Никита Попов
Этажи. Хроники пикирующего человека
Пьеса в 3х действиях.

Действующие лица:

Андрей - офис-менеджер

Игорь Сергеевич - Начальник

Борис - главный офис-менеджер

Олег - старший офис-менеджер

Ольга - секретарь.

Другие...совсем такие же другие.

Первое действие.
Почему когда ты так не ласков ко мне

Всё сильнее люблю и ласкаюсь к тебе?

Почему когда гонишь меня от себя

Все сильнее ценю, уважаю тебя?

Почему не могу без тебя я прожить

Когда ты начинаешь опять меня бить?

Унижаешь, пинаешь, толкаешь в овраг

Будто я твой заклятый и искренний враг

Я не знаю. Не знаю я и того

Почему мое сердце лишь для одного?

Я страдаю и плачу, не берегу рук

Злой, коварный и грубый любимый мой друг.
Стальными дисками, барабаня по чугунным спинам кольцевой железной дороги, бронированный поезд с деревянными, наглухо заколоченными вагонами бежит по кругу. Останавливаясь каждый час на одном и том же перроне, он подбирает одних и тех же пассажиров. Они многолики, они величественны, они непослушны. А люди всё выходят и заходят, выходят и заходят, падая и спотыкаясь на ступеньках поезда. Матерятся, угрожают кому-то, убивают друг друга и сливаются в вагонах в один необъятный термитник. Поезд, передохнув некоторое время, выпускает уставший тяжелый пар и снова отправляется в пресловутое странствие к той же остановке, к тому же самому перрону, к тем же самым людям. И так всегда.
В самом сердце, жужжащего, стрекочущего транспортом и людьми мегаполисе, стоит огромное стеклянное офисное здание, на одном из этажей которого разместилась одна обычная фирма, занимающаяся поставками или ещё чем-то там. Фирма сама по себе была большая и известная на всю страну, но в данном здании располагался лишь один из её многочисленных филиалов. Он был не большим, и количество работников ограничивалось количеством четырёх-пяти человек, которых вполне хватало для этой рутинной работы. Работали здесь офис-менеджеры. Помимо начальника, тучного человека лет пятидесяти пяти, с лысеющей головой, выпирающим пивным животом, с золотыми, усыпанными бриллиантами, часами на руке, в дорогом деловом костюме и уставшим, измождённым, покрывшимся капельками пота лицом, по которому можно было заметить пристрастие к алкоголю, список сотрудников был следующим.

Главный офис-менеджер Борис. Человек лет тридцати с редкими русыми волосами, в синем костюме-тройке, с большими амбициями и акульей пронырливостью, постоянно пытающийся доказать своё превосходство над остальными клерками (хотя они это превосходство и не оспаривали), втайне ненавидящий начальника, но бывший весьма услужливым и необычайно изворотливым. Из каждой, даже самой патовой ситуации, он обыкновенно выходил победителем. Всегда все отчёты сдавал в срок. Показатели по продажам всегда были выше всех, за это он и был любимчиком у начальника. Конечно ещё и за то, что брал на себя роль лучшего друга и секретарши в одном лице. Всегда старался угодить начальнику. Бесконечно при встрече улыбался ему.

В кабинете у начальника.

Начальник сидит в кресле, держится за голову и курит сигару. Лицо его фатально помято.

Борис (выгибая спину дугой в собачьем заискивании): Игорь Сергеевич, отлично выглядите, впрочем, как всегда! Как ваше здоровье? Не желаете чего-нибудь?

Игорь Сергеевич: Спасибо, Боря. Всё нормально. Голова только тяжелая. Но, это, наверно, после вчерашнего. (Пальцем показывает ему знак наклониться. Борис послушно наклоняется и внимает каждому его слову). Вчера были в сауне с мужиками, ну и женщин с собой, конечно, брали. Ну а как, что мы не люди что ли? Там такое было, боже ты мой. Я уже и забыл, как это, отдыхать нормально с мужиками и тёлками. Столько выпили и съели, что даже страшно становится, как представлю. Представляешь, глаза открываю, лежу под столом в предбаннике в обнимку с какой-то девкой, и к тому же, без штанов. И она вся голая. И вокруг такая же картина. Везде мужики то мои, примерно такими же лежат. Спят. Видимо кого где сон застал, там и завалились. А что было конкретно, не помню. Прикинь? Жене сказал, что на работе буду допоздна, отчёты там всякие, начальство с верхов гнобит, требует, чтобы всё было в лучшем виде, а у нас не готово ещё ничего и отчёты вообще не сходятся. Ну, вообщем, так и сказал.

Борис: А что ваша жена?

Игорь Сергеевич: Ну, что она, вроде поверила. Ты, Борюсик, если она позвонит сюда, так и скажешь ей, что, мол, тут был, работал, как проклятый всю ночь. Ясно?

Борис (беспрестанно кивая головой): Конечно, конечно, Игорь Сергеевич. Ну…вы, конечно…

Игорь Сергеевич: Кто? Моральный урод?

Борис: Что вы?? Не говорите так! Я не это хотел сказать…

Игорь Сергеевич: А что хотел сказать?

Борис: (краснея) Мужик, вы, Игорь Сергеевич! Настоящий мужик!

Игорь Сергеевич (Хохочет, откинувшись на спинку стула): Да уж. Лет под сраку, а туда же надо, да? Ведь ты об этом подумал, Борь?

Борис: Я даже и не думал об этом. А наоборот, восхищаюсь вами. Как можно в вашем возрасте так отлично выглядеть, гениально соображать и ещё быть в фаворе у девушек!

Игорь Сергеевич (польщён): Ну, вот, такой вот я, богатырь. Так ладно, Борис, меня сегодня вообщем не трогать, для всех меня нет. Буду отлёживаться. Ты только скажи мне, что у нас там с отчётами? Этот то наш, как его там? Забыл, чёрт! Ну, упырь то, безмозглый!. Да не суть, вообщем. Ну, ты понял. Сделал он отчёт?

Борис: Да пёс его знает!

Игорь Сергеевич: Как самокритично!

Борис: В смысле?

Игорь Сергеевич: В коромысле! Это ведь твоя прямая обязанность, следить за сроком сдачи и выполнением отчётов. Твой он подопечный! Вот и следи и командуй! Вообщем делай что хочешь, хоть убей его, а чтобы всё было сделано.

Борис: Понял, вас! К пятнице все будет готово.

Игорь Сергеевич: (По-доброму)Смотри у меня! Ты бы знал, Борис, как меня всё достало! Ещё эти головные боли бесконечные. Они точно доведут меня до ручки. Уволюсь, нафиг и дело с концом. Буду на пенсии рыбачить и горы покорять.

Борис: Что вы, Игорь Сергеевич. Вы хоть представляете, что фирму ждёт без вас? Это крах! Это провал! Это разорение! Вы незаменимый человек! Только благодаря исключительно вашему уму и находчивости наша фирма добилась таких блистательных успехов и процветания! Даже думать перестаньте об этом.

Игорь Сергеевич: Эх, Борь, хороший ты человек, а только всё же, дурак! Да ведь если я уйду, так ты ведь будешь начальником! Тебе разве не хочется этого?

Борис (опуская в пол глаза): Нет! Мне нравится с вами работать. Я чувствую нас с вами единой командой. А когда один уходит из команды, то каши не сварить. Мне этого не надо. Меня итак всё устраивает. Если вы уволитесь, я вслед за вами заявление напишу.

Игорь Сергеевич: Ну, хитрец! Молодец, Боря! Люблю я тебя! Знаешь, смотрю на тебя порой и не могу понять, искренний ты человек или всё же, льстец? Так умело прячешь свои какие-то корыстные мотивы и цели, не понятно

.

Борис: Игорь Сергеевич, Вы меня обижаете такими словами. Я с вами абсолютно искренен.

Игорь Сергеевич: Ладно, шучу я. Что не понял шутки что ли? Обиделся? Ну, перестань, давай!

Борис (сильно покраснел): Ладно.

Игорь Сергеевич: Ты же моя правая рука! Самый лучший и ценный сотрудник! Вообще, возьму и уволю всех к чёртовой бабушке, тебя одного оставлю. Ведь ты один делаешь продаж больше чем все остальные, так зачем нам тянуть такую обузу? В конце недели зарплата, так я же вижу твои заслуги. Надбавка твоя!

Борис: Это честь для меня, быть вашей правой рукой!

Игорь Сергеевич: Ну ладно, всё, Борь, дай я полежу маленько. Иди, занимайся делами. (Ложится на диван и, тотчас, засыпает. Храпит на весь кабинет).

Борис: (пятясь, тихонечко выходит из кабинета, открывает скрипящую дверь): Сука!

Вдруг, храп начальника резко прекращается. Борис насторожился. Стоит, ни жив, ни мертв. Храп снова разливается по кабинету.

Борис: Козёл!

Борис выходит.

Конечно, Игорь Сергеевич был счастлив и рад такому сотруднику. Поэтому выписывал самую большую премию только ему одному. Естественно, Борис, преследовал и свои конкретные корыстные цели. Он непременно, в обозримом будущем видел исключительно себя в кресле начальника. Он не редко представлял, как разваливается в кресле начальника. Складывает перекрещенные ноги на стол, курит дорогие сигары и пьёт ярчайшие экземпляры шотландского виски. Когда начальник уезжал куда-нибудь, в командировку, и его оставлял за старшего, Борис по полной пользовался всеми местными благами должностного положения. Часами сидел в кабинете Игоря Сергеевича и всё кому-то названивал по телефону, громко смеялся и матерился.

Олег. Старший офис-менеджер. 32 года. Обычный, ни чем не примечательный человек, прожигающий года в одиночестве. Это видно по его неопрятному виду. Засаленные, не мытые волосы. Неглаженная, заляпанная чем-то рубашка, высовывается одним краем из под коричневой жилетки, которая ему явно мала. Но лицом Олег постоянно весел. Он слывёт за главного шутника и балагура в офисе. Именно поэтому его и обогрел Борис, которому его шутки весьма нравились. Олег, постоянно подтрунивал над коллегами. То в чай кому-нибудь добавит соли, то в степлерах перевернёт скобы наоборот, то на рабочем столе компьютера кого-нибудь из коллег поставит заставкой фотографию начальника, то напишет записку любовного содержания от имени начальника какому-нибудь менеджеру. Но, какими бы не были шутки и приколы Олега, он никогда не позволял себе шутить над Борисом. Он был не глуп и прекрасно понимал, что если подшутит хоть единожды над ним, то сразу может попасть в немилость и к нему лично и ко всем коллегам, так как власть над всеми имел Борис.

Открывается дверь в офис. Заскакивает взъерошенный Олег. Вешает пальто в шкаф.

Олег: Прошу покорнейше простить за столь поздний визит! Можете не вставать. Автографы раздам чуть позже! (Он весьма доволен своему собственному эффектному красноречию). Кланяюсь, господа.

Борис: (отрывая глаза от компьютера): Даже интересно, что мы на этот раз придумаем? Почему же мы снова опоздали, а, любезный? (Улыбается) Никак снова, метеорит упал на нас, а мы и не знаем!? Или инопланетяне атаковали наши мирные города и силой удерживали тебя, пытали, не пуская на работу?

Олег (весело): Всё гораздо проще! Я просто помогал бабушке перейти через дорогу!

Борис: О, похвально! Герой! Тимуровец!

Олег: Правда….она не хотела её переходить! Вырывалась и даже кусалась! Но я счёл, что ей на другой стороне дороги будет лучше!

Все смеются в истерическом припадке.

Борис: Ну вот, клоун! Что тут скажешь? Ладно, героев наказывать нельзя!

Олег: Правильно! Их поощрять надо! Премией, к примеру? (смотрит исподлобья на Бориса)

Борис: Ну, герой, это не ко мне! Это вон к Игорю Сергеевичу сходи, расскажи ему свою историю! Думаю он позвонит в кремль и тебя приставят к государственной награде. Будешь тут бегать у нас медальками бренчать!

Олег: Ага, как же! Даст он медаль! Выдаст! Дождёшься премии от него…жмотяра.

Борис: Да, все в одном болоте плаваем. Ну ладно. Давай за работу.

Олег: Окей! Супермен суперсадится за свой суперкомпьютер!

Борис: Ты только суперотчёт не забудь сделать! (Смеётся). Блин, понаберут же всяких, а! (сам с собой): А ведь действительно, если бы не его хоть и примитивный, но всё-таки юмор, то было бы гораздо скучнее тут. А так хоть можно поржать.

Олег сидит за компьютером. Крутится на стуле, подняв руки в стороны, как самолёт и издаёт похожие звуки.

Олег: Рейс компьютерный стол-кулер отправляется! Взлёт разрешаю!

(Разгоняется на стуле, приближается к кулеру с водой. Наливает воды. Делает себе кофе.)

Завершается посадка на рейс кулер-компьютерный стол! Взлетаем! (Разгоняется на стуле. Врезается в стол. Проливает часть кофе себе на рубашку). Блииин! Это просто катастрофа! Мы потерпели крушение. (Тщетно пытается стереть рукой пятно.)

