение и горькая потеря сына. Ранняя смерть Ивана. В чём причина смерти Ивана? Для юных и не очень современников сказочный герой – больше не герой. Гибель сказочной Руси? – Точно ли это так?

2) ИВАН – хождение во власть и власть земли, нереализованность божьего промысла, кому много дано, да не дано точки приложения сил. Где родился – там и пригодился? Знай сверчок свой шесток?

3) ИВАН да ЕЛЕНА – чистая музыка любви, сладкий идеал семьи, который сейчас, считай, уничтожен. Горькая лирика. Грёзы о прошлой жизни.

4) ЗЕЛЕН ТУГАРИНОВИЧ, да ФОТИНЬЮШКА-ЛЮБУШКА, да их ДЕТЁНЫШ, – страсть ломающая природные преграды, рождение нежной любви, материнская любовь к своему дитятку, каким бы уродцем оно, грешным делом, не оказалось. Чужое русскому уму понимание о вседозволенности тёмных телесных хотений. Какие уродцы родятся, и что вырастет из нынешних стремлений, так называемых, передовых цивилизаций к раскрепощению телесных извращений, обратной стороной которых, считается раскрепощения ума от ненужных уже человеку цивилизованному религиозных табу?

5) ЕВДОХА И ЕГО ВАТАГА – Народный растерянный бунт. Разгадка жестокости народных бунтов в растерянности разума. Подтверждается жизнью, люди засыпали во время карательных фашистских расстрелов. Мозг отключал сознание. Сон разума порождает чудовищ. А кого бить-то? Бить-то кого? – Не правда ли современный и своевременный вопрос?

И завершается эта линия исходом растерянных бунтовщиков из родных мест в страну Муравию, где молочные реки, кисельные берега и правда и справедливость и всё. (Ну, чем не Крым, утянувшийся в Россию?)

Так и не поняв, что и туда они унесут свой растерянный ум, свою мятущуюся душу, в которой нет опоры, даже такой поганой, как любовь Фотиньюшки-любушки.

6) МИТЯЙ ВОРОВАЙКО – Воровская правда и есть ли другая правда? Сколько правд на свете? И какие они? Потеря смысла существования. Смириться с тем, что человек рождается в этот свет, для того, чтобы вырасти, окрепнув, произвести себе подобное существо и умереть – не каждый способен. МИТЯЙ – слеп, глух и нем, человеческое погибло в нём и точкой его духовной гибели – свадьба на ещё худшем слепо-глухо-немом существе, на своего рода модели, победительнице конкурса красоты, внутри которых нет человека, тёмное бездушье.

7) СЕНЬКА – тёмная душа, которой явился смысл. Вернуть его назад в его прошлое невозможно. Редкий сможет вырваться из-под власти денег, ещё более крепкой, чем власть родной земли. Сенька – счастливец!

3. Используется две маски автора: СКАЗОЧНИК и ХОР. Остальные роли для упрощения могут исполнять участники ХОРА, так как Хор состоит из мужской части, женской части и детской.

4. МУЗЫКАЛЬНОЕ СОПРОВОЖДЕНИЕ. – Главный лейтмотив: Народная плясовая – КАМАРИНСКАЯ.

КАМАРИНСКАЯ существует в трёх (грубо) видах:

1) Наигрыш – музыкальная обработка от одиночной балалайки и гармони до оркестровых обработок.

2) Мужские частушки, делятся в свою очередь на те, в которых о том, что мужик не желает работать на барыню Марковну, то есть социальный протест. И на те, в которых кроме кабацкого разгула и разлюли-малины голяцкой – нет ничего.

3) Женские частушки – о любви, эталон исполнение Лидии Руслановой.

Правильное соотнесение этих видов КАМАРИНСКОЙ с текстом важный пункт идеи музыкального сопровождения.

Дополнительные музыкальные мотивы по сюжетам точно в сцене драки у реки Акульки музыкальный наигрыш – ПОД ДРАКУ, например Псковский Скобарь, остальные возможны на усмотрение постановщика.

Хотелось бы, чтобы моя идея о музыкальном сопровождении была правильно понята. Музыка, как стержень, должна поддерживать происходящее, но ни в коем случае не выпирать на первый план, но вопрос гармонизации музыки и текста, конечно, зависит от качества постановщика и тесного безамбициозного сотрудничества постановщика и автора.

Приношу глубокие извинения за вышеизложенное, которое при невнимательном прочтении может показаться попыткой навязать своё мнение театру, в то время как я только изложил своё видение на предлагаемый проект.

Надеюсь на Вашу заинтересованность,

С глубоким уважением,

Фёдор Макаров. 11.08.14 г.
