Владимир Федоровский

Избранное

Пьесы

Николаев

«Илион»
2015
УДК

ББК
За конструктивные и дельные замечания, которые учтены при доработке первой редакции опубликованных драматических произведений, включенных в данную книгу, автор выражает искреннюю признательность критику и литературоведу, кандидату филологических наук Мирошниченко Евгению Гордеевичу, профессору ННУ имени В. А. Сухомлинского Гладышеву Владимиру Владимировичу, писателю Тарасовцу Петру Ивановичу, театроведу Трофименко Борису Степановичу.
Федоровский В. А.

Ф 33 Избранное. Пьесы / Владимир Федоровский. – Николаев : Илион, 2015. – ____с.
В книгу включены лучшие драматические произведения автора, дополненные и доработанные, написанные и опубликованные в разные периоды времени.

УДК

ББК
Все права защищены. Никакая часть данной книги не может быть воспроизведена в какой-то либо форме без письменного разрешения автора или его правопреемников. Координаты для связи: моб. тел. +38(066)699-31-87, e-mail: dirline.vit@mail.ru
Содержание
Время действия – наши дни. Е. Г. Мирошниченко

Раздел I. Картины действий сегодняшних

Двенадцать маленьких гениев

В чужом поднебесье

Учитель русской литературы

Раздел II. Герои «безгеройного» времени. Будни 80-х

Зависть

Раздел III. Страницы русской классики

Вадим. По мотивам одноименного неоконченного романа М. Ю. Лермонтова
Время действия – наши дни

Высшая мечта писателя:
превратить читателя в зрителя.
В. Набоков, «Отчаяние»
Если следовать лермонтовским рассуждениям о необходимости предисловия к книге («Герой нашего времени»), то нужно отказаться от него, ибо это первая и «вместе с тем последняя вещь»: она не служит художественным целям, является ответом критику. Между тем М. Ю. Лермонтов все-таки публикует предисловие к своему роману и тем самым находит ему нравственное оправдание. Последуем примеру классика и мы, чтобы представить николаевского автора, его избранные произведения и отметить некоторые тенденции движения литературной жизни, которые сегодня определяют судьбу творческой личности.

В сборник «Избранное» вошли пять пьес Владимира Федоровского. Причем три из них – «Учитель русской литературы», «Двенадцать маленьких гениев» и «В чужом поднебесье» – отмечены авторской ремаркой – «Время действия – наши дни». Оригинальные пьесы погружают читателя в стихию постсоветских общественных отношений. Вот 22-летняя выпускница университета, не найдя работы по специальности, проходит собеседование в кабинете директора строительной компании. Тот готов предоставить симпатичной девушке должность секретаря офиса, но при условии исполнения всех желаний иностранных гостей его компании («Учитель русской литературы»). Драматург прекрасно знает современные реальности, его адреса конфликтов точны, а диалоги хорошо соответствуют намеченным сценическим характерам.
Преодолевая некую схематичность социально-психологических коллизий, Федоровский изображает очень драматичную картину в романтической истории «Двенадцать маленьких гениев». Он представляет читателям всего лишь двух действующих лиц, мужчину и женщину, которые в чрезвычайной ситуации (террористический захват заложников) обретают и одновременно теряют надежду. Мы становимся свидетелями одновременно социального и межличностного конфликта. Думается, у этой пьесы может быть сценическая история, потому что автор соотносит характеры и поступки своих персонажей с общим состоянием неблагополучного мира. Психологический контекст драмы «Двенадцать маленьких гениев» наиболее близок чеховскому театру.

Биография и творчество писателя дают повод говорить и о проблемах современного театра в Украине, который развивается весьма неровно. Внешне картина вполне благополучная: успешно действуют театральные коллективы с государственным финансированием, самодеятельные студии, проходят региональные фестивали. На сценических площадках Николаева, Херсона, Одессы мировой репертуар – Шекспир, Чехов, Достоевский, Лопе де Вега, Леся Украинка, Тарас Шевченко, И. Нечуй-Левицкий, Г. Ибсен, Г. Лессинг, Й. Штраус. Классика торжествует. А где драматургия наших дней? И может ли она стать известной, если режиссеры не проявляют особого внимания к современной тематике? Если не режиссер, то кто предложит новый репертуар? О создавшейся ситуации совершенно справедливо пишет украинская поэтесса и театральный критик Неда Неждана:

«Сегодня театр не может полноценно развиваться без новейшей пьесы; классика и современность – это как два крыла... Вопрос современной отечественной драмы – это вопрос, насколько вообще интересен, оригинален и актуален наш театр, как он чувствует свое время, свою публику. Иначе это будет театр-музей или, по словам Ф.-Г. Лорки, «театр, где убивают время» («Зеркало недели. Украина», № 10, 2010).

Центр театрального искусства им. Л. Курбаса (Киев) сформировал информационный сборник, куда включил 50 авторов – зрелых мастеров и дебютантов, успешно осваивающих современную драматургическую тематику. У всех них уже есть публикации, постановки, даже награды.

Отсутствие имени В. А. Федоровского среди последователей остроконфликтных публицистических жанров современной драмы можно объяснить различными обстоятельствами. Во-первых, мы равнодушны к создателям новых современных пьес. Это замечание касается всех приверженцев современной тематики в театре, ибо в Украине не существует программы общественной (государственной) поддержки и популяризации театральных проектов. Можно заметить, что подобная практика широко распространена в Западной Европе, России.

С сожалением приходится говорить и о том, что дорога на сцену для новой драмы чрезвычайно осложнена. Это проблема всей украинской театральной жизни. Руководители театров, режиссеры неохотно работают с незнакомыми авторами. Драматурги вынуждены писать литературные пьесы для чтения или переходить на прозу. Между тем отечественный опыт знает множество форм тестирования конкурентоспособности оригинальных произведений: распространены фестивали читок пьес, мастер-классы для драматургов, презентации первочтений, семинары, творческие встречи с режиссером.

Малая известность Федоровского в кругу авторов театра связана и с крутыми поворотами его биографии. Он родился в 1949 г. в Николаеве, свой первый рассказ опубликовал в многотиражке судостроительного завода. Были в его судьбе и шесть счастливых лет учебы в Литературном институте им. А. М. Горького (1976–1982), семинар драматургии, которыми руководили профессора Владимир Пименов и Инна Вишневская – знатоки законов театрального искусства. Он жил в мире острых общественных и литературных проблем, в студенческое общежитие Литинститута к заочникам, не понаслышке знавшим о жизни и уже вкусившим первый опыт сценических постановок, приходили Михаил Шатров, Александр Гельман, Василий Белов, Виктор Астафьев, Булат Окуджава, Ярослав Смеляков, Евгений Долматовский, Андрей Битов, Григорий Бакланов, Евгений Евтушенко, Лев Ошанин. Их смелые, даже дерзкие суждения о «датских» спектаклях (к юбилейным датам), праве театра на анализ душевной жизни личности возбуждали самосознание. Только такой откровенный разговор вызывал творческий подъем, пережитый театром в годы «оттепели». После столичных премьер и в провинцию пришли абсурдистская пьеса, мифы и притчи, герои-маргиналы «возвращенной» прозы, ранее запрещенные произведения о ГУЛАГе.
Дискуссии в семинаре, выступления сокурсников Марии Арбатовой, Владимира Малягина (ныне известные драматурги, прозаики) запомнились надолго. Молодых всячески поддерживали вузовские наставники. Особенно выделяла пьесы николаевского автора И. Вишневская. В рекомендации к издателям она писала: «Многие годы я знаю Федоровского как человека серьезного, дельного, озабоченного сложнейшими проблемами нравственной жизни современного поколения. Мне очень нравятся его пьесы, я бы хотела, чтобы с ними познакомились и наши журналы и театры». А лауреат Государственной премии СССР, драматург Виктор Розов на предложение оппонировать при защите дипломной работы выпускника Литинститута отозвался так: «Я приветствую появление пьес Владимира Федоровского и очень рад быть оппонентом у талантливого человека».

В его биографии был еще один важный этап, не отмеченный особыми литературными достижениями, но все-таки знаковый: нулевые годы, когда, выражаясь словами Л. Курбаса, «воля к жизни вытесняла волю к культуре». Писатель был вынужден освоить новую профессию, работать в научно-внедренческом центре, стал создателем оригинальных научных трудов. Сегодня В. Федоровский выступает как прозаик, драматург, автор цикла рассказов для детей. Его пьесы публиковались в репертуарных сборниках московского издательства «Искусство», были отмечены премиями на различных конкурсах, транслировались по радио.

Сборник избранных драматургических произведений включает и пьесу 80-х годов. Речь идет о пьесе «Зависть». На первый взгляд перед нами так называемая производственная тема, критики достаточно четко указали ее место в литературе о «рабочем классе». Герои Федоровского – начальник техбюро, молодой инженер-технолог и его жена. Место действия – завод, техбюро, где обсуждается рационализаторское предложение. Однако и в цехе, и в кабинете кипят человеческие страсти, сталкиваются идеи, они раскрываются не столько через сценическое действие, сколько в словесных поединках, в диалогических формах. Почти всегда присутствующая сюжетная интрига заставляет поверить в изображаемые ситуации. Они сочетают в себе конкретное, острозлободневное со значительностью выводов.
В пьесах Федоровского заметно желание поставить героя в пограничную ситуацию, склонить совершить поступок, который откроет подлинный смысл нравственных ценностей.

Раздел сборника «Страницы русской классики» представлен единственной пьесой «по мотивам» романа М. Ю. Лермонтова «Вадим». Указанное определение в современной сценографической практике – явление весьма распространенное. Пожалуй, четверть репертуара региональных театров – интертекстуальные версии. Во имя «современного прочтения» постановщики порой преображают содержание драматургического текста до неузнаваемости.

Обращение к роману М. Ю. Лермонтова, причем первому его прозаическому произведению, имеет свою мотивировку. Во-первых, наставники Литинститута поощряли интерес молодых авторов к классическому наследию русской литературы. К примеру, в семинаре В. Ф. Пименова с целью постижения жанровой специфики практиковалось задание представить известный прозаический текст в форме диалога. Некоторое время В. А. Федоровский сотрудничал с главным режиссером Николаевского русского театра Геннадием Петровичем Пименовым, именно от него последовала инициатива поставить на местной сцене лермонтовского «Вадима». Режиссера привлекала демоническая натура главного героя романа, изуродованного одиночки, изгоя дворянского происхождения, живущего тайным желанием отомстить за разоренного отца и поруганную сестру. Во время Пугачевского восстания Вадим становится на сторону крестьян. Экстремальность чувств и поведения романтического героя, выразительная экспрессивность языка давали театру прекрасный сценический материал. Так родились побудительные мотивы и сама пьеса, над которой Федоровский работал с большим воодушевлением. Произведение под его рукой приобретало строгую жанровую форму социальной драмы. Причем невольный соавтор классика не стремился преобразить лермонтовскую стилистику, он следовал за ней, стараясь предельно сохранить присущий роману байронический пафос («герой-злодей»). Кстати, Федоровский не был первым, кто обращался к раннему прозаическому опыту Лермонтова. Еще в 1910 году предпринималась попытка экранизировать роман, был создан российский немой фильм «Вадим» режиссера П. Чардынина. Писатель и сейчас убежден, что соавторство с М. Ю. Лермонтовым, чье 200-летие со дня рождения мы отметили в 2014 году, было полезным проектом.

Как известно, роман «Вадим» остался незавершенным, социальный конфликт, его историческая основа плохо укладывались в повествовательно-бытовой ландшафт повествования. В соответствии с художественной логикой развития сюжета Федоровский посчитал естественным завершить пьесу финальной сценой: Вадим, восставшие крестьяне с энтузиазмом встречают Емельяна Пугачева, который царственно провозглашает: «Час великого возмездия настал!»
Хочется выразить уверенность, что мы ещё увидим персонажей его пьес на сценических площадках.

Евгений Мирошниченко,
кандидат филологических наук, доцент, член Союза писателей России, член-корреспондент Международной Кирилло-Мефодиевской академии славянского просвещения, лауреат Международной литературной премии имени Юрия Долгорукого
В чужом поднебесье

Действующие лица

Борис, Ольга, Виктор, всем за 50 лет.

Действие происходит в одной из постсоветских стран. Наши дни. Воспоминания Бориса, Ольги, Виктора – перенос действия в прошлое, время их молодости.

Часть первая

Картина первая

Маленький кабинет. Скромная обстановка. За письменным столом сидит Виктор. Высокий, приятной внешности мужчина плотного телосложения. Перелистывает бумаги. Входит Борис, стройный, подтянутый, моложавый, но уже седой. Он чуть выше среднего роста. У него красивые и правильные черты лица. Одет скромно. В руках держит кейс.

Борис. Молодой человек, я не помешал вам?..

Виктор (поднимает голову). Вы ко мне? (Изумленно и радостно.) Бо-о-рька! Глазам своим не верю! (Вскакивает из-за стола и бросается к Борису.)

Они обнимаются.

Борька! Живой, здоровый! (С упрёком и горечью.) Эх ты, американский ковбой! Совсем забыл своих друзей... Сколько лет от тебя ни слуху ни духу...

Борис (кладёт кейс на стол). Ты уж прости меня, Витёк... Виноват я...

Виктор. Виноват он... Хоть бы весточку прислал. А тут вдруг свалился как снег на голову.

Небольшая пауза.

Сколько лет прошло, как ты уехал?! Двадцать пять! Целая вечность!

Пауза.