Ольга, офис-менеджер, по совместительству секретарь Игоря Сергеевича. Ветреная, озорная девушка-хохотушка двадцати семи лет. Очень симпатичная блондинка, но с поверхностным умом, что, между прочим, часто встречается и стереотип в, данном случае, сыграл на все сто процентов. На ней белоснежная блузка и чёрная строгая юбка чуть выше колена. Для пущей важности на ней очки. Абсолютно ведомая, беспрекословная и поэтому уживчивая в коллективе, но знающая себе цену. Она не имеет за собой никаких особых целей и стремлений, потому, что работает здесь исключительно в своё удовольствие, ибо её муж очень известный в городе бизнесмен и нехватки в деньгах она итак не испытывает.

Ольга: Борис, а что Игорь Сергеевич сегодня не выходит даже из кабинета?

Борис: Ему нездоровится.

Ольга: Ну, я видела, он какой то весь отёкший проплыл к себе в кабинет. Я с ним поздоровалась, а он даже не ответил мне.

Борис: (Язвительно, косясь на дверь начальника): А ты попей с его, так людей вообще перестанешь узнавать!

Ольга: А может, раз Игорь Сергеевич сегодня «отсутствует», я домой пойду?

Борис: С чего это баня-то упала?

Ольга: Так, а что мне делать то? Я уже устала пасьянс на компьютере раскладывать. Всё равно он не принимает никого сегодня. Все встречи просил отменить. Сказал, что ему ничего не надо.

Борис: У тебя работы нет? Так я тебя сейчас ею нагружу! С отчётами итак какая-то котовасия получается. Садись и делай их с нами.

Ольга (применяя все чары своего обаяния): Ну, Борь, ну, пожалуйста. А я что хочешь для тебя сделаю.

Борис: Что хочу, говоришь? (Глаза его лукаво загораются). Ну, хорошо, раз так.

Ольга: (Игриво оглядывает его с головы до ног. Взглядом останавливается на уровне живота). Да, что угодно!

Борис: (Видя на себе заинтригованные взгляды коллег, смущается): Тогда пошли.

Идут в сторону туалета. Ольга по пути смотрит на коллег, хихикает. Минут через десять выходят. Ольга улыбается. Надевает кожаную куртку с меховым воротником, прощается со всеми и быстро убегает.

Борис смотрит по сторонам. Коллеги боковым зрением наблюдают за ним.

Борис: А что, ни у кого работы нет что ли? Работайте, работайте! Не отвлекайтесь, любезнейшие.

Подходит к окну.

Под окнами чёрный Мерседес. Из здания выбегает Ольга. Её встречает мужчина с гладко выбритой головой и толстой золотой цепью на шее. Обнимает её, кружит на руках. Целует. Открывает ей дверь в машину. Ольга садится. Потом садится сам, и машина, высекая искры, с рёвом срывается с места.

Борис долго стоит у окна. Что-то взглядом вырисовывает на стекле. Потом садится за рабочее место и начинает звонко колотить пальцами по клавишам клавиатуры.

Наконец, последний персонаж, более всего интересный нам. Это Андрей. Ему 30 лет. Очень худой, редко улыбающийся, замкнутый человек. Себе на уме, как думают о нём коллеги. Он работает в этой фирме рядовым офис-менеджером дольше всех. Получается так, что в силу определенного стечения обстоятельств он находится на самой низшей должности и менее всего в почёте у начальства, даже скорее в немилости. Начальник на него постоянно орёт за не сданные в срок отчёты. Борис издевается и кричит из-за низких показателей по продажам. Даже Олег смеётся над ним и называет его неудачником. А Ольга презрительно фыркает при встрече с ним, сразу отворачивая в сторону взгляд. Собственно, неудачи в работе у него по большей степени оттого, что всех лучших клиентов давным-давно поделили между собой Борис и Олег. И Андрею оставалось работать, по сути, с «мертвыми» клиентами, которые никогда не соглашались на сделки и «спрыгивали». Раньше Андрей пытался возмущаться по этому поводу, даже ходил к начальнику с жалобами, но постоянно получал от ворот-поворот.

В кабинете начальника накануне. Игорь Сергеевич брызжет слюной, навалившись мохнатыми ручищами на свой письменный стол.

Андрей: Но, Игорь Сергеевич, я итак стараюсь! Всех моих клиентов, которых я нарабатывал долгие годы, забрали Борис и Олег. Как же я смогу сделать показатели, если мне достались «отбросы», с которыми ничего не получается.

Игорь Сергеевич: Ты мне тут сказки не рассказывай! Я знаю, как работают Борис и Олег.

Со многими из их клиентов я знаком лично. Клиенты весьма довольны работой моих менеджеров и постоянно хвалят их за профессионализм. А тебе я могу посоветовать, искать новых, как ты выразился «не мёртвых» клиентов, а не винить коллег в личных неудачах! Вот почему-то Борис и Олег всегда делают всё в срок! Всегда у них все отчёты сходятся! Продажы растут. Один лишь ты никчёмный какой то! Ничего у тебя не получается! Делаешь всё медленно, ничего не успеваешь. Показатели почти нулевые! Ты мне скажи, может…ты дебил?

Андрей: Я не дебил.

Игорь Сергеевич: Может, ты просто работать не хочешь? Так ты мне только скажи, я вмиг помогу тебе в этом вопросе! Уволю тебя ко всем чертям, да и шито-крыто! А? Что скажешь?

Андрей: Игорь Сергеевич, я хочу работать! Только я хочу работать по справедливости! А не так, когда всё у тебя отбирают, постоянно смеются над неудачами, да и вообще издеваются.

Игорь Сергеевич: А, ну да! Ты же у нас больной, инвалид. Всё жалуешься. Да только знаешь, ты не больший инвалид, чем, к примеру, я. Я тоже болею и что? У всех свои болячки. Только не надо постоянно это выказывать людям и уповать на их сострадание! Знаешь, великий сказал, что сострадание это слабость! Вот и не показывай свою слабость! Если работаешь здесь – работай и не жалуйся! А нет, так вали отсюда! Пиши заявление и вали прочь! У нас здесь все равны! Все на одинаковых правах! Нет больных и здоровых, нет слабых и сильных! Понял? А ты, видимо, привык, что к тебе все сострадательно относятся, жалеют, люлюкают тебя.

Андрей: (тихо) Кто все? У меня нет никого. Я один.

Игорь Сергеевич (Чуть останавливаясь): Ну…вообщем, что я хочу сказать…Я не потерплю, чтобы из-за одного человека весь мой отдел полетел в трубу. Только из-за того, что кто-то у нас самый обиженный и униженный жизнью не хочет работать. Ну, так что? Будешь писать? (Кладёт на стол лист бумаги и ручку)

Андрей (долго смотрит на листок): Нет, простите меня, Игорь Сергеевич. Я был не прав! Не знаю, что на меня нашло. Спасибо вам. Я исправлюсь. Я буду стараться.

Игорь Сергеевич: (Злобно, но остывая) Пожалуйста. Иди, работай и хватит тут ходить и жаловаться. Работай лучше! Активизируйся! Жалеть друг друга потом будем и отдыхать потом будем. Понял?

Андрей: Понял. Я всё для себя понял. Разрешите идти?

Игорь Сергеевич (опускаясь в кресло): Да иди уже.

В конце концов, Андрей понял, что его возмущение и гроша ломаного не стоит и, по-видимому, смирился. Андрей был инвалидом второй группы по зрению и ходил в толстых очках. Вот вроде бы, что ему мешало уйти с этой работы и найти себе новую? Но боязнь того, что инвалидам практически везде закрыта дорога, останавливала его. Внутри он постоянно боролся с собой.

Голос: Ты умный человек! Ты себя абсолютно не ценишь! Ты поэт! Ты писатель! Ты музыкант! Ты романтик! Уходи отсюда и пропади всё пропадом. Найдёшь себе новую работу, в сто раз лучше этой, с адекватным коллективом и с хорошей зарплатой.

Но, второй голос говорил в нём обратное.

Второй голос: Кто ты есть? Ничтожество! Ты жалок! Куда ты пойдешь? Кому ты нужен? Не знаешь? А я знаю! Никому! Инвалид! Посмотри на себя! Так что сиди и помалкивай! Нашёлся тут искатель истины и справедливости. В твоём положении, ты должен быть бесконечно благодарен начальнику, что не выпнули тебя с работы, как блохастую собаку, ещё давным-давно. Если бы я смог материализоваться, то я бы и сам тебя убил, только за то, что ты бесполезен для общества. Ты раковая опухоль мира, ты проказный нарост на лице фотомодели, ты никто! Ты ноль! Ты мишень! Единственное, что заслуживаешь ты по праву, так это эвтаназия.

Одет Андрей был в желтую подвыцветшую рубашку с тонким черным галстуком, которая досталась ему ещё от отца. Черные строгие брюки и зеленый свитер, который постоянно лежал на спинке стула и был на нём только после окончания рабочего дня. Одевался он хоть и скромно, но всегда его внешний вид был гораздо опрятнее, и внешне приятней, чем скажем, у того же Олега. Он жил один. Его семьёй был только старый черный кот, который постоянно сидел на высоком шкафу, сверкая глазами, наблюдал за ним, и спускался оттуда только по случаю трапезы. Мать с отцом умерли ещё лет семь назад и быт холостяка в его квартире ощущался во всей красе. Из мебели лишь одинокое кресло, старый, провалившийся диван, журнальный столик, за которым он и ел и читал прессу. Серебристый телевизор «Тошиба» и такая раритетная поныне вещь, как видик. Особенную гордость Андрей испытывал за новый холодильник, который хоть и куплен был в кредит, но зато являлся фирменным и двухкамерным. Правда, в нем почти ничего не было, кроме заплесневелых сосисок и пол-кастрюли супа.

Андрей: Ну и что, что в кредит? Зато вон, какой, красивый! Года через три, глядишь и выплачу совсем. Тогда можно будет большой телевизор взять. На стену, наверное, его повешу. Представляю, как на нём футбол можно будет смотреть, полный эффект присутствия. А если ещё и с 3D...? Ух, представляю, здорово! Поплавать среди океанских китов и акул, слиться со стаей журавлей, летящих на юг, покататься за рулём гоночного болида, рядом с Хаккиненом…красота…Только, блин, если я его куплю, наверно, всю оставшуюся жизнь выплачивать кредит придётся…Хотя, думаю, это того стоит!

После работы, как обычно, Андрей включал телевизор, смотрел вечерние новости. Наливал себе немного виски, купленного им ещё в прошлом году по случаю нового года и дымил сигарой, к слову, тоже купленной очень давно. Так ему казалось, он наслаждался жизнью полноценного человека, не лишённого любви ко всему дорогому и качественному.

Андрей: Киса, киса, киса! Иди сюда, дорогой! Я тебе сосиску дам! Ну, иди же сюда. Что ты там всё сидишь? Иди, поглажу! Не бойся.

Кот неподвижно смотрит сверху вниз, словно бы думает про себя:

-Да пошёл ты! Я боюсь от тебя подхватить блох. Да и ешь сам свои вонючие деревянные сосиски. Что я их не едал?

Андрей: Эх ты! А я ещё тебя Терминатором назвал…Трус ты! Вот ты кто!

Кот: Не больше чем ты! Сидишь безвылазно дома. Всё боишься чего-то. Только непонятно чего. Уткнёшься в свой дурацкий телевизор и, как зомби, смотришь его. Так что, трус то это ты у нас, получается. Расцарапать бы тебе всё лицо когтями, да только кто ж меня потом кормить будет…эх, что за жизнь…как зоопарк…Неприятно осознавать себя игрушкой в равнодушных руках хозяина. Там на улице, наверно, хорошо! Свобода! Только, опять же, что она может мне дать? Там и болезни и собаки…Бррр! Фу! Нет! Не хочу. А тут на шкафу хорошо. Никто не достанет!

Андрей: Ну, как знаешь, хочешь сидеть там, сиди хоть всю жизнь. Больно надо.

Затем, прочтя главу-другую книги, Андрей, как правило, принимал душ, и ложился в кровать. Засыпая, он прокручивал в голове то, чем запомнился ему день, но кроме оскорблений и насмешек со стороны коллег ничего в голову не приходило. Он раздражался и долго не могу уснуть, ненавидя вслух сослуживцев и жизнь.

Андрей: Козлы! За что мне всё это, мама? Ублюдки офисные! Инфузории!

Потом, всё-таки, он засыпал.

Утром бежал в метро, выслушивал в давке очередную порцию оскорблений и угроз в свой адрес и, запыхавшись, с частым опозданием прибегал на работу. И так повторялось день за днём.

1: Смотри куда прёшь, урод! Я тебе ща в дыню дам, понял!

2: Че, думаешь, очки одел, так умнее всех? Газету свою убери, профессор сраный! Она мне в лицо постоянно тычет. Я её тебе сейчас в одно место засуну и так читать заставлю!

