Бочков Сергей

РУКИ ДОЧЕРИ ВРАГА НАРОДА

одноактная соц.-сюрреал. трагедия

Действующие лица:

Граф, враг народа

Арахна Ивановна Гинс, швея

Тамара, прекрасная Мельничиха

Поэт

Разбойник

Мефистофель

Активист, товарищ Зубров, председатель собрания

Все, рабочие швейной фабрики

Ангелы-пионеры,

Голоса духов

Сцена 1

лес Граф и Разбойник

Граф:

ты чего мужик печалишься

ковыляешь в сомнении

того глядь в канаву свалишься

в придорожные тернии

Разбойник:

кони здесь лежали при смерти

кони ржали в агонии

а теперь от конопли смердит

до Парижской губернии

Граф:

у тебя мужик две доченьки

две девицы на выданье

дома не был ты две ноченьки

ты гуляка невиданный

Разбойник (вынимая нож):

пыль и топот при луне встают

лошадиные признаки

скачут в степь с моей Невестою

лошадиные призраки

Граф:

оботри же нож свой ветошью

не кляни не пророчествуй

окаянный ты не ведаешь

что такое одиночество

одиночество – это поза часовщика

повешенного на короткой стрелке

одиночество – это неузнанный зверь

унёсший смертельную рану

в кусты можжевельника

одиночество –

это

Разбойник:

кошелёк или смерть

Граф:

прочь отсюда чернь убери свои руки

я не брал с собой денег

я шёл в Аид

Разбойник:

как же это граф

и без гроша?

совсем банкрот или рехнулся

раз по лесу бродит

в одиночестве

Граф:

у меня с собой только один обол

только один обол

Разбойник:

этого достаточно

с идиотами лучше не связываться

а сейчас проваливай

Граф:

взгляни туда где кровянистое пятно

налипло на листву

там будет поле

Разбойник:

иди куда идёшь я жду

мне всё равно

твой вид

меня страшит

Граф:

что за паук соткал заката полотно

что за безжалостная память у меня

Разбойник:

да будет проклят свет становится темно

иди чего стоишь

Граф:

иду-иду

из глубины лесной мне слышалось ау

я шёл

в Аид

бродяга а не граф

двумя руками сжав

один обол

ты отнял смысл у этого пути

теперь мне нечем заплатить Харону

Разбойник:

проваливай

Граф:

прощай же

Разбойник:

Бог простит

иди безумец я тебя не трону

Голоса духов:

туда где солнечные нити в паутину

сплетаются иди туда где солнечные

где нити в паутине там иди туда иди

Сцена 2

поле Поэт прекрасная Мельничиха и Граф

Поэт:

когда разгорались латунные трубы полыни, переходила вброд ручей мельничиха (её труп и поныне там) она приходила в поле нагая простоволосая сжав цветок васильковый. медленно чах цветок приникая к щекам королевы

Мельничиха:

мельник мёртв а мне страшно

при луне

померещилось мне

будто спрятался в ельник

утопившийся мельник

Граф:

всё в порядке Тамара

мы одне

Мельничиха:

дом над морем подъятый

вместо мельничьей хаты

я хочу

Граф:

у высокого яра

дом из кости слоновой

есть у меня

Мельничиха:

я хочу на твою башню

высоко над уровнем воды

чтобы сверху взирать на пашню

и на лес и на Его следы

Граф:

на Чьи следы?

Мельничиха:

глянь-ка там на пашне Его следы

Граф:

вижу-вижу поступь черепашью

в лабиринтах синей борозды

Голоса духов:

жди беды из темноты

жди беды

Граф:

вижу чёрное тело твоё

в лоне ручья

в объятьях изумительной статуи

МУЗЫКА

Граф:

Боже я только сейчас очнулся от какого-то видения столь ощутимого что я почти не сомневаюсь в действительности происходившего

Мефистофель:

вы находились в гипнотическом сне ваши губы безвольно двигались произнося неведомые

слова и выражения ваши веки дрожали словно подветренные паруса

какие образы породило ваше подсознание?

Граф:

Шуберт

Мефистофель:

вы уверены?

Граф:

прекрасная мельничиха в исполнении божественного Фишера но в довольно странной интерпретации

Мефистофель:

это вы убили Тамару?

Граф:

по-моему здесь какая-то злая шутка

Мефистофель:

Убийца!