Ты тогда эмигрировал в Израиль, а мы с Олей целый год были в неведении. Друг называется! Молчал как рыба! Как ты там, чем занимаешься – мы ничего не знали. Только строили догадки. Оля однажды предложила мне: «Давай поедем во время отпуска в его родной город. Навестим там его родителей. У них узнаем всё. Мы так и сделали. Арон Абрамыч и Светлана Ивановна приняли нас очень хорошо. Щедро угостили. Мы у них переночевали. Узнали, что ты перебивался случайными заработками на земле обетованной, затем перебрался в Соединённые Штаты, работал таксистом. Потом и с родителями твоими связь оборвалась. (Помедлив.) Вот она, американская мечта… Доктор технических наук – обыкновенный таксист в Нью-Йорке.

Борис. Доктор наук и в этой стране может быть таксистом, Витёк. Только зарабатывать будет гораздо меньше.

Виктор. Но ты, Борька, всегда был настоящим учёным, а не мыльным пузырём. Ещё во время учёбы в институте ты так выделялся среди нас... Я помню, как профессор Аничкин на лекциях любил повторять: «У вас нет жажды знаний, дорогие мои. Один Борис Хаскинд – приятное исключение».

Борис. А мне каково?! Все сразу же поворачивают головы и глазеют на меня. Как на уникальный экспонат. А мне как-то неудобно от этого. Я сразу же уткнусь глазами в тетрадь...

Виктор. Знаешь, как мне обидно стало, когда Арон Абрамыч нам всё рассказал. (С досадой.) Ну почему в жизни так происходит? Тупые бездари карабкаются и взбираются на вершину, а талантливые люди с мозгами, такие, как ты, остаются у подножья.

Борис. Я с тобой не согласен, Витёк. Тупые бездари могут выкарабкаться на вершину только в стране дураков.

Виктор. Я так рад тебя видеть... Садись, рассказывай... (Пододвигает ему стул.) Как ты живёшь?.. Семья, дети...

Борис. Да хвастаться нечем... Если дело касается семейных дел...

Виктор. Ты что же, до сих пор не женился?

Борис. Женился... Потом развёлся... Детей нет...

Виктор. Ну ты даёшь...

Мелодичный сигнал. Борис вытаскивает из кармана мобильный телефон.

Борис. Да, Лёша. Сейчас я достану документы. (Открывает кейс, достаёт какие-то бумаги, кладёт кейс на край стола.) Они все у меня. (Виктору.) Витёк, я на минуту тебя оставлю. (Выходит.)

Виктор. Эх, Борька, Борька... Мечтал достичь самых высоких вершин в науке, а стал таксистом... (Встаёт из-за стола и проходит к шкафу, нечаянно задевает кейс Бориса. Кейс падает на пол, из него выпадают две книги и какие-то бумаги.) Вот не было печали!.. (Торопливо собирает все вещи, укладывает их в кейс и кладёт его на стол.) Что это за книги? (Вертит в руках две книжки.) Всё на английском... Тут и Борькино фото... Доктор Боб Хаскинд... Как же перевести название на русский? Что-то вроде как проектирование лёгких самолётов... Ай да Борька! Нью-йоркские таксисты такие книжки не пишут. (Быстро кладёт книги в кейс.)

Пауза. Входит Борис.

Боря, ты помнишь наши студенческие годы?!

Борис. Помню… Как не помнить…

Затемнение.

Воспоминания Бориса

Действие переносится в прошлое. Луч прожектора освещает заднюю часть сцены. Комната в студенческом общежитии. Скромная обстановка. Две кровати, стол, два стула. Здесь студенты Борис и Виктор. У Бориса чёрные как смоль волнистые волосы.

Виктор. Давай, помогай мне, Боря. Высшая математика для меня – тёмный лес. (Открывает тетрадь.) Ну вот, как его решить, это трёхэтажное уравнение?

Борис. Можешь засечь время. Через минуту будет решение.
Виктор. Быть тебе академиком, Борька!

Пауза.

Ну и удивили вы всех!

Борис. Не понял.

Виктор. Ты и Оля.

Борис. А-а... Всё шло к этому...

Виктор. Я тоже не слепой. Однако не мог предвидеть...

Пауза.

А жить как будете?

Борис. Ещё не знаю.

Виктор. О чём ты думал, когда решился на это?

Борис. В сущности, что человеку надо... когда он любит?..

Виктор. Неужели нельзя было повременить, когда институт закончим?

Борис. Ничего, прорвёмся!

Виктор. А Оля? Она не пыталась тебя переубедить?

Борис. Нет.

Пауза.

Виктор. Она такая интересная... Думаю, что в нашем институте она самая красивая…

Борис. Это точно. (Пододвигает к нему листок.) Вот решение.

Виктор. Познакомил я тебя с ней...

Борис. Спасибо тебе, Витёк! Ты настоящий друг...

Виктор. Может, когда-нибудь вспомнишь обо мне. Когда станешь всемирно известным авиаконструктором.

Борис. Обязательно стану, Витёк. Даже не сомневайся! Тогда и тебе помогу.

Пауза.

Знаешь, мне бы не хватило духу подъехать к Оленьке самому.

Виктор. А у меня одно невезенье! Что-то стоящее выскальзывает.

Борис. Не отчаивайся, Витёк! Не делай скоропалительных выводов. В каждой девчонке есть что-то хорошее.

Виктор. Слишком глубоко спрятано. Попробуй отыскать.

Борис. Было бы желание... Главное, чтоб девчонка тебе нравилась.

Виктор. Быстро у вас с Олей завертелось... А теперь даже не верится... Муж и жена...

Борис. Самому не верится!

Виктор. Хорош гусь!

Борис. Витёк, помнишь, как я хотел познакомиться с ней?! Она мне так нравилась...

Виктор. Она многим нравится... А сейчас твоя жена... Теперь у тебя её никто не отобьёт...

Борис. Это просто невозможно, Витёк! Она моя до конца жизни!

Виктор. Я всё понимаю... У тебя сейчас перед глазами туман. Медовый месяц...

Борис. Медовый... Я живу в общаге среди парней, она – среди девчонок... Ходил к ректору, пытался отдельную комнату в общаге выбить. Ничего не вышло.

Виктор. Тяжёлый случай.

Борис. Мы уже с ног сбились. Бегаем по городу, ищем комнату. Объявления развесили. Пока всё впустую.

Неожиданно в комнате появляется Ольга. Она, тоже студентка, красивая, стройная, светловолосая.

Ольга. Вот вы где, друзья закадычные! У себя в комнате. А я вас в институте ищу. (Борису.) Боречка, радуйся!

Борис. У тебя новости?

Ольга. Ещё какие! Комнату нашла.

Борис. Ура-а!

Ольга. Как ребёнок.

Виктор. А ты будто не знала. Он ещё в ясельном возрасте.

Борис (весело и радостно). Оскорбляешь, Витёк! (Ольге.) Где отыскала жильё, Оленька?

Ольга. В железнодорожном посёлке.

Борис. Какая же ты молодчина!

Ольга. Случайно повезло. Увидела объявление... Комнатка совсем крохотная.

Борис. Невелика беда.

Ольга. Там диван-кровать, маленький столик и стул. Да больше ничего и не поместится. Я уже убрала, пыль вытерла...

Виктор. С милым рай и в шалаше...

Ольга. Перестань, Витька!

Виктор. Обзаведётесь ещё всем.

Ольга. Ой, ребята! Я о самом главном чуть не забыла. Я тебе уже раньше рассказывала, Боречка, как мы с Ленкой попали в передрягу. Когда возвращались вечером из областной библиотеки. По дороге привязались к нам какие-то пьяные хулиганы. А сзади как раз шёл Горбатюк. С нашего потока. Он вступился. Завязалась драка. Я стала звать на помощь. Потом милиция появилась. Всех в отделение забрали. Мы тогда сказали, что Горбатюк не виноват. Но они всё равно сообщили в институт, что он участвовал в драке. Декан теперь хочет его отчислить. Говорит, что драчунам не место в институте.

Борис. Как это отчислить? За что? Я прямо сейчас пойду искать Сорокина.

Виктор. Уладим всё, Боря. Не кипятись. Я тоже завтра утром подойду к декану. Горбатюк останется в институте. Я всё-таки член студенческого профкома. Институтское начальство со мной считается.

Ольга. Ой, Витька! Ты всегда расхваливать себя любишь.

Виктор (огорчённо). Что поделаешь... Если сам себя не похвалишь, то никто тебя и не заметит. Ладно, побегу по своим делам. Счастливо! (Уходит.)
Ольга. Ты бледный сегодня, Боречка. Работаешь много?

Борис. Не так чтобы много... (Неожиданно, с нежностью.) Я так рад, что нашёл тебя... (Обнимает её.) Милая моя... Единственная...

Затемнение.

Освещается сцена. Наши дни. Действие опять переносится в кабинет Виктора. Здесь Борис и Виктор.

Виктор. Когда ты уезжал в Израиль, у нас дела шли уже не очень хорошо. А сейчас – хуже некуда. Заказов давным-давно нет. Одно красивое название осталось – проектно-конструкторское бюро «Полёт».

Неожиданно в кабинет входит Ольга, стройная и коротко стриженная блондинка, не потерявшая с возрастом женской привлекательности. Увидев Бориса, застыла в оцепенении. Борис тоже не может оторвать от неё глаз.

Ольга (срывающимся от волнения голосом). Бо-ря! (Бросается к Борису.)

Они обнимаются. Виктор отходит к окну и отворачивается. Он заметно нервничает.

Как ты здесь оказался?

Борис. Прилетел самолётом. Из Соединённых Штатов.

Ольга. А мы по-прежнему здесь. Я – ведущий инженер, а Витя – завотделом. Хвастаться нечем. Всегда проблемы с выплатой зарплаты. Часто просто начисляют, но не платят. Нет денег. Какой-то богатый американец купил наше ПКБ. Кто он – мы ничего не знаем. Очень надеемся, что обеспечит нас работой. Главное, чтоб не сократил... Кому мы нужны в таком возрасте, если он выбросит нас на улицу?..

Борис. Как вы живёте, если зарплату не платят?

Виктор (уже успокоился и отошёл от окна). Не живём, а выживаем, Боря.

Ольга. В субботу и воскресенье иногда торгуем на рынке разным привозным барахлом, которое нам дают на реализацию. Да и дачный земельный участок выручает. Всё-таки шесть соток. Чего только не выращиваем… Лук, картошку, огурцы, помидоры, зелень... Часть урожая идёт на продажу.

Виктор. Зато овощи и фрукты свои. Без химии и нитратов. Оля в садоводстве и огородничестве прямо-таки профессор...

Телефонный звонок. Виктор поднимает трубку.

Слушаю вас, Николай Петрович. Хорошо, сейчас буду. (Кладёт трубку.) Директор вызывает. (Борису.) Боря, дождись меня.

Борис. Хорошо.

Виктор уходит.

Ольга. Ну, рассказывай всё, Боречка. Как живёшь за границей? Есть ли дети? Женат ли?

Борис. Нет, Оленька.

Ольга (всплеснув руками). Господи, ты холостяк?!

Борис. Сейчас да.

Ольга. Ты меня удивляешь! Тебе уже пятьдесят три. Дети хоть у тебя есть? Сын или дочь?

Борис. Нет.

Ольга. Как же так?! Что ты себе думаешь?

Борис. Если б это было так просто…

Ольга. Остаться на старости лет одному – тоже не выход.

Небольшая пауза.

С тех пор, как ты двадцать пять лет назад уехал в Израиль, я почти о тебе ничего не знаю. Арон Абрамович рассказал, что в Израиле ты пробыл недолго.

Борис. Да, Оленька. Я уехал из Израиля. Маленькая страна. Я не увидел там для себя никаких перспектив.

Ольга. Неужели в Израиле не нашлось для тебя достойного места? Ты выехал туда, имея солидный научный багаж и диплом доктора наук.

Борис. Там кандидатов и докторов наук столько понаехало...

Ольга. Ну как тебе не стыдно? Уехал за границу и как в воду канул. Как будто мы для тебя какие-то посторонние люди.

Пауза.

А ведь мы с тобой совсем не чужие… Целых пять лет прожили вместе...

Борис. Мне они часто снятся... эти годы нашей совместной жизни...

Ольга. Я тоже их никогда не забывала... (Поворачивается к залу.) Это было тридцать три года назад. Мы тогда были студентами и уже успели пожениться...

Затемнение.

Воспоминания Ольги

Действие переносится в прошлое. Освещается сцена. Маленькая комнатушка. Здесь только старенький диван-кровать, ветхие стол и стул. Стол завален чертежами и бумагами. Здесь совсем молодые Ольга и Борис.

Борис. Оленька, у меня сейчас вертится в башке такой грандиозный замысел... Не просто истребитель, а суперистребитель с радиолокационной станцией на киле.

Ольга. Фантазёр и мечтатель!

Борис. А как ещё обеспечить свободный полёт мысли? Только за счёт воображения.

Ольга. Я сегодня днём забегала в институтскую авиамодельную лабораторию. Колпаков мне сказал, что ты пошёл в буфет. Показал мне копию ПЕ-2, которую ты делаешь. Такая красивая модель…

Борис. К ПЕ-2 у меня особая любовь. Фронтовой бомбардировщик. На нём летал мой дед. Командир авиаполка, подполковник Хаскинд Абрам Айзикович. Совершил сто пятьдесят восемь боевых вылетов. Сто пятьдесят восьмой оказался для него последним. Немецкие зенитки его подбили. Горящий самолёт дед не оставил. Направил его на немецкую танковую колонну.