3: Эй, придурок! Дай свитер поносить? (смеётся) У меня прабабушка в таком же ходит!

4: Всякое говно пускают в поезда! Стоит ещё и дышит на тебя! По глазам то вижу ведь, маньячило какой-то! Поди, бомбу с собой везёшь! Милиция! Полиция! Террористы!

Утром в офисе.

Андрей: Прошу простить меня за опоздание! Просто в метро пьяный упал на рельсы и поезда задержали, перекрыли там всё.

Борис: (Со злостью) Ага, конечно, у тебя каждый день что-нибудь приключается! Опять, небось, смотрел порнушку до утра, вот и проспал! (Все, кроме Андрея, смеются)

Андрей: Это не так! Говорю же в метро…

Борис: Да ты не видишь, что всем пофиг? Что убиваешься-то? Ничего страшного, вычтем из зарплаты да и всё.

Андрей: Но, за что? (Смотрит на Олега) Олег, ведь тоже часто опаздывает и ничего. Его почему-то никогда за это премии не лишают!

Олег (весело): А ты за себя отвечай, макака в очках! Что на других то стрелы переводишь?

Борис: А как ты хотел, Андрей? За каждый проступок нужно нести соответствующее наказание. Так даже священные писания гласят.

Андрей: (ядовито, но чуть не плача) Какие именно? Что-то я не припомню таких. Можешь мне название сказать, я дома почитаю.

Борис: Я вижу, ты грубить настроен? Ты не забывай, что я главный менеджер. Скажу Игорю Сергеевичу, и тебя вмиг вышвырнут на улицу. Ишь, как завыёживался. Дегенерат! Мы тебя, можно сказать, на помойке нашли. Умыли, согрели, накормили, именем человеческим назвали. А ты? Ну что вот ты плачешь? Дитятко ты наше. (Гладит его по голове, как бы жалея, но сам незаметно корчит рожи и широко улыбается, глядя на коллег) Всё! Собрался, тряпка! И в бой! Иди, работай! А зарплату всё-равно вычтут.

Олег: Андрей…Э-ге-гей…гей…гей! Наш Андрюшка молодец, обожает огурец, не зелёный с помидоркой, а мужской с боеголовкой!

Борис (Олегу): Ну ты балагур, кончай уже, а то у меня сейчас сердце от смеха выпрыгнет!

Все смеются-заливаются. Андрей молча уткнулся в компьютер. Заплаканные глаза растерянно бегают по монитору.

Вчера над ним снова жестоко подшутил Олег. Он удалил с его компьютера недельный отчёт и за это начальник чуть не побил его.

В кабинете у начальника.

Игорь Сергеевич: Да мне плевать, что там произошло? Где отчёт, тварь! Ты понимаешь, что из-за тебя всех нас так взгреют, что лишение премии покажется нам лишь цветочками.

Нас же всех поувольняют из-за одного такого урода, как ты. Мне порой, кажется, что ты надо мной просто издеваешься. Ну почему никто больше так не косячит, как ты? Ответь мне? Почему с тобою столько проблем? А оно мне надо? Да катись всё оно! Достал ты меня уже, понимаешь? Достал!

Андрей: Так, Игорь Сергеевич, я…я…

Игорь Сергеевич: Головка от часов «Заря».

Андрей (Опустив голову): Это они всё…они

Игорь Сергеевич: Кто они? Тараканы в твоей безмозглой башке, которые не дают нормально функционировать нашей кампании? Это они? Или дело в чем-то другом?

Андрей: Ну, как вы не понимаете? Я же вам объясняю, что это они всё. Палки в колёса мне втыкают всегда.

Игорь Сергеевич: Я бы тебе такую палку в одно место засунул, чтобы работать стал! Идиот! Ты даже не представляешь, насколько ты меня раздражаешь и бесишь! Никакой премии! Никаких доплат! Никакого отпуска! Я лишаю тебя, в качестве штрафа, половины зарплаты. Пусть будет тебе уроком!

Андрей: Но, Игорь Сергеевич, мне даже за кредит за холодильник не хватит тогда заплатить…

Игорь Сергеевич: (Даёт ему подзатыльник) А мне чихать! Иди, воруй! Бесишь, тупой козёл! И почему я тебя не выгоню? Не знаешь? Знаешь! Потому что уволить инвалида, это же резонансное дело. Ты ведь тут же побежишь к какому-нибудь вонючему дешевому адвокатишке, который поднимет бучу и какие-нибудь правозащитники раздуют тут костер революции! «Обидели юродивого, отняли копеечку»…Не так ли? Нет, так не пойдёт, я слишком дорожу имиджем, как своим, так и кампании в целом. Я же вижу по твоим сатанинским глазкам, что ты всех нас поубивать хочешь! Только для чего? Мы же тебе с голоду не даём подохнуть! А так бы давно загнулся где-нибудь в канаве. Что же мне сделать с тобой? Так, так, так…(Ходит по кабинету, думает) А может мне просто убить тебя? Эээ..нет, так нельзя. Придумал! (Вдруг хватает его за грудки и бьёт с размаху в лицо.)

Андрей падает на пол. Очки слетают с его носа и тоже падают на пол. Одно стекло вылетело из оправы и разбилось. Андрей лежит на полу. Из носа идёт кровь. Шарит руками по полу, ищет очки. Тут внезапно удар ногой по лицу. Темнота.

Через некоторое время Андрей открывает глаза. Он ничего не понимает и не помнит. Он лежит на диване в кабинете у начальника. Очки на нём, но один глаз ничего не видит из-за того, что в оправе нет стекла. Внезапная боль охватила голову. Он схватился за нее и нащупал на лбу огромную шишку. Он одним глазом вопросительно посмотрел на начальника. Тот сидел в своём кресле и занимался бумажными делами.

Игорь Сергеевич: О, проснулась наша спящая красавица! (улыбается)

Андрей (приподнимается на локтях): Что я тут делаю?

Игорь Сергеевич: Судя по всему, лежишь.

Андрей: А почему я у вас в кабинете лежу?

Игорь Сергеевич: Это и мне интересно, почему же ты такой красивый лежишь у меня в кабинете? (смеётся)

Андрей (смотрит по сторонам, оглядывается. Ничего не понимает): Простите.

Игорь Сергеевич: Бог простит! Да шучу я! Я тебя вызвал, по отчёту спросить хотел, а ты вдруг, побледнел и упал без сознания. Переутомился видать. Ты же у нас больше всех устаешь (смеётся). Да, ладно, лежи. Видимо и вправду переработал. Нельзя себя так переутомлять, Андрюшенька.

Андрей (встает): Спасибо, я пожалуй, пойду. Мне работать надо. Дел ещё по горло.

Игорь Сергеевич: Вот, вот! Золотые слова! Работай Андрюшенька, работай, золотце.

Андрей выходит.

Его снова лишили премии. Сегодня же, Олег, пока Андрея не было, отстриг рукав на его свитере. Андрей очень возмущался, даже кричал на коллег, но они в свою очередь, на это лишь громко смеялись, тыча в него пальцами.

Борис: Вот дебил!

Ольга: Красавчик наш!

Олег: Мистер вселенная! Одёжка от Юдашкина, прямо модник! Что ты нервничаешь? Это сейчас в моде! Будешь так ходить, все девчонки твои. Отбоя не будет. Вот увидишь! Я тебя когда-нибудь обманывал? Нет! Ух, как стильно-то!

Андрей, даже схватив клавиатуру в гневе, с силой ударил ей по столу, так что она раскололась напополам, и кнопки посыпались в разные стороны.

Андрей: Вы чё творите, уроды? Зачем? Я вас всех ненавижу! Сдохните, твари! (В пол-голоса)Отстаньте от меня…

Борис (Выдержав секундную паузу): Ничего страшного, вычтем из зарплаты.

И снова все принялись хохотать над ним.

И так было чуть ли не каждый день. Для тех кто мог подумать, что Андрей просто затюканный смирившийся неудачник, надо сказать, что это не так, а если всё же и так, то только отчасти. Он всё больше и больше ненавидел их всех! Он ненавидел их даже тогда, когда они просто молча делали свою работу, и отдельно ненавидел, когда они обращали своё внимание на него и начинали доставать.

Человек, работающий в офисе. Его всё достало. Дебильные поручения начальства, нереальные сроки выполнения заданий, безмозглый коллектив. Одно и тоже, одно и тоже…каждый день. И случилось так, что его всё окончательно достало. Так, что терпеть больше было нельзя. Его жизнь превратилась в настоящий ад. Однажды он приходит в офис, под видом того, что хочет угодить начальству и коллегам. Весь светится, ловя на себе недоуменные взгляды сослуживцев. Всем улыбается. Со всеми вежлив. Делает чай для начальника, приносит его на золотом подносе. Тот выпивает и…через минуту умирает. В чай он добавил порошок мышьяка и ртуть. С Ольгой, которая никогда не обращала на него никакого внимания, не то что, как на мужчину, а даже как на живого человека, он решает позаигрывать и пишет ей записку любовного содержания, с просьбой заглянуть в ящик её письменного стола. Она хоть и презирает его, но всё-таки женское любопытство берёт верх. Только она открывает ящик и ищет там что-то рукой, как тут же, срабатывает медвежий капкан, дробя её руку по локоть в фарш. Она умирает от потери крови. Бориса он приглашает в туалет, под видом того, чтобы рассказать ему какую-то необыкновенно пикантную новость про их общую коллегу, ставшую известной ему из достоверного источника. Тот с интересом обычного человека, сразу соглашается. И, как только они заходят в туалет и Борис умывает заспанное лицо, он бьет его головой об зеркало и топит в раковине. Затем, он увлекает за собой в туалет Олега и говорит ему, что Борису очень плохо. Олег тут же устремляется в туалет. Видя синюю физиономию Бориса, Олегу сразу же становится дурно, и он тут же бежит блевать к унитазу. Андрей стоит за его спиной, наблюдает. Как только голова Олега поравнялась с унитазом, он с силой придавливает ему голову и топит в его собственной рвотной жиже. Потом с чувством выполненного долга и личной удовлетворённости Андрей выходит из туалета и видит, что больше в офисе никого нет. Он остался один. Он улыбается, глядя по сторонам. Достает фотоаппарат и делает множественные снимки убитых коллег. Он идёт домой. Сидит на диване. Смотрит телевизор. Курит сигару. Из горла пьёт виски. Раскрывает книгу по закладке. «Идиот» Ф.М. Достоевского. Читает. Горит красноватый ночник. Он откладывает в сторону книгу, достаёт фотографии, сделанные им в офисе, раскладывает их на журнальном столике и что-то пишет на каждой. Внимательно разглядывает их. Выжигает сигарой глаза главным персонажам снимков. Шторы он специально не задёргивает. Подходит к окну. Распахивает его. Порывы сильного октябрьского ветра врываются в его квартиру, принося с собой ржавую листву и аллергическую пыль. Он пересаживается в кресло, откидывается на спинку, запрокидывает голову назад и громко смеётся.

Просыпается. Снова бежит в метро. Опаздывает на работу и выслушивает каждодневный мат начальника. Потом садится за своё рабочее место. Вешает свитер с обстриженным рукавом на спинку стула и…начинается новый рабочий день.

Конец первого действия.
Второе действие.

Может случиться, что каждый из нас

Выпьет весь воздух про долгий запас

После проедет всю ветку метро,

Словно и не было с ним ничего.

Влюбится в фото порно-звезды

Встретит кого-то ну, так, для души

Даже признается, может, в любви

Скроется с ней в простынях темноты

Раннее утро. Пустой тротуар

Марево. Пустошь. Резвится пожар.

Кто эти люди-творцы тишины?

Кто эти звери? Кто эти мы?
В окна застенчиво заглянул рассвет.

Андрей не спал всю ночь. Он просто не мог заснуть. Весь негатив, который окружал его, обострился в нём до крайней точки кипения и вылился в нервный срыв. Андрей ничего не понимал и с трудом соображал. Руки судорожно тряслись, глаза бегали по всей квартире, движения были резки, речь прерывиста.

Андрей: Такое чувство, что живя только для себя, ты открываешь себя миру с абсолютно другой стороны. Не с той, с какой хотелось бы тебе. С негативной. Тебя представляют психопатом, который явно что-то задумал и вынашивает в голове какой-то дьявольский, коварный план каких-нибудь злодеяний. А, наоборот, живя открыто для всех, ты предстаешь в глазах людей идиотом, болтуном и алкоголиком. Почему же люди, если забрезжил один единственный лучик надежды в человеке и у него, благодаря ему, появилась возможность вылезти из тёмного царства на свет, за неимением у себя такого лучика, тут же стараются отобрать его у тебя? Господи, как же сложно жить. Почему ты не заберёшь меня к себе? Зачем я здесь? Если господь Бог так любит всех нас, то почему он позволяет всем так унижать меня, так издеваться надо мной? Значит ему всё-равно!