Граф:

все мы прекрасно знаем что убийца

так и не найден

Ельник:

браво!

Пашня:

браво! браво!

Мефистофель:

тогда зачем вам понадобилось идти в Аид?

Граф:

я хотел умереть

Мефистофель:

подлая гнусная ложь! клевета!

Граф:

вы перешли на площадную прозу

извольте замолчать

ВСЕ ИСЧЕЗАЮТ. ГРАФ ОСТАЁТСЯ

Голоса духов:

туда где солнечные нити в паутину

сплетаются иди туда где солнечные

где нити в паутине там иди туда иди

Сцена 3

торжественный зал Все рабочие Активист потом Поэт

Активист:

Товарищи у нас в гостях поэт

из рабочих партийный

без вредных привычек

Все:

поставь его за станок!

пусть поработает на общую пользу!

Активист:

какая мощь у вас в станках

такая мощь в его стихах

СВИСТ

Все:

кончай заливать! веди сюда свою частушку!

Поэт:

я не частушка я сам войну прошёл

ВСЕ ЗАТИХАЮТ

Поэт:

Моя поэма ин-тер-на-цио-на-ли-стическая. Она посвящена подвигу кубинского народа и его вождям. Когда-то жил такой буржуазный философ, который назвал своё сочинение: «Рождение трагедии из духа музыки». А я назвал свою поэму похоже, но иначе: «Рождение революции из духа Фиделя Кастро». Всем понятно?

Активист:

всем всё понятно. разъяснять – наше дело. читайте, товарищ.

Поэт:

Ночью,

когда всё равно, чьё

судно отчалит в море,

когда среду чернорабочую

сон разморит –

да обретут их усталые члены

знатную постель! –

медленно

со сцены

уходил

Фидель…

Голос у входа:

председателя товарища Зуброва к телефону!

Поэт:

он говорил такой монолог

Всё, что я мог…

Голос у входа:

товарищ Зубров бумаги забыл дайте я передам

СУЕТА

Все:

читай-читай товарищ поэт

Поэт:

…он говорил

Всё, что я мог

было тюрьмой и подпольем

кормёжкой для червяков

но в этом году

орлы закружат над полем

мы будем ввиду

их зрачков.

на земле или в земле

в раю или в аду

в городе или в селе

нас найдут в этом году! –

он говорил и шагали товарищи

навеселе.

Он говорил да другие сочтут

нашу мечту донкихотством

ведь отменили в этом порту

всякое судоходство.

Глядите! ведь миллионы морщин

взрезали бухту

навигаторам снятся кошмары! –

и шагали с ним ещё восемьдесят и один,

по свидетельству Че Гевары…

Активист (вбегая):

внимание товарищи! со мной сейчас

говорил товарищ Сталин.

ВСЕ ВОЛНУЮТСЯ

Активист:

он говорил такие слова

Швейная промышленность в этом году

перевыполнила план на 81%

он говорил: да конечно большая заслуга вашей фабрики

но особым отличием –

орденом Ленина

следует наградить Арахну Ивановну Гинс

он говорил

В доме номер тринадцать на улице Орджоникидзе

проживает сирота

дочь

жертв

фашистской агрессии

всего лишь ручным трудом без помощи современной техники

она перевыполнила

Госплан! –

Так говорил товарищ Сталин,

сверяясь со статистикой.

ВСЕ ХЛОПАЮТ

Активист:

предлагаю направить к Арахне детскую группу

пока остальные будут изготовлять

транспаранты и стенгазету.

Голосуем.

ВСЕ ПОДНИМАЮТ ЛАДОНИ ВЕРТИКАЛЬНО ВВЕРХ

Активист:

принято единогласно.

Сцена 4

комната сирота Арахна сидит за шитьём появляется Граф потом Тамара

Арахна всё время шьёт смотрит в изумлении и молчит

Граф:

мой будущий герой труда

моя невинная Арахна

моя дочурка ты хотя

ещё дитя

ты шьёшь. мне нравится когда

широкая ладонь то гаснет

то вспыхивает уходя

в работу

увы лишусь ли я тепла

дыханья разума и плоти

умру ли я твой детский плач

не прозвучит

всё так же с пальцами игла

будет играть в горелки с шёлком

над мертвым что завернут в синий плащ

в шкафу зеркальном отражён

твой Рок мне нравится что Он

весь в трещинах и паутине

Он твой соперник твой двойник

в образе греческой богини

Он Вечность ты же только Миг

мне жарко если бы лихая

не занесла меня сюда

ты бы работала нагая

когда ты моешься тогда боюсь ослепнуть от стыда я

ты шьешь. но это ерунда

маленькая моя швея

розовая ладонь твоя

помнишь день когда я тайком

влез прокрался в этот дом

ты сидела нагишом

помнишь день когда я проник

в твой тайник?