Ольга. Я теперь знаю, откуда у тебя такая огромная любовь к авиации. От деда. Гены – это такая загадка природы… Рано или поздно себя проявят.

Борис. Дед перед войной окончил лётное училище. Летал на И-16.

Ольга. Как жаль, что не дожил до внуков...

Борис. Мы с отцом воссоздали все моменты его биографии. Отец писал запросы в архивы. Приходили ответы. Я ещё в детстве понял, что дед был смелым и мужественным.

Ольга. А я знаешь что помню?.. Когда училась в седьмом, к нам в класс как-то пришёл бывший военный лётчик. Он сражался с фашистами под Ленинградом. Рассказывал нам о боевых полётах и воздушных боях. У меня тогда и возникло желание поступать только в авиационный.

Небольшая пауза.

Боречка! А тебе что больше всего запомнилось, когда ты учился в седьмом?

Борис (поморщившись). Ой, не хочется даже вспоминать…

Ольга. А ты расскажи, миленький…

Борис. Ну раз ты настаиваешь...

Небольшая пауза.

Тогда как раз начались летние каникулы. Нас послали в колхоз. На уборку овощей. Всего на две недели. С нами были учителя. Ночевали мы в какой-то общаге. Пацаны и девчонки отдельно. С пацанами в одной большой комнате жил школьный завхоз. Я этого гада всю жизнь буду помнить.

Ольга. Чем он тебе так насолил?

Борис. Чуть ухо мне не оторвал.

Ольга. Да что ты мог натворить такого ужасного?

Борис. Избил одного придурка.

Ольга. За что?

Борис. Дело было так. В колхозе нас было человек девяносто. Три седьмых класса. Работали в поле до обеда. Драк не было. Но я открыл счёт.

Ольга. Даже не верится, что ты мог быть драчуном.

Борис. А как я мог реагировать иначе? Однажды после работы ко мне в коридоре подбежал один пацан из седьмого «А». Я с ним даже знаком не был. Знал только, что фамилия его – Никитин. Я его и пальцем никогда не тронул. Он подбежал, крикнул «Жид!», плюнул мне в лицо и убежал. Я даже не успел среагировать. Вытер рукавом плевок и решил с ним обязательно поквитаться. Жаловаться учителям я не собирался.

Ольга. Вот скотина! Наверное, он по лицу как-то определил. И фамилию твою, видимо, знал.

Борис. Вполне возможно. Я ведь очень похож на отца.

Ольга. Это ж надо так взрастить с детства ненависть к евреям! Фашисты проклятые! (Помедлив.) Мои родители – русские. Мама – медсестра, отец – врач. Работают оба на «Скорой». С антисемитами не здороваются. И я этих подонков терпеть не могу!

Небольшая пауза.

Борис. Расскажу, что было дальше. Я этого пацана через день подкараулил в коридоре. Подскочил к нему и как заехал по морде кулаком. Сначала правой рукой, потом левой... Он этого явно не ожидал. Поэтому и защитить себя не смог. Нос я ему расквасил. Кровь по лицу потекла. А я его продолжал бить. Тут кто-то меня сзади за ухо схватил и стал его выкручивать. Такое ощущение, будто оторвали правое ухо. Это был школьный завхоз. Не мог же я с ним драться! Ему лет за пятьдесят. Здоровый такой мужик, коренастый. Хорошо, хоть директору школы не сообщил...

Ольга. Забудь, Боречка! Мало разве у нас в жизни разных неприятностей… А что советует тебе Арон Абрамович? Как поступать в подобных случаях?

Борис. Папа категоричен: «Никогда не позволяй антисемитам издеваться над тобой, сынок. Бей в морду! Это единственный выход, чтобы научить их вести себя по-человечески!» А мама советует по-женски: «Не обращай внимания, Борик! Это подонки! Среди них много дебилов, завистников, моральных уродов».

Пауза.

Знаешь, Оленька, вчера мне приснился удивительный сон...

Ольга. А ну-ка расскажи мне, миленький. Ты меня заинтриговал.

Борис. Картина такая чёткая. Я на торжественной церемонии в большом зале. Уже немолодой. Не брюнет, как сейчас, а весь седой. Но стройный, подтянутый. На мне чёрный фрак, белоснежная рубаха, галстук «бабочка». Стою на середине огромной сцены. Зал полон нарядно одетых людей. Лица у всех торжественные и восторженные. На английском языке объявляют мою фамилию и имя. Раздаются овации, и мне вручают Нобелевскую премию в области физики. За оригинальные научные труды по аэродинамике...

Ольга. А где я, Боречка?

Борис. А ты сидишь в первом ряду. У тебя в глазах восторг и восхищение. (Помедлив.) А потом всех присутствующих приглашают в банкетный зал.

Ольга. Боречка, я верю в тебя! Верю, что ты станешь знаменитым.

Борис. Но это всё ради тебя, Оленька. Ты умная и красивая. Выбрала меня из всех твоих поклонников.

Ольга. Боречка, я просто люблю тебя! (Обнимает и целует его.) Таким, как ты есть. А станешь ли ты вторым Сикорским или вторым Туполевым – это не столь важно.

Борис. Я хочу, чтобы ты гордилась мною.

Ольга. Я и так горжусь тобой. Все говорят, что ты лучший студент в нашем институте.

Небольшая пауза.

О чём это ты сегодня разговаривал с деканом? Я видела, как он подошёл к тебе в коридоре. Во время перерыва между лекциями.

Борис. Сорокин остановил меня, отвёл в сторонку и говорит так тихо, чтобы никто не услышал: «Боря, ты очень способный человек. Я желаю тебе только добра. Мой тебе совет – смени фамилию. Я как-то смотрел в отделе кадров твоё личное дело. У тебя мать – русская. Фамилия у неё чисто русская – Малышева. Вот и возьми себе фамилию матери. И её национальность. Тебе тогда будет гораздо легче в жизни... Поверь моему жизненному опыту...»

Ольга. А ты ему что?

Борис. А я ему отвечаю: «Валерий Иванович! Пусть сдохнут от ненависти все антисемиты, живущие на этой планете, а я не собираюсь открещиваться от еврейской национальности отца. А фамилия моя была, есть и останется только отцовская – Хаскинд».

Ольга. Боречка, милый! (Снова обнимает и целует его.) Ты настоящий мужчина! Не слизняк и не приспособленец. Я так рада, что стала твоей женой. Ты проявил уважение к отцу, оставив его фамилию. Еврейский народ дал миру столько великих имен…

Небольшая пауза.

Когда мы расписались, я без раздумий взяла твою фамилию и нисколько об этом не жалею.

Борис. Когда мне стукнуло шестнадцать и пришло время получать паспорт, папа и мама сказали мне: «Право выбора за тобой, Боря». Я тогда сразу же ответил им: «Оставляю себе папину фамилию и выбираю папину национальность».

Пауза.

Ольга. Боречка, я тебе хочу сказать... Это очень важно...

Борис (задумчиво). Я слушаю тебя, Оленька.

Ольга. Ты думаешь о чём-то заоблачном. О своих самолётах. Спустись на землю.

Борис. Уже приземлился…

Ольга. Я беременная...

Пауза.

Борис (ошеломлённо и растерянно). Ну так это... это просто здорово... У нас будет ребёнок! Я хотел бы, чтоб у нас было двое... Мальчик и девочка...

Ольга. Срок у меня ещё небольшой... один месяц...

Борис. Ну и хорошо! Рожай!

Ольга. Мечтатель ты, Боречка! И совершенно непрактичный человек. А жить нам на что? Мне надо полноценно питаться, чтобы родить здорового ребёнка. Тут одной картошкой не обойдёшься. А у нас всего две стипендии. Да ещё с них надо выкраивать деньги за съёмную комнатушку. Арон Абрамович и Светлана Ивановна помогают выплачивать кооперативную квартиру твоей старшей сестре, а у моих есть ещё двое – Андрей и Толя. Оба ещё школьники. Так что надеяться можно только на себя. (Помедлив.) А за ребёнком ещё такой уход нужен!.. Готовить, убирать, стирать... пеленки и распашонки...

Борис. Я буду помогать тебе...

Ольга. Ой, Боречка, не смеши! С тебя такой помощник... Ты в своих бумагах никак не можешь навести порядок! Везде разбросаны кучи бумаг с твоими расчётами... Но я ничего не выкидываю. А ты бы взял и в папки их разложил, эти бумаги... Но у тебя на всё времени не хватает. До позднего вечера пропадаешь в студенческом научном обществе. Ну как ты сможешь ухаживать за ребёнком!?

Борис. Из любого положения всегда есть выход, Оленька. Я переведусь на вечернее отделение, устроюсь работать на завод...

Ольга. Боречка, миленький! Ты всё это не потянешь. Физическая работа тебя сильно изматывает. Ты быстро устаёшь. Начнутся проблемы со здоровьем. А тут ребёнок... По ночам будет кричать... Надо будет к нему вставать... А ты непременно захочешь вставать вместе со мной... Только хватит ли на это у тебя сил и здоровья?

Борис. Ох как ты любишь всё раскладывать по полочкам! У меня всё-таки повышенная стипендия. Как-нибудь прорвёмся! Ты бери и рожай!

Ольга. Наивный ты у меня, Боречка! Совсем не такой, как все... (Грустно.) Не рассчитывала я, что так смогу подзалететь. Планировала, что буду рожать, когда мы окончим институт, устроимся на работу. А на деле вышло совсем не так, как хотелось...

Борис. Оленька, ты у меня умница! В дуру бы я никогда не влюбился. Можешь всё просчитать на десять шагов вперёд. Но здесь не задумывайся! Просто рожай!

Пауза.

Ольга. Тогда я буду просто безответственной дурой. Нет, Боречка, мы на время отложим этот праздник жизни.

Борис. Я не понял...

Ольга. Пойду к гинекологу...

Борис (с отчаянием). Неужели ты хочешь...

Ольга (перебивает его). Боречка, я рожу тебе детей! Мальчика и девочку! Но не сейчас!

Борис. А когда?

Ольга. Как только мы окончим институт, получим работу по распределению...

Борис. Это через три года... А как же сейчас?..

Ольга. Боречка, не волнуйся! Миллионы женщин через это проходят.

Борис. А потом болеют... А бывают случаи, что и рожать больше не могут.

Ольга. Не будем думать о плохом. Не переживай, Боречка. Всё у нас будет хорошо.

Затемнение.

Освещается сцена… Действие снова переносится в наши дни. Тот же маленький кабинет Виктора. Здесь Ольга и Борис.

Борис. Я понимаю, Оленька, что поступил очень скверно... когда оборвал контакты с тобой и Витей...

Ольга. Мы поехали к твоим родителям. В период отпуска. Через год как ты уехал. Они нам рассказали всё... Я очень удивилась, когда узнала, что ты полгода работал простым рабочим в каком-то израильском кибуце. Потом какое-то время был безработным, переехал в Америку и стал таксистом... Мы оставили тогда свои координаты. Для тебя. Потому что как раз поменяли место жительства. Но опять никаких вестей не дождались. Пытались несколько раз дозвониться к твоим родителям. Никто не отвечал. В очередной отпуск снова поехали к ним. Но дверь нам открыли совсем незнакомые люди. Соседи сказали, что Арон Абрамович и Светлана Ивановна уехали на ПМЖ в Соединённые Штаты.

Борис. Да, я настаивал, чтобы они выехали. Приложил максимум усилий, чтобы они получили вид на жительство. Тут для них настали нелегкие времена. Оба стали неработающими пенсионерами. Трудиться дальше здоровье уже не позволяло. Всю жизнь добросовестно работали на износ, а пенсия такая, что больше половины приходилось тратить на лекарства и оплату коммунальных услуг. А оставшихся денег хватало лишь на две недели…

Ольга. И это при том, что Арон Абрамович всё-таки профессор.

Пауза.

Знаешь, Боречка, я не представляю тебя в качестве таксиста.

Борис. Я просто не мог найти другую подходящую работу.

Ольга. А работа таксиста тебе разве подходит? Ты учёный, доктор наук...

Борис. Я проработал таксистом всего полгода... Было очень тяжело... Ужасно уставал...

Ольга. Полгода? А как же ты жил потом?..

Мелодичный сигнал. Ольга вытаскивает из кармана мобильный телефон.

Извини, Боречка. (Говорит по телефону.) Алло! Добрый день, Алла Ивановна. Ну откуда нам что-то знать. Вы в горисполкоме всегда первыми узнаёте все новости. (Помедлив.) Я только знаю, что какой-то американский толстосум купил наше ПКБ. Вчера прибыл в наш город? Вот это новость! Вы говорите, что он авиаконструктор? Как это окончил наш авиационный институт? Как его фамилия? (Растерянно.) Повторите еще раз. Даже не верится... Извините, Алла Ивановна... Спасибо за звонок... Не волнуйтесь. Всё будет хорошо... Всего вам доброго! (Кладёт телефон в карман, изумлённо и восторженно смотрит на Бориса.)

Борис. Я понял, что речь обо мне...

Ольга (изумлённо и радостно). Боречка, я не могу поверить... Она сказала: «Боб Хаскинд, американский авиаконструктор...» Это ты теперь... тот самый богатый американец, который купил наше ПКБ.

Небольшая пауза.

Для меня ты просто Боречка, мой бывший муж, медлительный и рассеянный... А теперь ты стал Боб... на американский манер... мистер Боб Хаскинд...

Борис. Я не хотел сразу раскрывать карты, Оленька...