А ты, Сатана, да, я обращаюсь к тебе! Ну, хоть ты забери меня к себе или дай мне сил бороться с ними, с этими злыми людьми. Пускай зло на зло, но всё же я хоть как-то реабилитирую себя, хотя бы в своих собственных глазах. Я слаб. Я очень слаб. Ты не представляешь как…Если тебе нужна моя душа, так на! Вот она! Забирай! Мне она не нужна! Ты думаешь у меня её нет? Возможно ты прав, ведь как иначе объяснить тот факт, что любят не за внешность, а лишь бы душой человек был хорош. Но меня ни внешне, ни душой никто не любит! Меня ненавидят! А ведь я плохого слова никому не сказал, никогда ничего плохого никому не делал! Так значит, у меня и внешность безобразная и души нет…Замечательно складывается пазл…(Тихо, почти шепотом) Ну хоть кто-нибудь бы забрал меня отсюда. (Закрывает глаза).

Хоть ему и очень скоро нужно было идти на работу, он в пять секунд допил бутылку виски, которую растягивал целый год.

Теперь он сидит в кресле и смотрит в окно. За окном серое осеннее небо. Красные трамваи бегают по венам города. Муравьи и тараканы растаскивают свои дела и проблемы по углам и чуланам. Он хватает со стола книгу и с силой бросает ею в окно. Стекло разбивается.

Андрей: Звонко! Ух…свежо…хорошо…лишь внутри душно.

Кот на шкафу забивается подальше в угол между шкафом и потолком и, съёжившись комочком, презрительно фыркает.

Он с пять минут стоит на подоконнике, смотрит вниз и прокручивает в голове всё то, что было в его жизни. И с нескрываемой грустью понимает, что ничего хорошего в ней и не было. Даже все его детские безмятежные воспоминания покрылись тугой дымкой, из-за которой ничего не разобрать. Зато отчётливо различима ненавистная работа…работа…работа. Гори она огнём!

Он ещё некоторое время пытается напрячь мозг и разбудить память, как бы выискивая положительные моменты, словно взвешивая на весах жизни, какую же всё-таки ему сторону выбрать. Но в голове только уродливые лица беспечных, вечно весёлых коллег.

Андрей: Украли! Всё украли! Душу! Сердце! Мысли! Всю мою собственность! Лучше бы украли холодильник, диван, кресло, но нет же! Они воруют исключительно лишь интеллектуальную собственность! То, единственное, что действительно принадлежит мне. Это самое ценное! Мои желания! Мои начинания! Мои труды! Всё! Не осталось ничего.

Улыбнувшись миру, он прыгает вниз, с рокового шестого этажа.

Андрей: Я не могу больше жить среди этого ада, будьте вы все прокляты!!! От винта!

Но, падая, он понимает, что летит очень медленно, словно падающий с ветки высохший лист. Пролетая мимо пятого этажа, он смотрит в окно и видит там следующее.

Обычная серая однокомнатная квартирка с нелепо наклеенными коричневыми обоями, старой полуразвалившейся софой и двумя креслами с отломленными колесиками. На стене красуется поеденный молью старинный ковёр с изображением оленя с детёнышами, которые склонили свои рогатые головы над убитой охотниками матерью-оленихой. В квартире идёт апогей пьяного сборища. Три друга-собутыльника, пребывая в крайней степени опьянения и азарта, пытаются поделить между собой одну женщину, которая сидит чуть поодаль в углу, на залитой рыбной консервой табуретке и хохочет. По-видимому, ей очень льстит то, что красавцы-мужчины пытаются уничтожить себя, добиваясь её тела и расположения. Хотя мужчины даже и не собирались спрашивать её надо ли ей это? Хочет ли она?

Первый (заплетающимся языком): Она моя, ты понял, козёл!

Второй: Да щас ка! Это я её выиграл! Понял? Уговор какой был? Вот! А карточный долг это святое! Или ты против законов зоны попёр?

Тут и женщина и всё что связано с ней уходит на второй план, всем становится уже не до неё. Ситуация накаляется.

Первый: Ты меня на понял не бери? Понял? Ты крыса ментовская, я знаю, кто всё сливал тогда, всё краснопёрым выложил под копирочку! Чё, скажи, не так было, что ли?

Второй: Ты чё гонишь фрайер! У меня четыре ходки. Я в уважухе. Все пацаны подтвердят! Я за базар отвечаю! А ты волк позорный! Шкура твоя продажная! Мне Сиплый про тебя всё рассказал, как ты чеканил в кабинете у фараонов. Всю подноготную, поди, выложил, чтобы свой зад прикрыть! Мусорская подстилка! Рот твой шалашовка!

Первый: Поясни за шалашовку! Ты петух гамбургский!

Второй: Это ты шалава дешевая! Когда чалился на зоне, кукарекал там по полной и первой Машкой в камере был. Всё я знаю!

Спор перерастает в полномасштабную драку.

Женщина сидит, хлопая в ладоши, наблюдает за дракой. Она в изрядном подпитии.

Женщина: (Заводя толпу)Давай вали его, на пол, Гриша! Так! Вмажь ему, Косой! Давай! Давай, в зубы ему бей! Там у него один золотой! Давай его сюда! Я себе на него сарафан куплю новый и тебе труханы с бумерангами купим.

На лице женщины, под глазом, красуется фиолетовая отметка, как память о недавней очередной семейной сцене, от которой, впрочем, она и сбежала сюда к своим товарищам по несчастью. На голове у неё неудавшаяся химия. Волосы выгоревшие, рыже-чёрные, торчащие в разные стороны, как куст акации. На теле у неё тельняшка, очевидно мужа. Это можно заметить по тому, как она ей велика.

Мужчины же все, как на подбор, в майках-алкоголичках и синих трико, с отвисшими до пола коленками.

Один машет кулаками перед заплывшим лицом другого и брызжет слюной.

Второй, схватив первого за майку, пытается уворачиваться от ударов. Третий пытается разнять их, но в то же время не упускает и личной выгоды из происходящего.

Третий: Да вы чё, мужики, харэ! Перестаньте уже. А то я ща обоим наваляю! Да всё, сказал! Повздорили и хорош! Вы чё, шавки, я не понятно говорю? Ну ладно.

Третий валит на пол обоих, навалившись всей массой тела на них. Они все трое падают на пол.

При падении первый ударяется головой об угол стола и теряет сознание. Лежит в луже крови, не шевелится. Двое оставшихся барахтаются на полу. Наконец один, оказывается сверху и с силой начинает бить в лицо кулаками второго. Тот сначала пытается закрываться, но потом, перестает и опускает руки и пропускает множественные удары. А тот, что сверху не останавливается. В кровавом месиве и стоне раздается металлический глухой удар. Мужчина, который сидел на поверженном товарище, падает вмиг замертво на грудь лежавшего. Женщина кладёт сковородку на стол и грузно приземляется в кресло. Вытирает пот со лба.

Женщина: Импотенты сраные. Ниче не могут, блин! Свиньи! Вот и лежите так. (Плюёт на них)

 Все трое на полу мертвы.

Женщина: Так, чё у нас там по телевизору. (Включает его). Как всегда одна бодяга! Голубизна сплошная. Тьфу ты, противно! (Включает музыкальный канал. Там поёт группа «Любэ». Она начинает петь.): «Давай за жизнь, держись, брат, до конца!»

 Наливает себе очередной стакан водки, выпивает, закусывает огурцом и картошкой. Из кладовки, что скрыта из поля зрения шкафом, доносится скрип кровати. В комнату, опираясь на костыли, заходит отец одного из лежащих на полу. Его лицо сковала нездоровая желтизна. Он заходит в комнату и озирается по сторонам, вслушивается в звуки, пытаясь оценить обстановку и узнать что же здесь происходит, откуда столько криков и шума? Он ничего не видит. Он уже очень давно болен. И почти не встаёт с кровати. Болезнь отняла у него и зрение и речь. Паралич сковал ноги, так, что он мог передвигаться только при помощи костылей, да и то с трудом. Наощупь он находит кресло и плюхается в него. Костыли падают по разные стороны. Он пытается звать по имени сына, но издаёт лишь нечленораздельные звуки. Нагибается, достаёт рукой до пола. Ищет что-то. Негнущимися пальцами обнаруживает на полу какую-то лужу. Мочит в ней палец. Подносит ко рту. И понимает, что это кровь. Он пытается кричать, звать на помощь, но ничего не получается. Произносит только: Ээуэээ…

Он ворочается в кресле, хочет подняться на облучках, но болезнь совсем не оставила ему сил. Раскачиваясь взад-вперёд, он пробует с силой встать, но только падает на пол. Руки его нащупывают чьё-то лицо, по очертаниям и изгибам присплюснутого носа, он узнает в нём сына. Он лежит рядом с ним, не в силах пошевелиться. Из его глаз текут слезы. Женщина всё это время наблюдает эту картину, время, от времени глядя в голубой экран старенького «Рубина». Она выпивает залпом ещё один стакан. В её глазах загорается какой-то дьявольский огонек и на губах появляется озорная, ассиметричная улыбка. Она подходит к мужчине. Наклоняется над ним. Помогает ему подняться. Садит его в кресло.

В совершенно пустых бесцветных глазах мужчины завис многозначительный немой вопрос.

Женщина: Садись, отец! Всё в порядке. Что ты припёрся то? Громко? Так это они шутят так! Дураки. Или ты пришёл, потому что я тебе нравлюсь? Ух, ты, какой баловник!

Губы и руки мужчины трясутся. Женщина смотрит на него, чувствуя полную власть, опасно улыбается. Она проводит медленно своей рукой по его лицу, опускается на плечи. Рвёт на нем футболку и стягивает с него штаны.

Женщина: Так, это мы снимаем! Это выбрасываем! Ба, да ты же просто Аполлон! Ну, хорош, гусь, хорош! Щас мы с тобой что-нибудь придумаем, раз уж пришёл.

Мужчина сидит не в силах пошевелиться. От падения на пол он очень сильно ударился головой о пол и разбил себе нос.

Женщина раздевает мужчину догола, начинает ласкать его.

Женщина: Нравится? Ну, конечно, нравится! Любимый мой! Так тебе твоя старуха говорила? Только я умею то, что твоя старуха никогда бы тебе не сделала!

Скажи, я красивая? Красивая? Говори же! Чё молчишь то? Не красивая значит? Ды ты чё, падла, охренел? Я знаю, что я красивая! Мне муж раньше всегда это говорил…Ты небось раньше тоже красивый был? Не то, что щас, развалюха жалкая! А я ещё молодая! Я гулять хочу! Веселиться хочу!

Он только мычит на это, всё что у него получалось противопоставить ей, это слегка мотать головой. На это женщина отвесила ему сильную пощёчину, ещё одну. Мужчина замер. А женщину уже было не остановить, она громко смеялась и делала своё дело. Через некоторое время, оставив мужчину в покое, так и не получив удовлетворения, она рассерженная с силой подняла его и потащила в сторону ванной комнаты.

Женщина: Ещё один импотент, блин! Да вас всех стрелять надо! Даже бабу удовлетворить не можете! Какие ж вы мужики после этого! Так, пыль!

Она бросает его в ванну и включает воду. А сама пошла, продолжать смотреть телевизор и глушить злобу в горькой. Мужчина с ужасом наблюдал, как вода в ванне поднимается всё выше и выше, а он не мог даже пошевелиться. Вода была уже на уровне подбородка….когда у него остановилось сердце и последняя горячая слезинка навсегда растворилась в ледяной воде.

Женщина, закуривая сигарету, видит пролетавшего мимо окна квартиры человека и ужас в его глазах. Она моментально подбегает к окну, и провожает взглядом отдалявшегося человека.

Женщина: Эй, стой! Ты чего это? Перестань! Сдурел что ли? Мужииик! (Кричит) На помощь!

Ей его безумно жаль. Ведь жалость свойственна всем нам. Не так ли? Она, переступая трупы собутыльников, садится в кресло и рыдает навзрыд. Но вскоре перестаёт плакать и наливает себе очередной стакан, увлеченно вглядываясь в телевизор.

Падающий мужчина, никак не может переварить и усвоить в голове только что увиденное им. Он просто в шоке. Скорость падения слегка усилилась.

Поравнявшись с 4 этажом, он увидел следующую картину.

Посреди комнаты ползал огромный Крокодил с полупереваренной головой мальчика в желудке, которая истошно кричала и билась о стенки живота, пытаясь вырваться.

Рядом стоял мальчик, со шрамом вместо рта, сморкающийся гвоздями и плюющийся смолой в разные стороны. Они лихорадочно то плакали, то смеялись, обнимали друг друга, ссорились и мирились.

К: Надоело! За что ты меня не любишь?

М: Это ты меня не любишь! Я хотел быть с ней! Хотел танцевать!

К: Твои танцы смешны!

М: Это ты смешен! Ты даже не похож на него!

К: А кто похож на него? Ты что ли?

М: Нет. Но это ты сказал, что всё будет и, когда-нибудь, я буду счастлив!

К: Я этого не говорил, я только так хотел!

М: Прости меня!

К: Нет! Это ты меня прости!