зной внезапно стихнул гром

грянул заглушив твой крик

помнишь я сказал потом

дочь моя твой страх велик

но не бойся я пришёл с добром

ибо я уже постиг

что ты станешь пауком

ПОЯВЛЯЕТСЯ ТАМАРА

Тамара:

чьи это стихи? твои?

Граф:

одного Поэта, моего друга, того самого который помнишь всё к нам приходил?

Тамара:

помню, помню… ну где он теперь?

Граф:

его нет среди нас

Тамара:

хорошо его помню, у него были ещё такие пухлые губы, и он курил не затягиваясь Что же с ним сталось? (шёпотом) Арест? Ссылка?

Граф:

он был чересчур самолюбив. Его поэму про кубинскую революцию сначала очень высоко ставили, а потом вдруг неожиданно запретили. Мой друг не выдержал внезапного удара…

Тамара:

Бедняжка…

Граф:

его вынули из петли уже через сутки

Тамара:

я хорошо помню и тот отрывок, что ты читал.

Граф:

Неужели? какие там дальше строки?

Тамара:

в сумерках ты плакала

по ботфортам вниз текла вода

я вышел

сквозь косые стрелы

преследуемый оленем

слухом уловив что где-то пела

девочка во храме

о любви

перед синим глазетовым гробом

ЗА СЦЕНОЙ ДЕТСКИЕ ГОЛОСА ПОЮТ РЕВОЛЮЦИОННУЮ ПЕСНЮ КРЕЩЕНДО

Граф:

Благодарю тебя!... а теперь я хочу… побыть наедине со своими призраками… Уходи, прошу тебя Оставь меня…

ТАМАРА УХОДИТ

Сцена 5

там же те же потом Активист и Ангелы-пионеры

швея не перестаёт работать смотрит испуганно и молчит

ПЕНИЕ ФОРТИССИМО В ДВЕРЬ СТУЧАТ

Граф:

кто здесь?

ПОЯВЛЯЮТСЯ АКТИВИСТ И АНГЕЛЫ-ПИОНЕРЫ

Активист:

здесь проживает гражданка Гинс?

Граф:

а вы откуда?

Активист:

я уполномоченный. дети это Арахна. вручите ей цветы

АНГЕЛЫ-ПИОНЕРЫ КЛАДУТ ГВОЗДИЧНЫЕ БУКЕТЫ К СТОПАМ ШВЕИ

Активист:

а вы собственно кто? какое у вас право меня допрашивать? вы ей родственник, что ли, я не понимаю?

Граф:

я отец

Активист:

её отец Иван Исаакович Гинс был кремирован в 1946 году, ясно? за такие шутки вы перед партией ответите! у него даже рук не было, ему немцы их поотрубали

Граф:

у меня тоже их нет

КЛАДЁТ СВОИ НЕЕСТЕСТВЕННО БОЛЬШИЕ БЕЛЫЕ РУКИ К СТОПАМ ШВЕИ И ОСТАЁТСЯ БЕЗРУКИМ

Вот руки сошедшие с ума

подруги поневоле

порнографический роман

дописывают в срок

Как вор в сокровенные закрома

проникли эти руки

Как свет разносится чума

от этих буйных рук

Они чисты как цветы лилей

в саду где Он был схвачен

их пальцы тоньше и длинней

чем прошлогодний снег

Активист:

Теперь мне кажется неспроста

твоё лицо знакомым

не беднота не сирота

ты голубая кровь.

Арахна я понял отец твой граф

ты дочь врага народа

ты скрыла с ним родство поправ

народные права

АКТИВИСТ ВЫНИМАЕТ ПИСТОЛЕТ И ТАЩИТ ГРАФА ЗА КУЛИСЫ

Граф (Арахне):

смотри! на смерть меня ведут

на смерть меня ведут

они хотят наградить твой труд

а я хочу наградить твой стыд

прощай же

Активист:

Бог простит

ЗАНАВЕС