Ольга. Господи, как я рада за тебя! Ты богат... Достиг в жизни высот... А мы с Витей живём как в лесу... Ничего не знали о тебе. Последние два десятилетия нам не до авиации. Лишь бы как-то выжить...

Борис. Что не знали – это не удивительно. Мою фамилию не афишируют.

Ольга. Вся информация в Интернете о тебе заблокирована. Доступа к ней нет.

Борис. Я создаю истребители для американcкой оборонки. А это ведомство очень не любит разглашать какую-либо информацию о тех, кто на них работает.

Ольга. Полгода ты был таксистом... Наверно, потом в твоей жизни произошли перемены?..

Борис. Да. Помог неприятный случай. Из-за своей рассеянности я не смог избежать автомобильной аварии. Хорошо, что никто не пострадал. И я, и водитель «Бентли» отделались легким испугом. Но он, этот немолодой мужчина, оказался большим знатоком авиации и директором американского института аэронавтики и авиационной техники. У меня в салоне такси висела миниатюрная модель-копия ПЕ-2. Я вырезал ее из бальзы еще в Израиле. Он сразу же обратил на нее внимание. Мы разговорились. Мужчина поинтересовался моей биографией и пригласил меня на собеседование. А дальше – взлет по вертикали... Я стал востребованным. Мои идеи, мои изобретения, мои проекты – за них стали предлагать невероятно огромные деньги. А сейчас у меня самого четыре авиационных завода в разных странах…

Ольга (изумлённо). Четыре авиационных заводов?! Да ты же настоящий миллиардер, Боречка!

Борис. А когда я начинал, у меня вообще ничего не было. Только одни идеи, ноу-хау, проекты, изобретения... Я снимал маленькую комнатку на окраине Нью-Йорка.

Приходил после смены и валился с ног. От усталости. Но заставлял себя встать. Подходил к крану, открывал его – и голову под холодную воду. Потому что в моём воображении возникали сногсшибательные конструкции сверхзвуковых истребителей, и надо было непременно сделать эскизы и расчёты. Я выпивал чашечку кофе и садился за стол. (Помедлив.) А работать таксистом надо было. Потому что не на что было жить. Соединённые Штаты – очень жесткая страна. Здесь надо быть очень сильным. Чтобы стать успешным.

Пауза.

Знаешь, я когда приехал в Израиль, то стал искать для себя нормальную работу. Там много наших эмигрантов. Люди очень интеллигентные и доброжелательные. Прихожу в одну фирму. Директор, толстенький такой очкарик, бывший москвич, просмотрел мои документы, диплом доктора наук, список изобретений и научных публикаций, схватился за голову и говорит: «Мне очень стыдно перед вами, Борис Аронович, что у меня нет для вас подходящей работы и я вынужден вам отказать. Хотя прекрасно понимаю, что передо мной сидит второй Гуревич или второй Петляков...» А в другой фирме руководитель, седой пожилой мужчина, тоже бывший эмигрант, ласково так мне объяснил: «Поверьте моему слову, молодой человек. Наша страна слишком маленькая и не такая богатая... Она не в состоянии осуществить ваши грандиозные проекты. Мой совет вам – езжайте в Штаты». Он оказался прав.

Ольга. Я так рада за тебя, Боречка!

Небольшая пауза.

Но почему ты молчал все эти годы? Не звонил, не писал нам... Одно дело, когда ты был таксистом в Нью-Йорке... Тогда твоё молчание ещё можно как-то понять... Доктор наук работает таксистом... Не за этим же ты выезжал в Америку. Самолюбие, наверно, страдало...

Борис. Я тогда так уставал от этой изнурительной работы, что было не до самолюбия. Обычная ежедневная борьба за выживание...

Ольга. Родителей ты перевёз в Штаты, когда у тебя начался взлёт?

Борис. Да. Тогда это оказалось уже не так сложно. Я доволен, что обеспечил им достойную старость. На склоне лет они ни в чём не нуждались. Жили в хороших условиях, отдыхали, путешествовали по разным странам...

Ольга. Они живы, Боречка?

Борис. Нет. Уже ушли в мир иной.

Ольга. А кто у тебя остался на этом свете? Старшая сестра?

Борис. Она погибла в автомобильной катастрофе.

Пауза.

В жизни осталась только одна маленькая радость... Сейчас уже никто не может лишить меня этого экстремального наслаждения – сесть за штурвал своего самолёта и высоко взлететь в поднебесье. Правда, оно для меня чужое. Родное только здесь.

Ольга. Как у тебя складывались отношения с женщинами? После того, как мы расстались?..

Борис. Я мечтал о настоящей любви, но не нашёл её...

Ольга. Это очень грустно, Боречка. Ты умён, талантлив, красив, трудолюбив. Такое сочетание всех этих достоинств в одном человеке случается очень редко. Ты просто исключение из правил. Природа очень экономна. Но к тебе она проявила такую невероятную щедрость...

Борис. Знаю, что не такой как все...

Ольга. Ты всегда был совершенно неординарным. Никогда не пил, не курил, не был футбольным болельщиком, избегал мужских компаний, общения с проститутками и пустой болтовни.

Борис. Я и в самом деле никогда не пользовался услугами проституток. Всегда боялся венерических болезней.

Короткая пауза.

Ольга. Скажи мне, почему вторая твоя жена не родила тебе сына или дочь? Сколько лет вы прожили вместе?

Борис. Десять. Дочь у неё уже была. От первого брака. Совсем взрослая шестнадцатилетняя девочка. Поэтому Алина больше не хотела рожать.

Ольга. Надо было сразу же выгнать её. А потом найти себе нормальную женщину, молодую и красивую, которая родила бы тебе ребёнка. Этого я не могу понять, Боречка. У тебя такой сильный и волевой характер. Всегда добиваешься намеченной цели. А с женщинами ты такой… деликатный, нерешительный…

Короткая пауза.

А как ты познакомился с этой Алиной?

Борис. Случайно. На одном из курортов в Турции. Администратор спросил у меня разрешения, чтобы усадить её за мой столик в ресторане. Я не возражал. Очень обрадовался, когда услышал русскую речь. Мы разговорились. Алина мне понравилась. Она сама киевлянка. Разведена. Красивая, светловолосая, с голубыми глазами... Пышный бюст, фигура...

Ольга. Курорт этот для богатых?

Борис. Самый роскошный в Турции.

Ольга. А эта дама – кто она? Преуспевающая бизнес-леди?

Борис. Да нет. Она работала медсестрой в городской поликлинике.

Ольга. А ты знаешь, сколько зарабатывает медсестра городской поликлиники? Чуть больше, чем уборщица! Видно, она из тех дам, кто охотится за очень богатыми одинокими иностранцами. Эти женщины влезают в огромные долги, делают пластические операции, чтобы увеличить грудь, и уезжают на самые шикарные курорты в поисках добычи.

Борис. Значит, я стал добычей?

Ольга. Притом очень крупной, Боречка. Сколько ей было лет, когда вы познакомились?

Борис. Тридцать пять. Всего на пять лет младше меня. Я потом перевёз её в Штаты. Вместе с дочкой.

Ольга. Тридцать пять для женщины – это ещё вполне конкурентоспособный возраст. Учитывая возможности наших салонов красоты.

Борис. Я уже потом понял, что она меня никогда не любила...

Ольга. В Штатах она работала по своей специальности?

Борис. Да нет. Работать она не захотела.

Ольга. Чем же она занималась?

Борис. Выращивала цветы возле нашего коттеджа. Путешествовала вместе с дочерью по разным странам...

Ольга. Хорошо устроилась! Ни рожать детей, ни работать – надо же уметь так себя поставить! А я в это время мыла по вечерам полы в частных аптеках, а в воскресенье пекла пирожки и несла их продавать на вещевой рынок. Предлагала торговцам пирожки с чаем...

Борис. Неужели нельзя было как-то обойтись без этого?

Ольга. А жить на что, Боречка? Уже много лет наше ПКБ еле-еле дышит за счёт аренды и мелких проектных работ, не связанных с авиацией. Были периоды, когда по полгода вообще никакой зарплаты не получали. Это в советское время мы работали на оборонку, проектировали военные самолёты. Тогда у нас были хорошие и стабильные заработки. А сейчас... ты и сам уже знаешь...

Борис. Я прилетел сюда с Лёшей, своим помощником. Он всё восстановит. Только будете проектировать не дорогие военные самолёты, а лёгкие, одноместные. Здесь, в городе, наладим их производство. Как говорит Лёша, ходовой товар для богатых европейцев.

Ольга. Нищета – это ужасно, Боречка! Считаешь эти копейки, не знаешь, как на них выжить. А самое страшное, что нищета рождает у слабохарактерных людей рабскую психологию. Интеллигентность тут не помеха.

Борис. Но это только у людей с примитивным интеллектом, Оленька. Тебе и Вите это не грозит.

Ольга. Мы с Витей еще сильны духом, пока не ударила по голове старость и беспомощность. А если к ним прибавить ещё и нищету, то это просто ужасно... Не на что купить лекарства, нечем уплатить за необходимую хирургическую операцию. Врачи у нас давно стали бизнесменами. Больные для них – источник выкачки денег.

Короткая пауза.

Наверно, эта эгоистичная Алина переполовинила твой капитал во время развода?..

Борис. Роскошные подарки она требовала для себя в те минуты, когда мы занимались сексом... То бриллиантовое ожерелье, то прогулочный катер, то золотые швейцарские часики...

Ольга. Ну и ну! Она раскручивала тебя очень умело.

Борис. Меня стало раздражать это невероятное корыстолюбие. Лёша хватался за голову: «Борис Аронович! Ваша супруга и её дочь разорят нас!» Моё терпение лопнуло, когда её взрослая дочь совсем обнаглела и потребовала, чтобы я подарил ей один из авиационных заводов. С матерью она, конечно, всё согласовала. Я тогда позвонил своему адвокату и сказал ему, чтобы он подготовил документы для развода. Развод, конечно, принёс убытки...

Ольга. Это же алчные хапуги, Боречка! И мать, и дочь...

Борис. Я об этом как-то не думал раньше...

Ольга. Это потому, что голова твоя работает целенаправленно, не отвлекаясь на разные житейские и бытовые проблемы. В ней всегда происходит процесс рождения новых самолётов, новых научных теорий.

Борис. Оленька, я ведь не робот какой-то! Ну создал ряд самолётов… Совершил некоторые открытия в области аэродинамики, опубликовал три десятка монографий… Но это обычный творческий процесс, без которого я не могу жить.

Ольга. Я не это имела в виду, Боречка. Просто твой мозг отсекает всё лишнее и ненужное.

Небольшая пауза.

Думаю, что сейчас у тебя много различных титулов, званий, наград… Я угадала, правда?

Борис. Угадала, Оленька. Здесь я на высоте. Академик десяти ведущих Академий наук мира, почётный член известных научных обществ, почётный доктор наук и профессор ряда крупнейших университетов мира... Плюс высшие награды многих развитых стран... Не хватает только Нобелевской премии...

Ольга. Она не за горами, Боречка. Помнишь свой сон в годы нашей юности? О том, что тебе торжественно вручают эту премию?

Борис. Помню… Я рассказывал его тебе…

Пауза.

Ольга. Какая досада! Мы с Витей даже не можем пригласить тебя к себе домой. Делаем сейчас ремонт. Своими силами. В квартире ужасный беспорядок... (Помедлив.) Где ты остановился, Боречка?

Борис. В гостинице «Континент». Не переживай, Оленька. Я ещё завтра не улетаю. Закажу для нас столик в самом лучшем городском ресторане, и мы все вместе вечером посидим, пообщаемся. Угощу вас самыми лучшими ресторанными деликатесами.

Ольга (грустно). Мы с Витей их никогда не пробовали... (Помедлив.) Знаешь, Боречка, что меня поражало в твоём характере? Ты по натуре не карьерист. И никогда бы не пошёл на подлость, чтобы сделать карьеру. Но в тебе всегда было такое сильное желание достичь в жизни самых больших высот… Я больше никогда не встречала такой целеустремлённости в людях...

Борис. Мне просто очень хотелось реализовать себя. В полной мере. Но это желание возникло у меня не тогда, когда я сидел на школьной скамье, а немного позже.

Короткая пауза.

После школы я поехал поступать в знаменитый физтех. Не приняли. Ты это знаешь. Вернулся домой. Устроился работать учеником судового сборщика-достройщика. На судостроительном заводе. Работал в бригаде. Через три месяца досрочно получил первый разряд. Никому не рассказывал, что у меня папа профессор...

Ольга. Правильно сделал. А то не избежал бы насмешек и унижений.

Борис. Работа была не из лёгких. Целыми днями приходилось работать в трюмах и корабельных отсеках. Вокруг сварка, грохот пневматики… Я всегда затыкал уши ватой. Зимой металл очень холодный, летом – горячий... Рабочий день – с восьми утра до пяти вечера. С двенадцати до часу – обед. А без двадцати пять появляется мастер, подходит ко мне и кричит на ухо: «Боря, надо поработать сверхурочно!» Вот так каждый день. Кроме субботы и воскресенья. Хотя в субботу тоже приходилось выходить на работу. Правда, работали всего до трёх. Но вся большая бригада не расходилась. Суббота – традиционный день выпивки. Я на уговоры не поддавался и шёл домой, а работяги выходили за ворота завода, покупали водку и прямо на скамейках в сквере её распивали. Закуску они приносили из дома.

Ольга. Ты был среди них непьющий. Ох как нелегко тебе было!.. Могу только догадываться. Ты, наверное, сильно уставал?