М: Я тебя люблю!

К: И я тебя люблю!

Это происходило как-то спонтанно, хаотично. Эмоции лились через край. Из кухни, с которой доносилось куриное взволнованное кудахтанье, вышла девушка с мертвенно-синим лицом и белыми губами. Она была одета в свадебное платье. На голове её красовалась фата. Со лба тонкой черной струйкой бежала кровь. В руках у нее был кухонный нож и живая курица, которая истошно кричала и пыталась вырваться. Девушка резким движением перерезала ей горло, оторвала голову и стала пить из неё кровь. Что поразительно было в этой сцене, это то, что по мере того, как она пила кровь из шеи курицы, она становилась всё более живой. Цвет лица её приобретал розовый оттенок, и кровь со лба прекращала идти, рана затягивалась сама собой. На лице девушки появлялась счастливая улыбка. Но, как только она выпивала последнюю каплю крови из туши курицы и выбрасывала её, как мгновенно всё возвращалось на свои места. Лицо её вновь становилось мертвым, а губы белыми. Со лба снова начинала струиться кровь, и женщина быстро бежала обратно на кухню, и гневно хватая из курятника очередную жертву, перерезала ей горло и пила кровь. И так продолжалось бесконечно.

Девушка: Да, что это такое? Сколько можно издеваться надо мной! Глупые животные! Он уже скоро должен придти, а я ещё не готова! Всё из-за вас! Что он подумает, если увидит меня такой? Что он мне скажет? «Я тебя и такой люблю!» Да? Да! Нет!!! Он так не скажет! Чёрт! Простите меня! Верните обратно! Черви уже съели мой мозг, мой рассудок! (На щеке у ней набухает какая то шишка. Из неё льётся зелёный гной и вылезает черный червяк. Девушка не замечает этого). Он будет ждать меня! Я буду ждать его! Чтобы не случилось! Хотя, что ещё может случиться? Зачем я себя обманываю? Он давно уже с другой! Он счастлив! У него любимая семья и дети! А я…вечная невеста…Но, я должна бороться за своё счастье! Ведь, я знаю, он обязательно придёт! Мечты материализуются! Я жду тебя, любимый!

Крокодил в это время, лязгая сабельными зубами, уже бегал по комнате на задних лапах, почему-то одетых в лакированные коричневые туфли из человеческой кожи и судорожно читал вслух стихи Маяковского, не находил в них смысла и что-то постоянно записывал в свой блокнот, который был прикован цепью к его шее.

К: Что за бред? Где тут рифма? И что в нем находят? Это же бездарность! Я могу в сто раз лучше! Так, что там ещё у него…блин, нет, ну, как такое можно называть поэзией? Я не понимаю! Да это же абсурд! Это катастрофа! За что его любят люди? Мои бы стихи почитали! Поняли бы, кто тут талантище, а кто бесталанность!

Он пытался сочинить какой-то свой стих, но ничего из этого не выходило, он спотыкался на первом же слове и очень сильно нервничал из-за этого, глотая газеты и бытовую технику.

К: (Сбивчиво) За окном моим снега вечные, немые!

 А ещё вчера луга были золотые…

Вот! уже лучше! Тааак! Запишем! Эээ! Что там дальше…ну давай, давай, давай, бошка, думай! Гадство! Что это ещё за звуки там? Эй, Прекратите! Вы мне мешаете! Вы мне не даете сосредоточиться! Ну, я вам сейчас!

Он, вдруг, бросил блокнот с ручкой, подбежал к шифоньеру. Надел пальто и широкую шляпу, взял с собою трость и мигом выскочил на лестничную площадку. Из-за открытой двери, пролетавший мужчина видел, как Крокодил позвонил в соседнюю дверь, где жила семья музыканта. Музыкант как-раз репетировал, играл на фортепиано что-то из Чайковского.

Звонок в дверь.

К: Добрый день! Здравствуйте! Я ваш сосед из квартиры № 30. Извините за беспокойство, конечно, но я по очень важному делу. Разрешите войти? Я не отниму у вам много времени. К тому же, я вижу и слышу, что вы весьма заняты.

(Крокодил протянул ему свою человеческую руку, мило улыбнулся и вошёл).

Из квартиры тут же донеслись душераздирающие крики обреченного музыканта. Через мгновение Крокодил вернулся в свою квартиру, разделся. Стал бегать по полу на четырёх зелёных лапах, выбивать пыль из ковра на полу чешуйчатым острым хвостом и также ссориться и мириться с мальчиком. Затем, заварив себе крепкого английского чая, Крокодил уселся в кресло-качалку возле окна и стал без особого труда писать стихи, которые, надо сказать, были весьма не дурны.

А мальчик со шрамом вместо рта бегал по квартире на коньках и выделывал такие выкрутасы, что ему бы позавидовали и признанные гранды фигурного катания.

По вечерам он любил через окошко вентиляции в ванне забираться на межэтажные перекрытия и наблюдать за жителями соседних квартир через решётку. Он был очень сильно влюблён в одну девочку, которая жила по соседству. И вечерами он частенько подсматривал за ней. За тем, как она учила уроки, как смотрела телевизор, как принимала душ и как засыпала. Его крошечному остановившемуся ещё при рождении сердцу было очень тяжело справиться с тем волнением, которое овладевало им.

М: Совершенство..! Как же ты хороша…Как твои дела? Я скучал. А ты? Ты даже не знаешь обо мне…А я всё о тебе знаю…

Он понимал, что никогда им не быть вместе, и от этого ещё больше страдал. Однажды ночью, пока она спала, он прокрался к ней в комнату, выбравшись через решетку вентиляции на кухне, тихонечко подошёл к ней и сел на краешек кровати.

М: Какая же ты красивая, моя королева! Ты будешь моей, во что бы то ни стало!

Мы с тобой улетим на край вселенной. Будем валяться в свежей зеленой траве, купаться в изумрудной море! Плести фиалки друг другу в волосы. Летать на покорных птицах по бескрайнему небу и посыпать землю цветами и улыбками! Только ты и я! Там не будет места лжи и боли! Не будет злых намерений и корыстных побуждений! А будут лишь любовь и нежность…Я этого очень хочу…А ты хочешь?

Он смотрел, как она спит, гладил её длинные золотые волосы, даже поцеловал в щеку. От этого она неожиданно проснулась, и закричала. Оглядевшись по сторонам, она не увидела никого и ничего, чтобы могло так бесцеремонно разбудить её. И хоть мальчик и был прямо напротив неё, она его не увидела.

Приблизившись к ней, он стал вглядываться прямо ей в глаза и в отчаянии понял, что он для неё не видим. Только лишь кошка, которая тоже спала на кровати вместе с девочкой, взъерошила шерсть, выгнула спину в дугу и грозно мяукала, рассекая когтистой лапой воздух, глядя на него. Он так испугался, что не нашёл ничего кроме того, что схватил с кровати подушку и стал душить ею девочку.

М: Прости меня, пожалуйста, прости! Я иначе не могу! Я люблю тебя! Безумно люблю! Что я говорю? Что я делаю? Мама! Останови меня! Нет! Так надо! Наверно, так надо! Да! Точно! Нет! Она тоже меня любит! Только не знает этого! Но в мыслях она постоянно думает обо мне! Я знаю это! Я даже почти уверен в этом! (Плачет, но продолжает душить.)

 Девочка спросонья ничего не успела сообразить и одновременно с тем, как она стала отходить ото сна, она задохнулась.

М: Прости…Я по другому не могу…

 Мальчик, поняв, что девочка больше не дышит, отскочил в сторону, прижался к стене и закрыл глаза. Открыв глаза, он увидел, что от тела девочки исходит некое свечение и что-то отделяется от него и поднимается верх. Наконец, он отчётливо увидел девочку. Она молча улыбалась, глядя на него, и поднималась всё выше и выше. Он подбежал к ней, схватил её за руку и попытался опустить её вниз.

М: Я люблю тебя! Слышишь? Я люблю тебя! И всегда любил! Прости меня! Я все хотел не так! Я хотел любить тебя! Не улетай! Прошу, не улетай от меня! Не оставляй меня одного! Умоляю! (Упал на колени)

Но та сила, которая влекла девочку вверх, оказалось в сто крат сильнее его, и рука девочки выскользнула из его руки и устремилась к небесам, а он, поднявши руки вверх, стоял на коленях и плакал, глядя ей вслед. Он остался один посреди чужой комнаты, наедине с бездыханным телом девочки и возненавидевшей его до крайности кошкой.

М (вытерев слезы, посмотрел на кошку): Ты ненавидишь меня, да? Понимаю. Я и сам себя ненавижу! За всё! Даже за то, что я есть! Я одинок! Я настолько одинок, что я завидую душевнобольным в психлечебницах! Они все имеют друзей, пускай вымышленных, но всё же друзей! А у меня и таких нет! У меня никого нет.

Спустя некоторое время, он подошёл к кровати. Положил тело девочки к себе на плечо и, минуя вентиляцию, оказался в своей квартире. Посадил девочку в кресло и стал кормить её комковатою манной кашей с ложечки и целовать. После этого, он подозвал к себе Крокодила и что-то шепнул ему на ухо. Через минуту квартиру наполнили чудные звуки Полонеза. Мальчик подхватил девочку из кресла и стал кружить её на руках, стараясь соблюдать ритм музыки. Крокодил стоял на задних лапах улыбался, широко раскрыв пасть, дирижировал и хлопал в ладоши. Он был одет во фрак. На голове его был надет цилиндр, а на шее висела замечательная бабочка. Звуки полонеза доносились из живота Крокодила. Это сосед музыкант виртуозно играл на пианино, и полупереваренная голова мальчика весело напевала что-то себе под нос, ударяясь, то и дело о стенки желудка. Из кухни прибежала мертвая невеста с курицей в руках и тоже принялась танцевать.

Невеста: Подождите меня! Меня подождите! Ах, господин дирижёр, как же вам идёт этот фрак! Чуть быстрее музыку, пожалуйста, чуть быстрее!

Мимо пролетали конфетные фантики, разноцветные стёклышки калейдоскопа и мишура. По окончании танца все занялись своими привычными делами. Невеста ушла на кухню продолжать свои кровавые ритуалы, а мальчик с крокодилом снова принялись ссориться и мириться. Оставленная всеми неподвижная бледная девочка лежит на полу.

К: Да что ж опять такое? Почему на ум то ничего не идёт? Ну вот же, всё же было здесь и сейчас а теперь снова тьма…В голову ничего не идёт…Эй, малыш, может ты мне что-нибудь подскажешь?

М: Мне некогда. Нам пора играть в солдатиков! Нам пора идти в школу. Нам пора умываться. Нам пора спать.

К: Вот как всегда! Найдешь же чем заняться, всё чтобы мне не помогать!

М: Нет. Мне просто некогда. Нам пора заплетать косички. Нам пора рассказывать сказки. Нам пора…нам пора жить.

К: Жить? Да почему ты никак не можешь смириться со своей судьбой? Открой глаза! Посмотри кто ты? Жить! Ха! Зачем тебе это надо? Это неблагодарное дело! Да, впрочем, к чему я тебе всё это рассказываю? Ты и сам всё знаешь. Капитан дальнего плавания? Учитель истории? Геройский фельдмаршал? Ты ведь ими хочешь стать? Да только капитана предала команда, учителя предало государство, а фельдмаршала предала честь. Ты понимаешь, что всё, что связано с людьми, всё пахнет предательством и порохом! Так зачем тебе это надо? Ты почему то всегда стремишься уйти, сбежать от нас, сам того не понимая, что выхода отсюда нет! Да оно и к лучшему! Ты не познаешь страха! Ты не познаешь коварства людей!

М: Однажды на операционном столе я уже познал всё это.

К: Ну так вот! И ты продолжаешь стремиться к ним? Зачем?

М: Там мой дом.

К: Нет! Здесь твой дом, глупый! Мы твой дом! Твоя семья!

М: Возможно. Но я не могу здесь оставаться!

К: Уйдя единожды, ты никогда не сможешь вернуться обратно. Там за окном безвременье, пустота, туман. Ты просто растворишься в нём.

М: Пускай! Я этого хочу. И она тоже хочет.

Мальчик поднимает с пола свою любимую. Обнимает, целует её. Девочка открывает глаза, улыбается, глядя на него. Крепко обнимает мальчика за шею. Он берёт её на руки. Несёт на кухню. Включает газ в духовке плиты, кладёт туда девочку, а после сам забирается туда. Щелчок зажигалки. Взрыв.

Летящий мужчина, в ужасе. Он не понимает что происходит? Что только что открылось его взору? Что предстало пред ним? Живой кошмар! Скорость падения ощутимо возросла.

Третий этаж. Ничего не разобрать. Всё размыто. Квартира полностью наполнена водой, как аквариум. Только под потолком тонкая воздушная линия. Плавают диковинные рыбы, резиновые покрышки, коровьи головы, человеческие руки, скрипки, айсберги, автомобили и даже большой военный крейсер с пробитым шальной торпедой бортом и командой в бескозырках. Фары автомобиля извлекают световые сигналы опасности, крейсер слишком поздно замечает сигнал о необходимости смены курса и натыкается на айсберг. В тот же момент в бок корабля врезается и разрывается торпеда выпущенная неизвестно откуда. Корабль начинает крениться, падает на бок и идёт ко дну.

Моряки: Полундра! Мы тонем! Шлюпки на воду! (Но шлюпок нет).

Матросы судорожно бегают по палубе, ищут спасения. Падают за борт и тут же погибают в чудовищных пастях кровожадных белых акул.

Капитан, принимает конец, не отпускаясь от штурвала.

Капитан: (ругается) Морские волки! Посейдон! За что? Ну да ладно! Я жду тебя там же, в аду! Ох, как же я тебя там буду ждать! И дождусь! И тогда тебе придётся не сладко!

Вдруг словно кто-то включил на гигантском видеоплейере функцию перемотки назад и корабль, подчиняясь необъяснимой силе, начинает подниматься со дна, все матросы оживают, дыра от торпеды начинает затягиваться и вот корабль уже снова на плаву и его пути благоволит штиль. Затем жуткая сцена затопления корабля повторяется снова и снова.

Заброшенный маяк, запутавшийся в водорослях и людских байках. Он давно уже не освещал никому путь, и только старинные отметки на карте не позволяли безжалостному времени забыть о нём окончательно. На маяке доживал свой век один седой старик. Раньше он был весёлым и мечтательным парнем с чистой душой и мыслями. Он был смотрителем этого маяка! Он был открыт судьбе, которую он связывал неразрывно с морем. Очень гордился своей работой. Поначалу он с раннего утра приходил на него и уходил домой уже далеко за полночь, а потом и вовсе переехал туда жить, оборудовав себе на верху небольшую комнатку с кухней.

Смотритель маяка: Привет тебе, о, друг мой! Как твои дела? Что нового произошло за ночь? Всё ли хорошо?

На это маяк, весело подмигивал своему другу и тепло целовал светом его лицо.

Это означало, что всё было в порядке.

Молодой человек часто смотрел в подзорную трубу куда-то вдаль моря, и при виде проплывавших мимо кораблей, радостно приветствовал их, выкрикивая счастливые речи и махая им в приветствии руками. Маяк воодушевленно подхватывал его радость и чётким ярким светом тоже приветствовал корабли.

Смотритель маяка: Эй, вы, капитаны морей, плавающие крепости, морские птицы, мы приветствуем вас! Будьте осторожнее! Милости просим! Заплывайте в гости! Счастливого пути!

И всё было хорошо. День за днем и год за годом маяк освещал путь сбившимся с пути кораблям, указывая им верное направление. Парень, смотрящий за маяком, вырос, возмужал, и у него появилась девушка. Вскоре он женился и стал всё реже бывать на маяке. А потом и вовсе у него родился ребёнок, и он совсем забросил его. О, как маяк тосковал. Днём он просто тихо грустил, капли дождя, падая с его крыши на скалы, собирали с собой и его слёзы. Море, как могло, приглушало его бесконечный бетонный стон, но всё же он был сильнее. А по ночам маяк неистовствовал. Он кричал так, как только могут кричать маяки: Ту-ту! Скрежетал железом крыши! Лязг-лязг! Хр-хр! Он махал своими желтыми длинными руками в разные стороны. Он возненавидел людей за их предательство, за их обман. Он больше не хотел ничего! Пользы от него больше никакой не было. И он стал умышленно мешать кораблям, направляя их заведомо на верную гибель. На скалы. Корабли тонули, товары пропадали, люди гибли. И местный муниципалитет принял решение закрыть маяк. На дверь повесили тяжелый замок, поснимали все фонари. Маяк погиб. На большом круизном лайнере семья бывшего смотрителя маяка подплывала к дому, а сам мужчина уже ждал свою семью на берегу. Капитан лайнера не знал о решении закрыть маяк и понадеялся на него. Был сильный ветер и шёл проливной дождь. Волны, высоко поднимая рукава, доставали до бортов корабля и разливались по палубе. Не видя сигналов маяка, капитан решил, что они ещё не настолько близко к берегу, чтобы насторожиться. Он знал, что неподалеку от берега шла скальная гряда и в прошлом, до постройки маяка, многие суда нашли здесь свою гибель. Он отдал приказ идти полным ходом. И, как только корабль набрал его, то тут же со всей силой налетел на скалы и моментально скрылся в гигантских волнах. А мужчина, что ждал на берегу семью, продолжал ждать целую неделю. После того, как шторм стих, стало известно, что корабль, на котором плыла его жена с ребёнком, налетел на скалы и затонул. Никто из пассажиров и членов экипажа не выжил. Он рвал на себе волосы, проклинал всё, бился головой о стену, но ничего уже было не изменить. Тогда он сел в лодку и поплыл в море, сам не зная, куда и зачем. Солёный холодный ветер бил его в лицо, вода заполнила лодку наполовину. И он понял, что потерял из поля зрения берег. Он беспомощно опустился на дно лодки и молча стал ожидать своей участи. Лежал и плакал. Он видел, как две взрослые акулы кружили вокруг, дожидаясь лакомой добычи. И тут он заметил, что на другом конце лодки сидит его жена, на руках у нее спит ребёнок. Она ласково смотрела на него. Он резко поднялся на локтях.

Смотритель маяка: Мария! Как мне без те…

Мария: Плыви домой! Ты должен жить! (И исчезла.)

Смотритель маяка: Но как я поплыву домой? Я же окончательно заблудился, и, с минуты на минуту, лодка пойдёт ко дну, и меня растерзают акулы?!

Вдруг, где-то вдалеке, кромешную тьму прорезал резкий и чёткий, увлекающий за собой свет. Мужчина, не раздумывая, погрёб в его сторону. По мере приближения свет становился всё ярче и ярче, наконец, он отчётливо увидел на горе силуэт своего родного маяка, который расталкивал мглу в разные стороны и пробивался изо всех сил к нему на выручку. Мужчина в слезах, не помня себя от радости, из последних сил заработал вёслами и поплыл на свет. Вскоре он оказался на берегу. Сойдя на берег, он тут же побежал на маяк. В недоумении он остановился у его двери. Она была по-прежнему закрыта. На ней висел замок.

Подняв голову вверх, мужчина ещё больше удивился, свет не горел.

Смотритель маяка: Как же так, друг? Как же? Я видел своими глазами, как ты светил мне! Ты спас меня!

Он побежал в местную администрацию и буквально выревел и выпросил у чиновников разрешения открыть его вновь под его строгую ответственность. После некоторой волокиты маяк был открыт. Мужчина снова поселился там и посвятил свою оставшуюся жизнь маяку. А маяк, словно ожил и преобразился. Помолодел. Он, как и раньше весело приветствовал проходящие мимо суда и показывал всегда верную дорогу сбившимся с маршрута. Спустя много-много лет, искатели приключений, бывшие в тех краях, решили посетить этот маяк. Они забрались на него и с отвращением и ужасом нашли на верхнем этаже, там где жил смотритель маяка, гору полуразложившихся трупов. Как в последствии выяснилось, всё это были жертвы того самого затонувшего круизного лайнера, которые так и не нашли. На всех жертвах были следы насильственной извращенной смерти.

Дальше-лучше.

В кухне на трёхногом табурете сидит обнажённый мужчина. К его ноге верёвкой привязан большой камень. Руки его также связаны верёвкой. Он сидит и, наклонивши голову, без помощи рук, торопливо ест из красного пластмассового тазика спагетти. Вдруг он замечает в окне человека. И тут же прекращает есть. Хватает с пола револьвер и начинает стрелять в него. Но пули под тяжестью воды, мгновенно теряют свою убойную силу и плавно опускаются на пол. Тогда мужчина резко срывается с места, пытается подбежать к окну, но камень на ноге предательски держит его. Мужчина размахивает руками, что-то кричит, пуская изо рта пузыри, ногтями впивается себе в тело, раздирает грудь до костей, бьётся головой о стол, пытается перегрызть верёвку и…обессилевши опускается на табуретку, продолжая поедать спагетти, лишь изредка косясь на нежелательного визитёра.

Какая-то девушка в белом платье, с пятном крови на груди, выходит из машины, подходит к шифоньеру. Открывает его. Достаёт оттуда новое белое платье, одевает его. Но на груди снова проступает кровь. Она матерится, и вновь меняет платье, но повторяется всё то же самое. Из шифоньера доносятся жалобные детские голоса.

Голоса: Мама! Мамочка! Забери нас отсюда! Купи нам сапожки и курточки. Нам очень холодно. Мы хотим кушать. Мы тебя любим. Пожалуйста, поцелуй нас. Расскажи нам сказку. Поиграй с нами. Здесь никто с нами не играет. А волосы на вкус, как клей. Мама, мамочка! Мы хотим к тебе на ручки! Нас так давно никто не держал на руках! Убаюкай нас. Спой нам нашу любимую колыбельную. (Играет колыбельная). Вот эту, именно её. Ты получала от нас письма? Да, в них отпечатки наших ладошек. Мы хотим, чтобы ты прикладывала к ним свои руки и чувствовала нас. Мы уже почти ничего не чувствуем. Только сердечки очень болят. Особенно ночью. Хотя, мы не знаем, когда утро, а когда ночь…Здесь всегда темно и сыро. Постоянно идёт дождь. Ты обещала взять нас с собой на речку, на природу, с палатками. Мы так долго ждали этого. Сегодня ты возьмёшь нас с собой? Мамочка, не оставляй нас…снова.

Женщина за волосы из шифоньера вытаскивает девочку и мальчика лет трёх-четырех. На них рваные грязные пижамы. Лица в саже. У каждого из детей на шеях стальные тяжелые цепи, от которых на чувственной детской коже кровавые подтёки. Она сначала заботливо смотрит на них, гладит по волосам, даёт по конфете каждому, целует их в лобики.

Женщина: Конечно, возьму, мои дорогие, конечно, возьму вас с собой, как и обещала.

Вдруг, начинает зверски избивать детей каблуком туфли, снятой с ноги. Дети кричат, визжат и… вскоре затихают. Женщина брезгливо заталкивает трупы обратно в шифоньер, закрывает дверки и собирается уйти, как, вдруг, снова начинают доноситься детские голоса. Голоса становятся всё громче и громче. Вот уже комната трясётся от этих громогласных криков.

Голоса: Мама! Мама! Мамочка! Забери нас!

Люстра, раскачиваясь, не выдерживает и падает на пол, звонко разбивается. Двери шифоньера с треском разлетаются в щепки и из него выскакивают два зловещих рыжих клоуна. Зубы у них в три ряда, все острые, как гвозди. Комната, вдруг, приобретает форму арены цирка. Они веселят народ и катаются по кругу на одноколёсых велосипедах со звонками. Беспрестанно звонят в них. Вдруг на сцену выпускают трёх разъярённых медведей. Клоуны, не видя их, продолжают кататься. Одно мгновение и они оба лежат на полу в собственной кровавой каше с переломанными позвоночниками и оторванными конечностями. Они продолжают улыбаться и веселить зрителей.

Озорной ковбой заряжает собой пушку и выстреливает внутренностями в зрительный зал. Овации! Океан цветов! Уррра! Восторг!

Где-то вдалеке доносится гул. Он всё приближается и, вдруг, пол трескается. На нём появляется гигантский разлом с кипящей лавой. Оттуда с бешеной скоростью поднимается под потолок огромный земляной червь, он клацает частыми заточенными зубами и камнем несётся обратно в разлом, проглатывая по пути несчастных людей. Люди в панике. Они падают в земной разлом и вылетают оттуда такими же червями, бесноватыми, огненными, ожесточёнными. Потом всё быстро стихает. Гудит клаксон. Слышен звук подъезжающего транспорта. Автобус забирает людей с остановки, задёргивает чёрные шторки и уезжает прочь.

Смешанные чувства и мысли заполнили голову падающего мужчины. Он закрывает руками глаза.

Падающий мужчина: Ад! Ад! Кругом кромешный ад!

Скорость падения становится невыносимо быстрой. Глаза слезятся.

Второй этаж. Богато украшенная и заставленная дорогой мебелью квартира. Широкая продолговатая розовая комната. Повсюду растяжки и плакаты с поздравлениями, а также воздушные шарики всех цветов радуги. «С Юбилеем!». Шумно и многолюдно. Слышны звуки праздничных свистулек и хлопушек. Пол усыпан зигзагообразной мишурой и конфетти. Играет танцевальная музыка. Посреди комнаты стоит праздничный стол, который просто ломится от угощений и разнообразных деликатесов. Во главе стола сидит виновник торжества. На нём бирюзовая рубашка с длинным рукавом и растёгнутыми наполовину пуговицами и серые наглаженные брюки. На вид мужчине лет пятьдесят. По тому, как он смотрит на всех гостей, с прищуром и деланной улыбкой, можно заметить, что он не из низших слоёв общества. По правую руку от него сидит жена. Женщина лет сорока. Несмотря на её возраст, в ней ещё сохранилась та женская притягательность, которая заставляет мужчин держать таких женщин на коротком поводке. Одета в фиолетовое вечернее платье с глубоким вырезом на спине. По левую руку от него сидит его сынок. Мальчик лет двенадцати. Он пристально изучает всех гостей. Сверлит взглядом почтенных особ, от которого гостям становится как-то не комфортно. На нём белая рубашка и бабочка. Он уже успел где-то заляпаться и что-то пролить на рубашку, потому что прямо посередине красуется большое бордовое пятно. По очереди слова поздравлений берут окружной прокурор, судья областного суда, начальник городской полиции, председатель облдумы и, конечно же, мэр города. Все с супругами. Все, сплошь, почтенные и уважаемые люди.