Борис. Это даже не то слово, Оленька. Я тогда постоянно ощущал во всём теле физическую усталость. Утром иду на работу усталый. Хотя и проспал восемь-девять часов. Даже после выходных усталость не проходила. Вечером прихожу с работы и сразу же падаю в кресло. От изнеможения. Так изматывался, что ничего делать больше не мог. Оставалось только поужинать и завалиться спать.

Ольга. Боречка, ты просто не рождён для тяжёлого физического труда. Природа не может дать человеку всё одновременно – незаурядный ум, талант, красивую внешность, физическую силу и выносливость.

Борис. А нравы и обычаи рабочей среды! Если не пьёшь, не куришь, не матюкаешься, то ты как белая ворона в чёрной птичьей стае… Но есть и много хорошего... Это простота отношений, открытость, нет зависти, ханжества... А самое главное, что привыкаешь к ежедневному напряжённому труду. Там я и закалил свой характер...

Небольшая пауза.

Но однажды мысленно ужаснулся… Неужели всю жизнь мне придётся прожить вот так?.. Постоянная физическая усталость во всём теле, изматывающая тяжёлая работа и сон... Тогда я твёрдо решил вырваться из этого плена. Учиться в пединституте, где преподавал отец, я не хотел, а в авиационный легко поступил...

Ольга. Я помню, как ты мечтал покорить мир...

Борис. Сегодня я его покорил... (С горечью.) А тогда ты ушла от меня...

Ольга. С тобой было очень трудно жить, Боречка. Ты всецело был поглощён идеей – добиться огромного успеха в жизни, стать выдающимся авиаконструктором. Тебя не интересовали ни кухонные дела, ни бытовые заботы... Всё это висело на мне... стирка, глажка, покупка продуктов, уборка, приготовление пищи... Если отправишь тебя на рынок за продуктами, то тебе обязательно всучат гнилые овощи или фрукты, обвесят и обсчитают. Если ты сам возьмёшься мыть полы, то идеальной чистоты можно не ждать. Пойти на концерт – бесцельно потерянное время. Это в твоём понимании. Уже не говоря о том, чтобы сходить в гости. Сутками бы сидел над своими расчётами и чертежами. Последние деньги ты тратил не на приличную одежду или обувь для себя, а на разные научные книги. Везде были разбросаны горы книг, чертежи, рукописи, бумаги с расчётами, одежда и обувь. Только я наведу порядок, через несколько дней опять та же картина... Меня стал раздражать твой девиз, который ты любил повторять: «Жизнь коротка, а успеть сделать нужно очень много». А мне хотелось жить нормально. Как все люди. Посещать театр, путешествовать, наслаждаться музыкой на концертах... Я ведь женщина, Боречка! Внешностью природа меня не обидела. Незнакомые мужчины мне часто делали комплименты, пытались познакомиться со мной... А ты как-то совсем забыл, что у тебя есть жена...

Короткая пауза...

Был ещё один момент, который подтолкнул меня к разрыву. Когда в двадцать лет я забеременела, то не послушала тебя и сделала аборт, который всё перечеркнул... Ты меня никогда не попрекал, но я ощущала вину перед тобой... Я ведь и тебя лишила шанса стать отцом... Лечение было безуспешным... Я так и осталась бесплодной... навсегда...

Борис. Да мне нужна была ты, а не ребёнок!

Ольга. Это все так говорят, пока молоды, Боречка. А когда человек становится постарше, у него меняется мировоззрение. Очень хочется иметь родных детей.

Небольшая пауза.

Ребёнок ведь наследует от родителей всё – внешность, ум, характер, здоровье, темперамент. Я уверена на все сто процентов, что ты, Боречка, имея такие природные данные, никогда не мог появиться на свет в семье грузчика и уборщицы. Твой папа, Арон Абрамович, – доктор физико-математических наук, профессор, мама, Светлана Ивановна, – учительница физики. Всё закономерно. Именно в такой семье и мог родиться будущий крупный учёный и авиаконструктор.

Пауза.

Я когда приняла решение уйти от тебя, то думала и о твоей жизни. Мне не хотелось, чтобы ты оставался несчастным, обрекать тебя на жизнь без детей... Я надеялась, что ты очень скоро найдёшь себе неглупую и красивую молодую женщину, и она родит тебе сына или дочь...

Борис. Да мне не нужно было никого, кроме тебя! Я влюбился в тебя ещё на первом курсе. Как назло, ты была не в нашей группе. Я мог тебя видеть только во время лекций. Это уже потом Витёк меня с тобой познакомил...

Ольга. Ты мне тоже очень нравился. Такой жгучий брюнет. Красивый, кареглазый. Но ты не решался ко мне подойти. Помню даже, как профессор Вулихман, когда я отвечала ему на экзамене, как бы между прочим сказал: «Наш лучший студент Боря Хаскинд на моих лекциях с вас не сводит глаз, Литвинова».

Борис. Я и сюда прилетел только ради тебя, Оленька...

Пауза. Появляется Виктор.

Виктор. Уважаемый доктор Боб Хаскинд!.. Может, хватит играть в жмурки?..

Борис. Ты о чём, Витёк?

Ольга. Витя, он тебе разве ничего не сказал?.. Боря сейчас самый настоящий американский миллиардер... Купил наше ПКБ...

Мелодичный сигнал. Борис вытаскивает из кармана мобильный телефон.

Борис. Да, Лёша, я слушаю. (Помедлив.) Что, прямо сейчас? Ну, тогда подъезжай к ПКБ «Полёт». Ты где сейчас? Так это пять минут езды. Прямо и поедем на местное телевидение. Позвонишь, и я выйду. (Кладёт мобильный телефон в карман.) Каким-то образом местные телевизионщики узнали, что я приехал в город. Приглашают выступить.

Ольга. У нас в городе три десятка газет и пять журналов. Так что ожидай визитёров. Журналисты тебя не оставят в покое.

Борис. Но я прибыл сюда неофициально. Не получилось! Вы уже обо всём узнали. Без каких-либо намёков с моей стороны. А вот журналисты как могли узнать? Лёше я приказал помалкивать.

Ольга. А я как раз случайно узнала.

Виктор. Таксист из Нью-Йорка… Зачем тебе нужна была эта конспирация? Сразу бы сказал, кто ты есть.

Борис. Полгода я всё-таки работал таксистом.

Виктор. Когда это было, Боря?! Сто лет назад! Сейчас ты птица высокого полёта. Я уж даже не знаю, как общаться с тобой…

Борис. Моё нынешнее положение никак не должно сказываться на наших отношениях, Витёк.

Виктор. Хоть бы раз приехал за прошедшие двадцать пять лет…

Борис. А кто меня здесь ждал? Родственников у меня в этой стране не осталось. Давно умерли или уехали за границу.

Мелодичный сигнал. Борис вытаскивает из кармана мобильный телефон.

Да, Лёша. Ты уже здесь? Я выхожу. (Прячет мобильный телефон в карман.) Телестудия тут близко. Через минут сорок я приеду. Не разбегайтесь. Сегодня вечером поедем в ресторан. Я приглашаю. (Берет со стола свой кейс и уходит.)

Пауза.

Виктор. Боря всегда по натуре был скрытным человеком. Очень честолюбивым. Но никогда не любил хвастаться своими успехами.

Ольга. Это особенность его характера. (Помедлив.) Витя, как ты узнал, что он теперь – Боб Хаскинд?

Виктор. Он нагрянул как снег на голову. Я очень обрадовался. Столько лет не виделись! А главное, жив, здоров... Я ведь ему так обязан...

Ольга. Ещё бы! Все контрольные и курсовые за тебя делал.

Виктор. Я его стал расспрашивать. Обо всём. Всё-таки двадцать пять лет прошло. А тут как раз у него телефон зазвенел. Он вышел в коридор, чтобы поговорить. А кейс свой на столе оставил. Я проходил и случайно задел его. Кейс упал на пол. Из него выпали две книжки. На английском языке. Я их поднял, глянул... Автор – доктор Боб Хаскинд. На фотографии – Борька... На обложке – взлетающий к небесам самолёт. Я сразу всё понял...

Ольга. О чём книжки?

Виктор. Да я в английском не силён! Научные издания. Что-то вроде о проектировании лёгких самолётов.

Ольга. Ты его пристыдил, что он прикинулся обыкновенным таксистом?

Виктор. Нет, я промолчал. А книжки сразу же положил в кейс.

Ольга. А мне позвонила на мобильный Алла Ивановна Романенко. Из горисполкома. Сказала, что в город прилетел знаменитый американский учёный и авиаконструктор Боб Хаскинд, купивший наше ПКБ. Думаю, что об этом ее информировали спецслужбы. Я просто обомлела, когда услышала это...

Виктор. Не пойму, зачем ему нужна была эта конспирация. Другой бы на его месте сразу бы с гордостью выложил всё...

Ольга. Разве можно его сравнивать со всеми? Я думаю, что он просто боялся...

Виктор. Оля, о чём ты говоришь? Он никого никогда не боялся...

Ольга. Я говорю о другом, Витя. Он боялся, что мы можем почувствовать себя униженными маленькими людьми... когда услышим, кто он теперь... Он Лев по гороскопу. Всегда жаждал славы и почестей. Несмотря на природную скромность. Никогда не был весёлым и общительным. Таким, как ты.

Виктор. Я помню, когда он уезжал в Израиль, мы все собрались, чтобы посидеть на прощанье в тесном кругу... Он улетел на родину предков. А потом – полное молчание.

Ольга. Он просто не хотел, чтобы мы узнали правду... Уехал, чтобы осуществить свои замыслы и добиться всемирного признания, а на деле оказалось как... Рабочий израильского кибуца, таксист в Нью-Йорке...

Виктор. Ну это первое время. А потом, когда он высоко взлетел... Всё равно мы не дождались от него даже самой короткой весточки.

Ольга. Ему просто было обидно, Витя. Поэтому он и молчал.

Виктор. Да на кого ему было обижаться?!

Ольга. На меня! Обидно ему было, что я после развода вышла за тебя замуж. Он ведь так быстро не женился...

Небольшая пауза.

Боря достиг заоблачных вершин. Он об этом и мечтал. Только сильный человек может достичь высокой намеченной цели. (Помедлив.) Каждая женщина мечтает о том, чтобы рядом с ней был сильный мужчина. Я говорю не о физической силе. Настоящий мужчина должен состояться в жизни. Как личность. Как профессионал своего дела. Как человек, умеющий найти выход в любой кризисной ситуации.

Виктор. Но не каждому дано стать богатым...

Ольга. Состояться в жизни – это не значит разбогатеть. Не будем примитивно мыслить. Как заурядные обыватели. Многие выдающиеся личности слишком часто испытывали материальную нужду, граничащую с нищетой.

Виктор. Я, наверное, не подхожу под эту категорию сильных мужчин...

Ольга. Да, Витя. Не подходишь. Не всем это по плечу…

Короткая пауза.

Когда много лет назад распался Советский Союз, то развалилось и наше ПКБ. Заказов не стало. Откуда брать зарплату? Люди поразбегались. Нужно ведь как-то зарабатывать на жизнь. А ты, Витенька, как сидел на своей должности, так и остался сидеть. Зарплата почти символическая, и то не всегда бывает. Хорошо хоть торговля и дачный участок нас как-то выручают.

Виктор. Боря нам теперь обеспечит заказы.

Ольга (раздражённо). Да при чём тут Боря?! Ты мужчина... Неужели думаешь, что мне приятно ходить между рядами и предлагать торговцам чай и пирожки… Десять лет назад окончила курсы бухгалтеров. Но без опыта работы никому не нужна. Я уже привыкла покупать только дешёвую одежду и обувь.

Виктор. Оля, успокойся! Для любого бизнеса, сама понимаешь, нужны немалые деньги. А их у нас нет. (Помедлив.) Боря нас не оставит без заработка. Я в этом уверен. Начнём жить вполне пристойно. Бросим к чёртовой матери эту торговлю!
Небольшая пауза.

Всё не так просто в этой жизни, Оля. Принадлежность по отцу к еврейской национальности помогла Борьке эмигрировать за границу. Там он и смог взлететь очень высоко. У нас с тобой такой возможности не было. Знаешь, о чём я подумал? Что произошло бы, если Борька тогда остался тут, в нашей стране, где его гениальные разработки и открытия никому не нужны? Кем бы он был сейчас? Обычным скромным профессором в каком-нибудь техническом вузе! А так как Борька по натуре слишком честный и независимый, то взятки и подачки от студентов или их богатых родителей он бы никогда не брал. Поэтому зарабатывал бы не больше обычного грузчика. Торговлей и огородничеством, как мы, он бы не занимался... (Помедлив.) Чтобы в то советское время без партбилета и партийных покровителей стать доктором технических наук в двадцать семь с фамилией «Хаскинд» и с пятой графой, удостоверяющей еврейскую национальность, надо быть стопроцентным гением и обладать очень сильным характером.

Ольга. Он такой и есть. Можешь не сомневаться.

Виктор. Я удивляюсь, как он вообще работал таксистом в Нью-Йорке… Он же рассеянный! Типичный мыслитель! Думает только о своих самолётах...

Ольга. У него большая сила воли. Она и помогла ему мобилизовать себя, адаптироваться в новых условиях.

Виктор. Главное, чтоб у него не осталось обиды на меня... Я ведь тебя не отбивал у него... Так вышло, что наши судьбы соединились... Я помню, как это начиналось… Много лет назад…

Затемнение.