1: С юбилеем вас, дорогой вы наш! Мы с супругой от чистого сердца поздравляем вас с этим светлым праздником! Всего лишь пятьдесят лет! Это самый расцвет сил! Примите наш скромный подарок. (Достает из-под стола красиво обёрнутую коробку и дарит юбиляру.)

Юбиляр сдирает красивую обёртку, открывает коробку. Там дорогие золотые часы фирмы «Ролекс» с золотым ремешком, украшенные рубинами.

Юбиляр: Ну спасибо, дорогой. Круто!

1: Будьте же здоровы и счастливы! Ура! (Поднимает бокал, чокается с юбиляром и выпивает).

2: Драгоценнейший вы наш! Как же мы вас любим! Без вашей чистосердечной, бескорыстной помощи, город бы так не процветал! Область бы не была на той высоте, на которой она сейчас! Так позвольте же, поздравить вас и выпить за ваше здоровье! Спасибо вам огромнейшее!

Уходит в прихожую. Приносит с собой красочную коробочку. Юбиляр открывает её, а там ключи с эмблемой ягуара.

2: Нажмите на кнопочку и вас ещё кое-кто поздравит!

Юбиляр нажимает на кнопку и слышится звук сигнализации (пик-пик) Он подходит к окну. Там стоит новенький черный ягуар и весело приветствует его фарами.

Юбиляр: Вот так да! Вот это я понимаю! Красота! Давно такой хотел купить, да руки всё не доходили! Спасибо! Польщён!

2: (Поднимает бокал вверх) Ваше здоровье! Ура!

Все: Ура!

3: Все яркие слова уже сказали до меня. Так что я просто скромненько поздравляю вас с юбилеем. К чему красноречие, ведь вы же знаете, насколько я люблю вас и как ценю!

Юбиляр: Знаю. (Сияет)

3: Вообщем, мы с женой поздравляем вас. Примите от нас этот скромный презент.

Протягивает юбиляру какую-то бумагу. Юбиляр внимательно изучает её.

Юбиляр: Как вам это удалось? Невероятно! Я столько лет пытался заполучить это! А вы…Вы смогли! Спасибо, друг! Спасибо. (Обнимает его).

Все: Что там такое? Не томите уже! Скажите! (Облепили юбиляра, заглядывают ему через плечи)

Юбиляр (с гордостью): сто процентов акций нефтяного завода!

Все: Ого-го! Вот ничего себе. Поздравляем!

Юбиляр: Спасибо, друзья!

4: Я скажу просто: «с юбилеем!» Вы же меня знаете, я не умею красиво говорить. Но зато могу помочь красиво и спокойно жить! Вот, это вам! (Достает чемоданчик, кладёт его на стол).

Юбиляр: (с нетерпением): Что там такое?

4: А вы откройте!

Юбиляр (силится открыть его, наконец, открывает и читает): «Уголовное дело в отношении гр-на N прекратить, за неимением состава преступления!

Юбиляр (прослезившись): Спасибо. Огромное человеческое спасибо.

4: Это вам спасибо! За всё! Теперь весь отдел с компьютерами. Честь по чести!

Юбиляр: Да чего уж там!

4: Пьём! С Юбилеем!

5: А мне, в свою очередь, хочется обнять вас и присоединиться к вышепроизнесенным поздравлениям! Мы от души поздравляем вас, уповаем на вас и верим в вас! Вы, как мне помнится, говорили однажды о том, что хотели бы прожить жизнь так, чтобы вам за заслуги поставили памятник! Посмотрите. (Показывает фотографию) Теперь на главной площади города будет красоваться ваш памятник. При чем при жизни! Это достойно! На памятнике табличка со словами: «Меценату от любящих жителей города за помощь, честь и преданность!». На этом месте стоял памятник Пушкину, так мы его снесли к чертям собачьим! Подумаешь, написал какую-то хрень там! Вы достойнее его стоять на главной площади! И, ещё не всё! Я хочу вам вручить ещё кое-что! (Достаёт металлическую табличку, обвязанную синим бантом и вручает виновнику торжества) Теперь главный проспект Ленина, переименован в вашу честь! Ура! Позвольте выпить за вас!

Юбиляр (от неожиданности сел) Ещё как разрешаю! Вот это ты учудил, дружище! Вот это ништяк! По понятиям! Век не забуду! Спасибо! (Растроганно обнимается с ним).

Все гости обнимают юбиляра, целуют, крепко жмут руку. Заверяют в готовности в любой момент оказать посильную помощь и клянутся в искренней дружбе. Праздник набирает обороты. Выпито уже изрядное количество водки, съедено не одно корыто салата. Гости с юбиляром начинают танцевать. Беснуясь в пьяном угаре, гости перестают чувствовать грань между дозволенным и аморальным. И вот уже судья трогает за попу жену прокурора, причем последняя нисколько не возражает. Прокурор, как бы в шутку, заигрывая, трогает грудь супруги судьи, на что она награждает его крепким поцелуем. Начальник милиции ласкает живот председателя облдумы, а тот целуется в засос с женой юбиляра. Всё это снимает на телефон сынок юбиляра, после чего куда-то быстро убегает. Юбиляр при этом, пребывая в беспамятстве, лежит на полу в рвотных экскрементах. Всё действие превращается в пьяную развратную оргию, немыслимую для этих почтенных людей.

Кто-то из веселящейся толпы: Ведь можем и мы хоть когда-то по-простому отдохнуть!? Как все обычные человеки! Они ведь, вроде, именно так отдыхают, да?

Все: Да! Именно так!

Вдруг звонок в дверь. Все приходят в себя и быстро одеваются. На их лицах ни капли смущения и стыда, словно всё, что только что произошло с ними, так и должно было быть. Жена юбиляра, поправляя платье и одевая на ходу стринги, открывает дверь. На пороге стоит огромная, празднично украшенная коробка, перевязанная золотой ленточкой. На коробке записка с текстом: «Тому, кто достиг всего, чего желал и тому, кого уже ничем не удивить». Коробку затаскивают в комнату. В воздухе нависает интрига. Все жадно смотрят на коробку и ждут, когда уже юбиляр откроет её.

Все: Ну? Давайте быстрее! Что там? Наверное, от короля Нидерландов или королевы Англии! Нет! От Кувейтского шейха! Точно! Да!

 Он медленно ножницами перестригает ленту. Коробка начинает трястись. Всё сильнее и сильнее. Вдруг из неё начинает валить густой белый дым. Люди начинают кашлять и прятать от дыма глаза. И через мгновение коробка распахивается и из неё с жужжащей бензопилой в руках выбегает индеец. Он бросается прямо в толпу и начинает разрубать людей напополам. Следом за ним из коробки выходит ангел с кишащими червями вместо волос и мечом в руках. Он взмывает вверх и отрубает всем головы. Вслед за ним потянулась целая вереница незваных гостей. Мытарь с обмороженными конечностями, застывшею ледяною рукой просящий подаяние и заглядывающий поеденными личинками глазами прямо в души людям. Жирный кот с острыми коготочками в джинсовом комбинезоне, с мордой собаки и бренчящими консервными банками на лошадином хвосте. Он катается на безколёсом самокате, бесконечно падает с него и матерится на латыни. Выцарапывает глаза срубленным головам людей, валявшимся на полу. Горящие деревья, плачущие человеческими голосами, седая мерзкая старушка с воткнутыми спицами в обоих кровоточащих глазах. Бульдог высотой с двухэтажный дом с газонокосилкой вместо зубов. Лукавый чёрт, в узкой шляпе и в простреленном пальто, из кармана которого, торчат трефовые карты. Он забавно пританцовывает, цокая копытами по ламинату. Достает из рукава наполовину початую бутылку водки залпом осушает её, разбивает себе о голову. Глаза наливаются кровью, и он начинает кусать и протыкать рогами уже не сопротивляющиеся туши людей. А толпа все прибывает и прибывает. Появляются демонстранты, которые требуют отставки правительства и понижения цен на воздух. Детские сады и дома культуры прогнившими половицами полов возмущаются забвением, минируя и взрывая себя. Собаки и кошки, голодные и злые, зелёные и жёлтые, бегают, что-то вынюхивают и метят углы, пожирая самих себя. Солдаты, мёртвые и покрытые инеем, отдавая честь, смотрят с укоризной на тела, лежащие на полу и добивают их штыками. Последним выходит Минотавр с огромным молотом в руке. Он дробит их кости титаническими ударами и бьёт в шаманский бубен. Комната мгновенно преобразуется в беспросветный лабиринт без входа и выхода. Тела убитых гостей и юбиляра, вдруг оживают. Смотрят по сторонам и начинают сходить с ума. Кричат, зовут на помощь, звонят в полицию.

1: Помогите!

2: Спасите!

Юбиляр: Кто-нибудь позвоните в полицию! А! У нас же здесь полиция! Арестуйте всех немедленно! И судья ведь тут! Приговорите их всех к смертной казни!

4: Да пошёл ты!

Юбиляр: Ты же мне клялся в дружбе и обещал всегда помощь!!

4: Да плевать я хотел на тебя! Пошёл в жопу, козёл! Мочить всех вас мафиориков надо!

(Толкаются, дерутся в движении. Юбиляр падает. А все убегают прочь. Он замечает у себя на животе ножевую кровоточащую рану. Он держится за живот, пытается подняться. Не получается.)

Юбиляр: Сука!..

И искромётный удар молота сотряс воздух, и диким эхом разнеслись по всем извилинам лабиринта последние слова юбиляра: «Будьте прокляты!».

Все остальные, толкая друг друга, бегут дальше без оглядки вглубь лабиринта. Каждый борется за право выжить. Бегут и пропадают там навсегда. Следом за ними, волоча по земле свой огромный молот, гневно выпуская пар из ноздрей, идёт Минотавр.

Тут, становится чуть-слышен чей то осторожный плачь. Он доносится из второй комнаты этой квартиры. На железной кровати стоит гроб, с открытой крышкой. В гробу лежит пожилая женщина. Возле неё сидит женщина лет сорока пяти. Она тихонечко плачет, склонившись над кроватью.

Женщина: Мамочка, как же я теперь буду без тебя? Он же мне жизни не даст! Он ведь только тебя одну уважал и побаивался…Теперь он свои тёмные дела в открытую творить будет. Он и его друзья уголовники итак уже таких дел наворотили, что люди в городе боятся не то, что выходить на улицу, а даже спать. Вон, сидит в той комнате, празднует свой юбилей, назвал всякого сброда и счастлив. Никакого дела до нас с тобой нет. Да ладно до меня! До тебя! Ну, как так? Ты же всё равно мать! Без тебя мне ведь тоже жизни не будет. Почему именно сейчас, мам? Зачем? Ну, ответь, зачем? Господи, помоги!

Падающий мужчина, закрывает глаза и плачет. Скорость падения становится запредельной и максимальной. Он открывает глаза.

Первый Этаж.

Католический Собор. Повсюду священники в капюшонах и с библиями. Они стоят и читают молитвы. Через решетку в молельной комнате святой отец отпускает грехи другим священникам.

Святой отец: Что случилось сын мой?

Священник: Я грешен, отец мой…

Святой отец: что привело тебя сюда?

Священник: Я убил брата.

Святой отец: Ты раскаялся. Ты прощён!

Священник, весело улыбаясь, в припрыжку, выбегает в зал и начинает танцевать!

Первого священника сменяет второй.

Святой отец: Я слушаю тебя, сын мой?

Второй священник: Я грешен, ваше святейшество…

Святой отец: В чем же?

Второй священник: В прелюбодеянии с женой друга своего.

Святой отец: Ты всё осознал, сын мой. Бог милостив, он прощает!

Второй священник протягивает сквозь щель снизу решетки в молельной комнате пачку денег святому отцу.

Святой отец: Ты можешь идти, сын мой. Бог тебя простил!

Второй священник: Спасибо святой отец!

Третий каялся в воровстве и так далее.

Посреди соборной залы выстроен живой коридор. Держа друг друга за руки, священники образуют некие святые врата. Один за одним, через них проходят разночинные демоны, рогатые черти, вампиры, всевозможные озлобленные сущности, горгульи, вервольфы, циклопы и прочие приспешники Сатаны. Выходя из этих святых ворот, все эти дьявольские отродья превращаются в обычных рядовых священников, с милыми блаженными лицами и, тут же, начинают читать библию и молиться господу богу. Их примеру следуют и все остальные. Проходят через врата.

Священники, обнимаясь друг с другом: Как же я люблю господа бога нашего! И он нас любит! И я люблю его! И я! И я! Отец наш небесный! На всё воля твоя! Преклоняемся перед тобой! Целуем иконы твои, святые мощи твои, божественные лики! Восхваляем тебя! Аминь!

Но, спустя немного времени, их начинает потряхивать, они мотают головами, плюются кровью, монашеская ряса на них рвётся и из-под неё проступает колючая жесткая шерсть и острые когти. Капюшоны, которые закрывали им лица, загораются огнём и наружу вырываются кривые рога и красные глаза. Они начинаю бить стёкла в храме. Стаскивают со стены кресты и ломают их. Беснуются. Рвут библии и подтирают ими смердящие звериные зады. Бегают по потолку. Насилуют новорожденных детей и приносят их в жертву своему истинному божеству-Сатане. Вмиг небеса разверзаются. Начинает идти густой дождь из гремучих змей. Весь пол собора усыпан разными извивающимися тварями. Одни проводят древние ритуалы, другие вылезают из окон и идут на поиск новых жертв. Стены гудят. На возвышенности, откуда обычно вел службу святой отец, вдруг, из-под земли вырастает мавзолей. На его крыше, яро размахивая руками, стоит человек с козлиной бородкой, в кепке и с розочкой в нагрудном кармане пиджака. На голове его из-под кепки торчат рога. За спиной три больших православных креста.

Человек в кепке: Товарищи! Я же говорил вам, нет бога! А вы не верили! Если ещё православный бог может и есть, то, католического точно нет! В этом я вас уверяю товарищи! Я там был! Я всё знаю! Товарищи! Устроим ещё одну Октябрьскую революцию, благо, как раз, Октябрь на дворе! Винтовки в руки, и вперёд! Крушите всё! Убивайте всех вокруг! Это всё враги! Ура, товарищи!!! Ура!

Броневик, ожидая своего командира, бесцеремонно машет забралом во все стороны и сбивает иконы и кресты в соборе. Тут же на потолке отдает боевитый сигнал крейсер «Аврора» и дымит всеми трубами, возвещая о новом мире, о коренной ломке всего отжившего, столь ненавистного и продажного! Будённый в фашистской униформе и свастикой на предплечье скачет на коне, махая шашкой. Чапаев, вставши на колени, на берегу реки, торопливо пьёт воду, полностью осушая реку. Генерал Власов бесконечно делает себе харакири и божественно клянётся в благих намерениях. Умирает и тут же оживает. Ставит себе памятник в Америке и переписывает историю. Троцкий достаёт кровавый молоток и с силой бьёт себя по голове снова и снова, затем перекраивает карту Российской империи и заключает сам с собой вечный мир. Летит по небу и падает вниз, сбитый натовской системой ПВО. Творится какой-то кошмар. Человек в кепке. Трясет что-то в мешке. Затем раскладывает на полу лото. Все садятся играть в него. Вытрясают из мешка содержимое. Вместо бочонков из мешка падают человеческие головы. Головы разговаривают и подсказывают верные ходы и комбинации, за что получают частые пощёчины и затрещины!

Наконец, Проламывая крышу, в зал врывается огнедышащий дракон. В золотом седле, устланном человеческими останками, сидит Он. На нём золотые доспехи. Над головой нимб. Он властно смотрит на происходящее и в его глазах всё ярче начинает разгораться огонь. Он повелительным жестом указывает на небо и кричит что-то. Тут же все твари собираются в один огромный рой и устремляются в небо. Он остаётся один. Он поднимает с пола вырванный листок из библии. Бережно сворачивает его и убирает за пояс. Он неспешно идёт по пустому залу. Поднимает сломанный крест. Крепит его на стену. Молча стоит, смотрит на него. Проводит пальцами по контурам лика иконы. Будто что-то вспоминает. Крестится. По его каменной щеке пробегает тонкая струйка. Но он мгновенно берёт себя в руки, вытирает стальной перчаткой щеку. Сжимает руки в кулаки и начинает крушить всё вокруг!

Он: Я не для того всё это создавал! Не для того! Я хотел вам добра! Мира! Вы! Вы и только вы предали меня, продали себя! Вы меня уничтожили! Творца! Лучше бы вы совсем убили меня! А теперь кем я стал? Ваши грязные желания и животные неуправляемые потребности переродили меня в Дьявола! Книги врут! Глупцы! Не было никогда никакого Сатаны! Был только я! Бог! Я обожал всех вас, как своих детей! Был только я! И теперь есть только я! Но, теперь я другой! Я сею смерть и страх! Я Ад! Я ужас! Вы этого хотели? Вижу что да!

Его глаза налились адским пламенем. Он взял крест и сломал его о колено. На драконе он взмыл в воздух и пристально посмотрел на землю. Вмиг вся земля окуталась дымом и вселенским пожарищем. Жаркое эхо прокатилось по миру. Мир пал. А Он, громко захохотал и скрылся в пурпурных небесах.
Конец второго действия

Третье Действие.

Взрывается мир, вместе с ним голова

и... нет никого, ни тебя ни меня.

И мы уж не знаем кто враг, а кто друг?

Любая дорога смыкается в круг.
А сердце не видит где правда, где ложь.
Где есть здравый смысл? - не разберешь!
В поисках правды мы, веря в судьбу,
Как поезд бежим по жд полотну.
Поезд после недолгой остановки начинает свой медленный, но верный разгон. Он всё также бежит по кольцу хребта железнодорожного позвоночника. Снова останавливается на том же самом перроне. В него заходят всё те же странные люди.

Он свирепо выпускает копоть и гарь из своей черной трубы, словно бунтует, говоря им, пошли прочь! Вы мне противны, вы омерзительны! Вы постоянно ездите на мне! Я волоку ваши жирные зады на себе, всю жизнь! Мне это надоело! Я устал! Ищите другого! Но, не в силах изменить судьбу и перечить своей участи, он замолкает. Из трубы перестает валить копоть и гарь и вместо этого в воздух поднимается лёгкий белый смиренный пар. Люди всё также сливаются между собой в одну галдящую смердящую массу, которая бурной, кипящей рекой разливается по заколоченным наглухо деревянным вагонам…
Падающий мужчина даже не успел обдумать только что увиденное им, как перед его глазами плотной серой картинкой встал мокрый асфальт. И в его голове пробежала тонкая, но строгая мысль о том, что всё-таки не зря он прыгнул. Жизнь это ад! Только у кого-то в большей степени, а у кого-то в меньшей. Лучше сбежать от жизни, чем видеть, слышать и чувствовать всё это. Пускай, в ад! Ведь самоубийцам не бывать в раю. Все это знают. Буду вечно гореть на раскалённой дьявольской сковородке мучений и страданий.

Всё равно! Плевать! Конец…подумал он, и зажмурил глаза, приготовившись к неизбежному.

Мгновение спустя он открыл глаза. И ничего не понял. Он всё также падал вниз, только более плавно. Вокруг вместо улицы были красные стены какой-то бесконечно глубокой пещеры. На стенах пещеры висели портреты людей. Они разговаривали и просили помочь им. Какие-то изящные дамы в платьях с плечами-воланами. Родовитые вельможи и фельдмаршалы! Знатные отпрыски великих особ. От горячего воздуха перехватывало дыхание. Огонь щекотал пятки. Он тут же сильно вспотел. Откуда-то со дна пещеры доносились стоны и вопли.

Он посмотрел вниз, на дно пещеры. Там он увидел поле, на котором было множество чучел. Они были с живыми человеческими лицами. Все в пуховых рваных куртках, из рукавов которых вместо рук торчала солома, а ниже пояса были только колья, на которые они были насажены. Они хлопали глазами и кричали лишь одно: «Спаси!».

Чуть левее поля, он увидел объятый пламенем город и в нем знакомые из телевизора и газет лица чиновников. Они плавились как пластмассовые куклы. Растекаясь по тротуару и плывя в канализацию, они не прекращали давать людям смелые обещания и заверения в счастливой жизни. Чего там, на дне, только не было. Идейные убеждения, провокации, информационная война, вероломство, предательство, скупость, политика, чёрствость, ссоры с близкими, расставанья, ложь, клевета, стыд, сомнения, кумовство, безнаказанность, коварство, взяточничество, лицемерие, атеизм, высокомерие, измены, ненависть, презрение, бессердечность, злость, агрессия, цинизм…ЧЕЛОВЕЧЕСТВО.

Продолжая падение, и постоянно протирая глаза от пота, он вдруг увидел свой родной дом. Поравнявшись со своим шестым этажом, он посмотрел в окно. Там он же стоял на подоконнике в раскрытом окне и смотрел вниз. Позади него, в квартире, был его офис. Мёртвые коллеги всё также весело смотрели на него выжженными глазами с фотографий и шутили над ним. Его начальник с зелёным лицом лежал на диване и хрипел, захлёбываясь в крови. Борис с торчащими из разбитого лба осколками стекла заигрывал с Ольгой, чрезмерно мило беседуя с ней. Ольга, особо не сопротивляясь Борису, строила ему глазки, безуспешно пытаясь сбросить с размажжённой руки медвежий капкан. А Олег, просто стоял и смотрел в окно, на него, на Андрея. Он открывал рот, в попытках что-то сказать, но вместо слов изо рта у него лилась вода. Пролетев шестой этаж, Андрей поравнялся с пятым и просто обомлел от ужаса. Он увидел ту же саму картину, что и чуть ранее – кампанию алкашей, поубивавшую друг друга и сумасшедшую женщину, которая, утопив мужчину-инвалида в ванне, всё также продолжала пить водку, смотреть телевизор и петь песни.

На четвертом этаже его ждала тоже уже знакомая история про мальчика, крокодила и мертвую невесту. И так далее, на третьем, на втором и на первом были все те же самые истории с точностью до движений.

Мужчина: Вот теперь то мне всё доподлинно известно. Теперь мне всё понятно. Теперь уже всё точно кончено.

Мужчина дико закричал и закрыл глаза.

В психиатрической больнице. Мерцающие лампы, выбеленные стены и крики о помощи!

Мужчина: Помогите! Спасите! Они придут за мной! Они уже здесь! Я их чувствую! Господи! Люди! Убивают!

В палату вбегают санитары. С силой хватают его. Прижимают к кровати и вкалывают ему укол. Пациент, выдохнув, постепенно опускается на кушетку. Санитары уходят. Он некоторое время молча лежит и смотрит в потолок. Вдруг, он слышит, как кто-то тихонько скребётся в дверь, еле слышно. Он на цыпочках подходит к двери и осторожно заглядывает в глазок. И тут же, как ошпаренный, отскакивает. В глазке он увидел мальчика со шрамом вместо рта, на плече у которого лежало бездыханное тело девочки с золотыми волосами. Мальчик стоял за дверью и улыбался ему. От улыбки шрам трескался и из него шла чёрная кровь, заливая подбородок и шею мальчика.

Мужчина: Уйди! Уйди! Оставь меня в покое! Что тебе от меня нужно? Врача! Врача мне! Пожалуйста! Помогите!

Он спиной попятился к кушетке и сел на неё. Но тут же вскрикнул и вскочил с неё. На кушетке сидели: мёртвая невеста, со лба которой тонкой струйкой бежала кровь, Крокодил, держащий в руках своё новое стихотворение, мальчик и девочка со стальными цепями на шеях, седой смотритель маяка с кровавыми зубами, рыжие клоуны с гвоздями вместо зубов и творец в золотых доспехах, поверх которых был надет свитер Андрея, тот самый, зелёный, с отстриженным рукавом.

Все они молча, но весело сидят и смотрят на него. Он попятился к стене, забился в угол. С силой зажмурил глаза.

Мужчина: Оставьте меня в покое! Пожалуйста, уходите! Исчезните! Вы просто моё больное воображение! Вы - мой воспалённый мозг! Вы – мои нервы! Вы…мои друзья…

Он медленно открыл глаза…все также сидят на кушетке, по доброму смотрят на него и улыбаются.

Невеста: (Ласково): Привет, дорогой! Я знала! Я знала, что ты меня не забыл! Знала, что ты найдешь меня! Знала, что любишь меня. Скажи, ведь любишь?

Наконец, он убирает от глаз ладони, вытирает слёзы, распрямляет колени и… тоже улыбается им.

Мужчина: Конечно, люблю.

Освещение в палате становится всё слабее, слабее, и, вскоре, воцаряется полная темнота, в которой едва различимы разбивающиеся о кафельный пол капли дождя и чуть слышные детские озорные смешки…
Поезд, покорно выкинув ватное облако снежного пара, набирает ход, продолжая своё новое, вечное бегство по кругу. Мимо пролетают огни подозрительных улиц и этажи, этажи, этажи...
Нижний Тагил. Февраль 2014 г.