Воспоминания Виктора

Действие переносится в прошлое. Освещается сцена. Маленький сквер. По аллее идёт Ольга. Сзади появляется Виктор. Он догоняет Ольгу. Оба ещё совсем молоды. Одеты скромно, но элегантно.

Виктор. Оля, привет! Сзади иду и думаю: Оля это или нет впереди топает?

Ольга (обрадованно). Витька, привет!

Виктор. Я так рад тебя видеть! Ты где сейчас вкалываешь?

Ольга. В ПКБ «Полёт». Инженером-конструктором.

Виктор. А я в машиностроительном заводе. Такое выпало распределение.

Ольга. Кем?

Виктор. Мастером в цехе. Работа эта мне совсем не по душе. Нервотрёпка чуть ли не каждый день.

Ольга. А ты после отработки переходи к нам. У нас работа спокойная.

Виктор. Замолвишь за меня словечко?

Ольга. Конечно. Ты только не робей перед начальством, когда будешь вести переговоры. А то наше начальство подумает, что ты не уверен в себе. Нажимай на то, что ты производственник.

Виктор. Об этом не волнуйся. Я смогу себя представить в самом лучшем свете.

Ольга. Вместе со мной у нас в ПКБ работал Опанасенко. Ты его помнишь. Он с нами в институте учился. С нашего потока. Поработал год, потом уволился. Переехал в другой город.

Виктор. Вот уж гнусный тип! Я с ним после одного случая перестал даже здороваться.

Ольга. А что случилось?

Виктор. Он же в общаге с нами жил. В соседней комнате. Однажды на кухне, когда я борщ варил, он вошёл и стал возле меня варнякать: «Хорошо этот жидяра Хаскинд устроился. Присосался к тебе как пиявка. Ты ему жрать готовишь...» Я тогда его схватил за отворот рубахи и говорю: «Слушай меня, антисемитская мразь! Ещё раз услышу подобное – костей не соберёшь! Это обещаю тебе я, Виктор Пономаренко, украинец по отцу и по матери». Он сразу струхнул, морда перепуганная, молчит словно воды в рот набрал...

Ольга. Вот подонок! Я и не знала, что он такой.

Виктор. Он меня после этого десятой дорогой обходил.

Пауза.

Ну а как там Борька? Наш кандидат технических наук... Готовит к защите докторскую? А то мы все окончили институт и разлетелись в разные места.

Пауза. Ольга в замешательстве.

Ольга. А ты разве ничего не знаешь?

Виктор. Нет. А что случилось?

Ольга. Я ушла от него... Мы расстались...

Виктор. Вот тебе на! В голове не укладывается...

Ольга. Да уж так случилось...

Виктор. Вы когда поженились, то все в институте считали вас самой красивой студенческой парой. Ты – блондинка, он – брюнет...

Ольга. Жизнь – она, Витя, такая непредсказуемая...

Виктор. Если женщина уходит, значит, виноват мужчина. Наш гений совсем позабыл, что рядом с ним красивая женщина.

Ольга. Вот именно, что позабыл...

Виктор. А я ведь тоже недавно стал свободным.

Ольга. Как это?

Виктор. Разошёлся...

Ольга. Ну ты даёшь, Витька! Я от тебя этого никак не ожидала. Ты женился всего два с половиной года назад! Дочка потом у тебя родилась...

Виктор. Ей сейчас полтора годика.

Ольга. Как же ты мог?.. Вроде нормальный по всем статьям. Не пьёшь, не куришь, хозяйственный, заботливый...

Виктор. А что я мог сделать, если моя бывшая жена – истеричка и психопатка. Что не сделаешь – всё её раздражает. Я не смог этого выдержать...

Ольга. У тебя растёт дочь...

Виктор. Я не собираюсь оставлять её без отцовского внимания. Алименты из зарплаты высчитывают. Так что имею право на общение с дочкой.

Ольга. Боря говорил, что ты сильно поспешил с женитьбой.

Виктор. Борька прав! Встречался я с Танькой совсем недолго. Она забеременела... А я потащил её в загс. (Неожиданно.) Олечка, подожди меня здесь минуту. Я мигом. Там женщина торгует цветами. (Куда-то убегает.)

Долгая пауза. Появляется запыхавшийся Виктор. У него в руке букет цветов. Он галантно протягивает его Ольге.

Ольга (изумлённо и радостно). Это мне?

Виктор. А кому же ещё? Тебе, Олечка.

Ольга (растерянно). Мне сто лет уже никто не дарил цветов... Последний раз, когда была студенческая свадьба...

Виктор. Такой красивой и умной женщине каждый день нужно дарить цветы... Эх, Борька, Борька... Круглыми сутками только о самолётах и думает.

Ольга (с обидой и горечью). Это точно. Его уже не переделаешь. Я пыталась, но безуспешно...

Виктор. Олечка, завтра у нас в городе начинаются гастроли московского театра. Всего три спектакля. Если ты не против, то я достану два билета. Хорошие места. В партере.

Ольга. Да я целую вечность не была в театре! Борю разве куда-то вытащишь из дома... А одной сейчас ходить в театр как-то неуютно...

Виктор. Вот и договорились. Ты заканчиваешь работу в шесть?

Ольга. Да.

Виктор. А я в пять. Начало спектакля в семь. Успеваем. Завтра жду тебя возле ПКБ «Полёт» в шесть пятнадцать.

Ольга. Витя, всё это хорошо, но после работы надо что-то перекусить. Чтобы не быть голодным.

Виктор. Зайдём по дороге в кафе. Ну, всё. Я спешу на вок​зал. Брат приезжает. Надо его встретить. Пока.

Ольга. До свиданья!

Они расходятся в разные стороны.

Затемнение.

Часть вторая

Картина вторая

Гостиничный номер из двух комнат. Здесь Борис. Он сидит за столом и что-то пишет.

Борис. Моя родная аэродинамика... Есть ещё одна новая теория! Посмотрим, как её оценит Нобелевский комитет.

Звонок в дверь.

(Громко.) Входите! Дверь не заперта!

Появляется Виктор.

Витёк, привет! Рад тебя видеть!

Они обмениваются рукопожатиями.

Виктор. Боря, ты извини меня, что я без приглашения...

Борис. Да брось ты извиняться! Это я виноват. Забыл тебя пригласить.

Виктор. Твой управляющий делами, Алексей Исаакович, вчера приезжал в ПКБ. Я у него и узнал, где ты остановился. (Осматривает комнату.) Номер этот гостиничный явно не для богатых, Боря. Хотя тебя никогда не интересовали атрибуты роскоши. Лишь бы творить никто не мешал...

Борис. Это точно. Садись, Витёк. (Пододвигает Виктору кресло.) Ты мне ничуть не помешал. Я как раз успел довести до конца одну новую теорию. Долго корпел над ней...

Виктор усаживается в кресло.

Помнишь, как мы жили с тобой в одной комнате? В студенческой общаге. Я в кухонных делах – полный ноль. В столовках и кафе раз десять травился. А ты оказался настоящим другом. Взвалил на себя хозяйственную ношу. Готовил пищу на нас двоих. Я помню, как мы хлебали из одной кастрюли вкусный борщ, который ты сварил.

Виктор. Зато с учёбой у меня не было никаких проблем. Благодаря тебе, Боря. (Помедлив.) А помнишь, сколько мы чайников выбросили? Когда меня не было, ты ставил на газовую плиту в кухне чайник с водой. Чтобы заварить чай. Потом шёл в нашу комнату, садился за свои проекты. Ну и отключался от мира сего. А чайник сгорал...

Борис. Я и сейчас так работаю, Витёк. Сразу же отключаюсь. Как ты очень верно заметил.

Виктор. Сейчас дело совсем другое. Одно твоё слово – и прислуга принесёт тебе в кабинет чай, кофе или какие-нибудь деликатесы.

Борис. Я давно сделал для себя вывод, Витёк. Мне нельзя засорять свой мозг финансовыми и хозяйственными делами, политикой, кухней, газетными сплетнями, телевизионной трескотнёй, пустой болтовнёй, шумными развлечениями... Я всегда должен быть сосредоточенным... Жизнь всего одна... Она слишком короткая и стремительная… Хотя очень хочется прожить подольше.

Виктор. Ты живёшь в своём мире, Боря. Не в таком, как мы все. Наверное, тебе в жизни больше ничего не надо... кроме творческой работы над научными открытиями, созданием новых самолётов...

Борис. Ты же знаешь, что я с детства влюблён в авиацию. До сих пор увлекаюсь авиамоделизмом. Витёк, ты не можешь себе представить, какое наслаждение я испытываю, когда сажусь за штурвал своего самолёта и взлетаю очень высоко. Прямо к небесам.

Виктор. Мне трудно это представить. Я в своей жизни ничего подобного не испытывал.

Небольшая пауза.

Слушай, Боря, у меня идея. Ты ещё пробудешь тут хотя бы несколько дней?

Борис. Скоро буду улетать. Но здесь останется Лёша.

Виктор. Давай махнём завтра в твой родной город. Всё-таки ты родился и вырос в нём. Неужели не тосковал по родным местам?

Борис. Ещё как тосковал, Витёк! Снились не раз широкие городские улицы, парки и скверы, корабельные причалы... Но я уже побывал там.

Виктор. Когда это ты успел?

Борис. Позавчера. За день успели смотаться туда и обратно. Выехали с Лёшей рано утром. В час дня были уже на месте. Подъехали к судостроительному заводу, где я работал в юности. Тогда число работающих превышало двадцать тысяч, а сейчас и пяти сотен не наберётся. Всё пришло в упадок. Заказов нет. Зарплату людям тоже не выплачивают.

Виктор. Как и у нас тут. Почти все заводы и фабрики не работают. Кругом одни торговые центры, будки, лавки и магазины.

Борис. Подъехали мы потом к старому двухэтажному дому, где когда-то жила наша семья. Некоторые соседи ещё живы, узнали меня, обрадовались... Они всю жизнь проработали рабочими, инженерами, учителями, а пенсии крохотные... Родителей моих стали вспоминать добрым словом. Рассказывали мне, что врачи выписывают им очень дорогие лекарства. Цены на них постоянно растут. У меня при себе было несколько тысяч долларов... Так я эти деньги раздал им... Они мне чуть ли не пытались руки целовать...

Виктор. Ну а ты хоть представился там местным властям?

Борис. В этом нет необходимости, Витёк. Я ничего не сделал для родного города.

Короткая пауза.

Мне очень захотелось увидеть и свою школу, в которой учился. Лёша к ней подъехал, а сам остался в машине. Вхожу в учительскую, а там все незнакомые лица. Но вдруг повезло... В коридоре встретил Анатолия Петровича, учителя пения. Ему уже семьдесят четыре, но продолжает работать. Говорит, что на учительскую пенсию прожить невозможно. Но что меня немного смутило... Я его хорошо помню, а он меня – нет... Столько лет прошло... Расспросил его о своих учителях. Некоторые уже давно на пенсии, не работают, а многих уже нет на свете...

Небольшая пауза.

Он мне стал жаловаться, что работать в школе стало очень трудно. Дети, говорит, сейчас совершенно другие. Болезненные, агрессивные, непослушные, пристрастились к компьютерным играм, не ощущают должной родительской опеки, рано начинают курить. Мечтают стать политиками, банкирами или бандитами.

Виктор. Не удивляйся этому, Боря. (Помедлив.) Ностальгия тебя часто одолевает?

Борис. Бывает... Когда самолёт приземлился на эту землю... у меня комок к горлу подкатил... Там, в Штатах, всё остаётся чужим. Уже много лет. Чужой язык, чужие люди, чужая земля, чужое небо...

Короткая пауза.

Я когда сошёл с трапа, то мне так хотелось общаться с разными людьми! На своём родном языке. Мы даже с Лёшей в Штатах говорим только на английском.

Виктор. Та страна, которую ты когда-то покинул, очень сильно изменилась, Боря...

Пауза.

Не забыл, что у меня есть дочь? От первого брака.

Борис. Сколько ей сейчас?

Виктор. Двадцать восемь.

Борис. Уже такая взрослая. Замужем?

Виктор. Нет. Окончила наш университет. Юрфак. А начинающих юристов теперь столько безработных... Работу по специальности не нашла. Работает в торговле.

Борис. Кем?

Виктор. Кассиром в супермаркете. У меня и фотка её всегда при себе. (Вытаскивает из барсетки небольшую фотографию и протягивает Борису.)

Борис (рассматривает фото). Ты счастливчик, Витёк... У тебя есть дочь... (С горечью.) Не то что у меня...

Виктор. Ты ещё молод, Боря. Выглядишь на все сто… Пятьдесят три – это ещё нормальный возраст. Чтобы стать отцом. Седина тебя украшает... Так что легко можешь наверстать упущенное...

Борис. Это не дело, что она работает кассиром. Всё-таки дипломированный юрист. Ты попытайся понять её моральное состояние. Пять лет учиться в вузе, чтобы потом выбивать чеки в торговом зале...

Виктор. А что я могу сделать, Боря? Я же не мэр этого города.

Борис. Да мы сейчас с тобой горы можем своротить, Витёк. У нас теперь нет неразрешимых задач. Диктуй мне номер мобильника дочери.

Виктор. Ноль шестьдесят три сто тридцать три семнадцать двадцать один. Имя дочки – Света.

Борис. Можешь не повторять. Ты же знаешь, какая у меня цепкая память. (Вытаскивает из кармана мобильный телефон, набирает номер, говорит в трубку.) Лёша, это я. Сделай вот что. Внеси в свой мобильник телефонный номер дочери моего старого друга. Зовут её Света. Диктую. Ноль шестьдесят три сто тридцать три семнадцать двадцать один. Созвонишься с ней и договоришься о встрече. Подъедешь вместе с ней в горисполком. Пусть только она все документы свои захватит. Иди с ней прямо к мэру. Попроси его, чтобы он нашёл ей в городе подходящую работу. Скажи, что это личная просьба Боба Хаскинда. У меня всё. (Выключает мобильный телефон, кладёт его в карман.)

Виктор. Спасибо тебе, Боря.

Борис. Благодарить будешь, если новая работа ей очень понравится.

Виктор. Сегодня же позвоню ей, чтобы увольнялась из своего супермаркета.

Небольшая пауза.

Когда-нибудь, Боря, твоим именем назовут улицу в нашем городе.

Борис. Нет пророка в своём отечестве, Витёк! Страна, в которой я родился и вырос, не отметила меня ни почестями, ни наградами. Наверное, это и справедливо. Я ведь ничего не сделал для этой страны. Чтобы люди тут жили лучше. Здесь на каждом шагу сталкиваешься с бедностью, безработицей, нищетой... А если посмотреть вокруг... Можно увидеть роскошные особняки, очень дорогие машины на дорогах... Это с одной стороны. А с другой – в мусорных баках копаются несчастные бродяги и нищие старушки...

Виктор. Именно так мы и живём, Боря. А очень богатых у нас немного. Зато очень много совсем небогатых людей, у которых безудержное стремление жить на широкую ногу. А делать здесь что-то ты совсем не обязан.

Борис. Ну почему не обязан? Я бы мог выстроить и оборудовать детскую больницу в сельской местности. В своей родной области.

Виктор. Ты наивный идеалист, Боря! Как и в юности. У нас сейчас не редкость, когда сельские школы и больнички закрывают. В целях экономии бюджета. Ты бы построил, а вот кому бы досталось это здание – вот в чём вопрос?

Пауза.

Как тебе моя дочь?

Борис. Симпатичная девушка.

Виктор. Я никогда не оставлял её без отцовского внимания. После того как разошёлся. И в детский садик приходил, и в школу... Она всегда чувствовала, что у неё есть папа…

Борис. Это ты правильно поступал, Витёк.

Виктор. Характер у неё неплохой. Она добрая, хозяйственная, аккуратная, чистоплотная. По ночным клубам не шастает. Вся такая домашняя.

Борис. Неужели ни с кем не встречается?

Виктор. Я, говоря откровенно, переживаю, Боря. Чтобы она не вляпалась. Чтобы не выскочила замуж за наркомана или алкаша. Уж очень она доверчивая.

Короткая пауза.

Я знаешь о чём подумал? Только ты воспринимай всё нормально и всерьёз. Ну, всё, что я тебе скажу. Света не раз видела фотографии нашей юности. Когда мы с тобой на снимках вдвоём. Ты ей по-настоящему нравился.

Борис. Я?

Виктор. Да. Как мужчина. А я ей не раз рассказывал, что мой друг – очень талантливый и целеустремлённый человек. Никогда не пил и не курил. А в двадцать семь стал доктором технических наук. Так она в тебя просто влюбилась. Заочно.

Борис. Мне это лестно слышать, Витёк. Я рад, что могу ей теперь помочь. В поиске подходящей работы.

Виктор. А вчера я виделся с ней. Ну и рассказал о том, что ты прилетел из Америки. А кто ты теперь – тоже сказал.

Небольшая пауза.

Она очень удивилась, о чём-то задумалась и произнесла: «Неужели такие мужчины есть на свете? Прямо не верится! Наверное, это большое счастье для женщины – быть женой такого мужчины».

Пауза.

Так что, Боря, у тебя есть шанс избавиться от одиночества, устроить свою личную жизнь.

Борис. Ты что, серьёзно, Витёк? Твоя дочь младше меня на двадцать пять лет. Я ей в отцы гожусь!

Виктор. Не будет она тебя воспринимать как папочку. Ты на себя посмотри! Стройный, подтянутый, моложавый. Фигура как у юноши. Кожа молодая. На шее ни одной морщины. А седину тебе легко закрасят. В любой парикмахерской. Снова станешь брюнетом. Да тебе больше сорока по виду никто и не даст.

Борис. А что я, по-твоему, брюхо должен отрастить?

Виктор. Говорю откровенно, Боря. Я был бы спокоен и счаст​лив, если б ты взял в жёны мою дочь. А она согласна хоть завтра с тобой в загс... Она не больная. Здоровье ещё не утратила от нашей скверной экологии. Родит тебе здорового ребёнка.

Борис (оживившись). Здорового ребёнка?

Виктор. Да, Боря. Она же ещё молодая. Не пьёт, не курит. Ты впервые станешь отцом! Даже не представляешь, какое это счастье для мужчины – стать отцом. Ты только не бери пример с покинувших этот мир гениев, которые не оставили после себя потомство. Ты просто должен осознать жизненные истины. Ребёнок – это твоё продолжение. Твой сын станет продолжателем рода, унаследует от тебя ум, черты лица, характер. Он будет расти, и ты начнёшь передавать ему свои познания. Когда он станет взрослеть, ты захочешь, чтобы он пошёл по твоим стопам.

Борис. Всё это так правильно, Витёк...

Виктор. Человечество и так наплодило много дураков. А умные и талантливые люди просто обязаны оставить после себя потомство.

Пауза.

Я уверен, что человек, проживший жизнь без детей, сильно жалеет об этом. На старости лет.

Борис. Это так и есть. (Помедлив.) Скажи, а если б я был обыкновенным нью-йоркским таксистом? Как бы тогда среагировала твоя дочь?

Виктор. Да какая разница, Боря! Ты всегда ей нравился. Как мужчина. Как личность. Хоть и заочно. Я же не раз рассказывал ей о тебе. Нет у неё каких-либо корыстных интересов! Поверь мне! Я не сомневаюсь в том, что она будет любить тебя. Ты для неё – идеал настоящего мужчины. Говорю без преувеличения.

Мелодичный сигнал. Борис вытаскивает из кармана мобильный телефон.

Борис (говорит по телефону). Да, Лёша! (Помедлив.) Что, прямо сейчас хочет меня принять? Ну тогда подъезжай к гостинице. Поедем к нему. (Выключает и кладёт мобильный телефон в карман.) Извини, Витёк, мне надо уходить. Губернатор вернулся из столицы и приглашает на беседу. (Достаёт из шкафа белую рубаху, галстук, костюм, торопливо одевается.)

Виктор. Боря, ты мне ничего не сказал... насчёт тебя и Светы...

Борис. А что я могу сказать, Витёк?.. Если люблю другую женщину...

Короткая пауза.

Виктор (угрюмо). Ну я пойду...

Они обмениваются рукопожатиями. Виктор уходит. Борис подходит к зеркалу, поправляет галстук.

Затемнение.

Картина третья

Тот же гостиничный номер из двух комнат. Здесь Борис. Работает с ноутбуком. Звонок в дверь.

Борис. Открыто! Войдите! (Идёт открывать дверь.)

В проёме открытой двери стоит Ольга. Она элегантно одета, но одежда на ней недорогая. Красивая причёска делает её моложавой и более привлекательной.

(Радостно.) Оленька! Как я рад, что ты пришла!.. Входи.

Ольга (входит). Привет, Боречка!

Они дружески обнимаются и целуются.

Ты, наверное, удивился, что я пришла к тебе в гости без приглашения.

Борис. Это моё упущение.

Ольга. Но я ненадолго. Очень нужна твоя помощь...

Борис. Я всё сделаю, что бы ты ни попросила...

Ольга. Ты мне сказал, что остановился в этой гостинице «Континент».

Борис. Ну и хорошо, что сказал!

Ольга. Я сразу вспомнила об этом. А то где мне тебя искать? Улетишь в свои Штаты, а тут полная безнадёга... Я администратору всунула в руки коробку конфет, так она мне сразу сказала, в каком номере ты остановился...

Борис. Ох эта моя вечная рассеянность! Нет чтобы сразу сказать – гостиница «Континент», номер сто двадцать два.

Ольга. Боречка, ты крупный учёный. Тебе это простительно...

Борис. Да это у меня такой характер! Достался в наследство от отца. Я всегда рассеянный, реакция замедленная... Поэтому не люблю садиться за руль автомобиля...

Ольга. Зато у тебя светлая голова! (Прохаживается и осматривает обе комнаты.) Такие чересчур скромные апартаменты совершенно не соответствуют твоему нынешнему статусу, Боречка. Ты американский авиаконструктор, миллиардер...

Борис. Я всю жизнь равнодушен к роскоши.

Ольга. Это я хорошо знаю. Но такой номер вполне подходит для рядового бизнесмена, но не для тебя.

Борис. Я не хотел привлекать внимание к своему приезду. Поэтому сказал Лёше, чтобы забронировал нам очень скромные номера.

Ольга. Но местные власти всё равно узнали.

Борис. От них ничего не скроешь. Да и журналистская братия тут как тут. Вчера мэр организовал пресс-конференцию для репортёров местных газет и журналов. Мне пришлось отвечать на вопросы. Хотя я прилетел сюда неофициально. Все вопросы, связанные с налаживанием производства легких самолётов, мог запросто решить и Лёша. Без моего участия.

Ольга. Лёша у тебя безотказный.

Борис. Моя правая рука. Как только сюда прилетели, он сразу же взял в аренду легковой «Мерседес».

Небольшая пауза.

Лёша Капцан уже давно управляет всеми моими ресурсами. Он их и создал. Я экономическими вопросами не занимаюсь. За это отвечает Лёша. Моё дело – создавать новые истребители.

Ольга. Где ты нашёл такого деятельного помощника?

Борис. В Нью-Йорке. На Брайтон-бич. Он был безработным. Очень образованный и тактичный молодой человек. Кандидат экономических наук. Защитился в двадцать пять. Как и я. Родом из интеллигентной учительской семьи. Они эмигрировали из Одессы в конце девяностых.

Ольга. У тебя никогда не возникали сомнения в его честности? Я знаю, что деньги и в юности тебя мало интересовали, но в его распоряжении сотни миллионов долларов...

Борис. Я ему полностью доверяю. К тому же Лёша очень предприимчивый. В отличие от меня. Благодаря ему я и стал таким богатым...

Ольга. Ты хоть достойно оплачиваешь его труд?

Борис. Он зарабатывает двенадцать миллионов долларов в год. По контракту.

Ольга. Один миллион в месяц. Щедро! Ты никогда не был скрягой, Боречка. Поэтому я и пришла к тебе.

Борис. Очень хорошо, что пришла. Мне так много надо тебе сказать. Сейчас я быстренько сделаю кофе. (Включает в сеть электрочайник, достаёт из шкафа баночку сухого кофе, чашки и блюдца, расставляет их на столе.) У меня есть и хорошие конфеты. Курага с орехами в шоколаде. Ты же знаешь, что я сладкоежка. Но от сладкого не толстею. (Достаёт из шкафа коробку конфет и ставит её на стол.)

Ольга. Боречка, я пришла по делу. Времени у меня не так много.

Борис. Куда ты спешишь? Расскажешь обо всё за столом. Я сейчас позвоню администратору, и сюда принесут из ресторана меню. Выберем самые лучшие деликатесы и десерты, которые у них есть. Да и самое лучшее вино.

Ольга. А вот этого делать не надо, Боречка!

Борис. Почему?

Ольга (с досадой). Сейчас такое время... Магазины ломятся от товаров, а у людей нет денег, чтобы купить себе какую-нибудь хорошую вещь. Берут банковские кредиты, влезают в долги… Многие ищут, как бы на чём-то выгодно заработать. Не гнушаясь ничем... Поэтому не будем рисковать. Официант может незаметно сфотографировать нас на мобильник и дорого продать снимки. И здесь, и в столице. Тогда в Интернете и в бульварных журналах и газетах появятся наши фотоснимки с подзаголовком «Американский авиаконструктор и миллиардер Боб Хаскинд уединился в своём гостиничном номере с какой-то не очень молодой женщиной». Как я после этого буду смотреть Вите в глаза?!

Борис. Ох уж эта моя доверчивая наивность! Я как-то совсем не подумал об этом... (Разливает и заваривает кофе, пододвигает Ольге наполненную чашечку, открывает коробку конфет.)

Ольга. Потому что ты настроен видеть только хорошее. А жизнь здесь уже давно перевернулась... Порядочных людей стало гораздо меньше... Особенно когда дело касается денег...

Борис. Садись за стол, Оленька. Бери конфеты.

Борис и Ольга усаживаются за стол, пьют кофе.

Ну, рассказывай. Что у тебя случилось?

Ольга. Не у меня, Боречка.

Борис. Это не имеет значения. Я всё равно помогу... Раз ты просишь...

Ольга. Я вчера случайно встретила на улице свою старую знакомую, Таню Петренко. Она когда-то у нас в ПКБ работала. У неё такая беда...

Борис. А что случилось?

Ольга. У шестилетней внучки обнаружили рак крови. Нужна срочная операция по пересадке костного мозга. В Израиле врачи согласны её сделать. Но сумма, которую нужно внести, просто астрономическая – сто восемьдесят тысяч долларов! Таня с мужем, её дочь и зять уже продали всё что можно... Но разве бедные люди могут собрать такие огромные деньги...

Борис. Дальше не рассказывай. Диктуй мне номер мобильника своей знакомой.

Ольга. Ноль шестьдесят шесть триста двадцать два восемнадцать пятьдесят четыре.

Борис. Я запомнил. (Встаёт из-за стола, подходит к вешалке, достаёт из кармана куртки мобильный телефон, кому-то звонит. Говорит по телефону.) Лёша, это я. Слушай меня внимательно. Сейчас я тебе продиктую номер мобильника одной женщины. Зовут Татьяна. У её маленькой внучки онкологическое заболевание, предстоит операция в Израиле. Ты прямо сейчас позвони этой женщине и узнай её банковские реквизиты. Затем свяжешься с Майклом. Передашь ему моё личное указание. Пусть немедленно перегонит на валютный счёт этой женщины сто восемьдесят тысяч долларов. Диктую. Ноль шестьдесят шесть триста двадцать два восемнадцать пятьдесят четыре. У меня всё. (Выключает мобильный телефон и, подойдя к вешалке, кладёт его в карман куртки.)

Короткая пауза.

Ну вот и всё, Оленька. Я решил эту проблему. Через день-два твоя знакомая может выезжать в Израиль вместе со своей внучкой.

Пауза. Ольга вдруг радостно всплакнула, порывисто встала из-за стола и неожиданно бросилась к Борису. Стала его целовать.

Ольга. Боречка, милый! Ты самый добрый!.. Самый лучший!.. Я люблю тебя!

Борис нежно обнял Ольгу и стал осыпать её поцелуями. В объятиях слились два любящих друг друга человека – мужчина и женщина.

Борис. Я так ждал этой встречи... Мне в этой жизни нужна только ты, Оленька... (Обняв Ольгу за талию, увлекает её в другую комнату.)

Полумрак. Музыка – легкая и романтичная. Долгая пауза. Слышны голоса Ольги и Бориса.

Ольга. Боречка, милый!

Борис. Я люблю тебя, Оленька! Ты единственная для меня женщина на этой планете...

Ольга. Боречка! Хороший мой! Когда я увидела тебя в Витином кабинете, у меня сердце трепыхнулось...

Борис. А меня охватило ужасное волнение... Словно я влюблённый юноша, который впервые пришёл на свидание...

Ольга. Просто не верится... что мы снова вместе... (Помед​лив.) Знаешь, миленький, я всё равно бы пришла к тебе. А тут как раз такой повод... А когда ты за одну минуту решил мою просьбу, у меня тормоза совсем отказали...

Освещается сцена. В комнате появляются Борис и Ольга. Одеваются, приводят себя в порядок.

Борис. Бери и ешь конфеты.

Ольга. Боречка, мне приятно, что ты помнишь мои любимые привычки. Я всегда любила пить кофе с хорошими конфетами.

Борис. Ну как я могу забыть?! Мы с тобой были вместе целых пять лет. Сейчас я понимаю, что это было самое лучшее время в моей жизни. У нас ничего не было... ни одной хорошей вещи...

Короткая пауза.

А сейчас у меня есть всё... Роскошные коттеджи в разных уголках мира, круизные яхты, самолёты и вертолёты, самые дорогие автомобили... Но нет ощущения счастья...

Ольга. Боречка, характер у тебя ничуть не изменился.

Борис. Я такой же трудоголик, как и в студенческие годы.

Короткая пауза.

Когда ты ушла от меня, я чуть не плакал от обиды. Всё-таки уже был кандидатом наук. А потом просто стиснул зубы и работал по шестнадцать часов в сутки. На сон оставлял не больше шести часов. Питался кое-как в столовых и кафе, заработал гастрит.

Ольга. Это от некачественного и беспорядочного питания.

Борис. Да и не только гастрит! Оказывается, были и язвы. Зарубцевались. Я пил тогда настои трав. К врачам не ходил. Лишь несколько лет назад решил обследовать свой желудок. А мне профессор-гастроэнтеролог говорит: «У вас, мистер Хаскинд, на луковице двенадцатиперстной кишки – застарелые грубые рубцы». Это теперь домработница готовит для меня изысканные диетические блюда. А в молодости у меня отношение к еде было однозначным: лишь бы как-то «заморить червячка».

Небольшая пауза.

Через два года, как ты ушла от меня, я защитил докторскую. К тому времени у меня уже были десятки самостоятельных научных статей, опубликованных в солидных журналах, переведённых и перепечатанных за рубежом, три оригинальные монографии без какого-либо соавторства. В двадцать семь – доктор технических наук.

Пауза.

Ты уже тогда вышла замуж за Витю. А я так хотел, чтобы ты вернулась ко мне! Ведь я добивался успеха только ради тебя. Не раз представлял в своём воображении, как ты возвращаешься ко мне.

Короткая пауза.

Но этого не случилось. (Неожиданно.) Оленька! Милая! Давай уедем в Штаты!..

Ольга (растерянно). Боречка! Ну что ты такое говоришь...

Борис. Ты так будешь жить... Тебе и во сне не приснится! Я покажу тебе весь мир... Нынешняя жизнь будет казаться тебе каким-то кошмарным сном. У тебя будет всё, что ты пожелаешь…

Ольга. Боречка! Я уже не такая молодая. К тому же еще не очень здоровая. Нажила целый букет хронических болячек. Никогда уже не смогу родить ребёнка…

Борис. Сможешь! Я очень хочу, чтобы именно ты родила мне ребёнка. Тебя будут лечить лучшие врачи мирового уровня. В Израиле и в Швейцарии. Они тебя вылечат! Все твои болячки просто исчезнут.

Ольга (с досадой). Мне уже пятьдесят два… Ты об этом забываешь, Боречка…

Борис. Это не возраст, Оленька! Ты станешь матерью моего ребёнка! А оставшуюся часть жизни проживём вместе.

Пауза.

А за Витю не волнуйся. У него есть дочь. От первого брака. А я постараюсь, чтобы он был хорошо обеспечен до конца жизни. Вы с Витей одни, Оленька. Совместных детей у вас нет. Кроме груза прожитых лет, тебя с ним ничего не связывает.

Ольга. Это далеко не так, Боречка...

Борис. Не понимаю...

Пауза.

Ольга. Я всё объясню… (Неожиданно.) У нас с Витей есть дочь...

Борис (изумлённо). Дочь? Ты что-то не то говоришь, Оленька...

Ольга (срывающимся голосом). Дочь, Боречка! Приёмная! Наташа. Сейчас ей четырнадцать. Мы её взяли из детдома. Двенадцать лет назад.

Небольшая пауза.

Несколько раз меняли место жительства. Чтобы никто из соседей лишнего не сболтнул. Она считает нас своими родителями.

Борис. Вот так новость!

Ольга. Витю она очень любит...

Борис. Да и меня полюбит! Мы её заберём с собой в Штаты. Я её удочерю. Она ни в чём не будет нуждаться. Окончит самый лучший университет.

Ольга. Ой, Боречка, у меня голова кругом идёт…

Борис. Решайся, Оленька...

Ольга. Я не могу так сразу...

Борис. Я понимаю... Я не настаиваю, чтобы ты ответила мне сейчас... Но завтра ты мне дашь ответ... Я приеду в ПКБ, и ты мне скажешь – да или нет...

Ольга. Боюсь, что эту ночь я не сомкну глаз...

Борис (мечтательно). Я научу Наташу управлять вертолётом.

Короткая пауза.

Витя всё-таки счастливый человек. У него две дочери... А у меня никого нет – ни сына, ни дочери...

Ольга (задумчиво). До нашего знакомства ты был девственником, а я была девственницей. Ты у меня был первый мужчина в жизни, а я у тебя – первая женщина... Арон Абрамович и Светлана Ивановна тебя так воспитали, что ты до нашей женитьбы был целомудренным и даже не пытался меня соблазнить. Когда мы стали встречаться, дальше поцелуев дело не доходило. Дождался первой брачной ночи... Мне ужасно нравилась в тебе эта тактичность и сдержанность. Помнишь, когда мы приехали к моим и я тебя с ними стала знакомить? Ты им так понравился! Они мне потом в один голос: «Какой интеллигентный парень! Такие манеры у него благородные...»

Борис. Оленька! Милая! Я не раз упрекал себя за то, что многого в юности ещё не понимал. Надо было задавить в себе тщеславие и эгоизм, стать перед тобой на колени, каждый день думать и заботиться о тебе... Если б можно было повернуть жизнь назад...

Ольга. Ну, всё, Боречка, мне надо идти...

Борис. Я провожу тебя.

Ольга. Не надо, Боречка. Миллиардер Боб Хаскинд не может остаться в этом городе без пристального внимания местных журналистов. Думаю, что они отслеживают каждый твой шаг.

Борис. Но я уже провёл пресс-конференцию.

Ольга. Для них этого мало. Им хочется сенсаций. Такова профессия. (Помедлив.) Мне было с тобой хорошо, Боречка. Пока!

Борис. До завтра!

Они обнимаются и целуются. Объятия долгие и нежные. Ольга уходит.

Затемнение.

Картина четвёртая

Тот же маленький кабинет Виктора в конструкторском бюро. Здесь Виктор. Входит Борис.

Борис. Привет, Витёк!

Виктор. Моё почтение, Боря.

Они обмениваются рукопожатиями.

У меня к тебе масса вопросов. По поводу возобновления деятельности нашего ПКБ.

Борис. Это с Лёшей будете обсуждать. У меня для тебя радост​ная новость. Ты теперь директор ПКБ.

Виктор (растерянно). Я – директор?

Борис. Не волнуйся! Воз не такой тяжёлый. Потянешь его. Организаторские способности и хозяйственная жилка у тебя есть. Так что всё будет в порядке.

Виктор. Озадачил ты меня, Боря...

Борис. Лёша тебе во всём поможет. Мы купили не только ваше ПКБ, но и механический завод, который находится в нескольких кварталах отсюда.

Виктор. Он давно не работает.

Борис. Главное, что есть территория, цеха. Закупим и завезём оборудование, станки, наладим там производство лёгких самолётов. Завод тоже будет в твоём подчинении, Витёк.

Короткая пауза.

А насчёт денег не беспокойся. Лёша обеспечит необходимые финансовые вливания. Я считаю, что тебе пора уже выбираться из нищеты. Директорский оклад у тебя будет вполне нормальный. Если считать по европейским меркам.

Виктор. Ты просто ангел-спаситель для нас, Боря! Знаешь, как это тяжело жить с ощущением, что на старости лет тебя ждёт бедность и нищета... Потому как пенсия будет просто смешная...

Борис. Витёк, верь мне! У тебя будет хорошо обеспеченная старость. Это я тебе обещаю.

Виктор. Дай-то бог...

Короткая пауза.

Боря, я только прошу и умоляю тебя об одном...

Пауза.

Борис. Что ты молчишь? Говори.

Виктор. Не увози её... Она для меня самый дорогой человек. Я не знаю, что со мной будет, если она уедет... Наверно, просто сопьюсь от горя…

Пауза.

Я знаю, она тебя любит. Уже много лет. Потому что ты не такой как все. Неисправимый романтик и мечтатель. Целеустремлённый и талантливый. Да что там говорить... Ты гений! А сейчас к тому же еще очень богатый… А я обыкновенный человек... С такими, как я, женщине жить легко и просто. Только и всего. Вечная загадка женской души... Они, женщины, любят необыкновенных, а живут с обыкновенными... Я говорю не о глуповатых простушках, а о женщинах, достойных восхищения и обожания... Таких, как она...

Пауза.

Если она уедет с тобой, я буду рыдать... от отчаяния... Я когда узнал, кто ты сейчас и что у тебя нет семьи, то почувствовал такое душевное смятение... Если б ты согласился жениться на моей Светке, то у меня груз бы с души упал... А ты как ножом отрезал: «Люблю другую женщину!» Я сразу догадался, о ком идёт речь.

Короткая пауза.

За многие годы нашей совместной жизни она слишком часто вспоминала о тебе. Хотя ты прожил с ней всего пять лет, а я – целых двадцать шесть...

Борис. Витёк!

Виктор (с отчаянием). Не перебивай меня, Боря! Она красивая, умная, благородная... А мы с тобой ничего не смогли ей дать... У меня до сих пор нет машины... Я никогда не мог купить ей колечко с бриллиантом... на день рождения... Мы уже много лет ютимся в тесной квартирке... А что ты тогда мог?.. Ты был бедным студентом... Но любовь-то между вами была! Это я хорошо знаю...

Небольшая пауза.

А теперь у тебя есть всё. Ты можешь подарить ей самые дорогие бриллианты, предложить ей роскошную жизнь, отдыхать с ней на лучших курортах мира... А меня можешь просто выкинуть на улицу, сделать нищим и безработным...

Борис (выйдя из себя). Витька! Ты что, ошалел!? Прекрати молоть чушь!

Виктор. Ты всегда был очень целенаправленным и честолюбивым. Я вот только одного не пойму. Почему вот таким одарённым мужикам, как ты, не везёт в жизни с женщинами? Неоднократно разводятся... Одно хорошо, что от них всё-таки рождаются дети... А у тебя, как назло, их нет...

Пауза.

(Умоляюще.) Не увози её! Мне в жизни нужна она, а не директорская должность... Хочешь, я стану перед тобой на колени? (Пытается встать на колени, но Борис не даёт ему этого сделать.) Я не знаю, что сделаю с собой, если её не будет рядом...

Борис (резко). А ну успокойся! (Помедлив.) Она не вещь, которую можно перевезти с места на место...

Неожиданно появляется Ольга. Здоровается с Борисом.

Ольга. Что тут у вас происходит?

Борис. Да всё нормально...

Ольга. Витя, оставь, пожалуйста, нас. Всего на несколько минут. Мне надо поговорить с Борей. Я прошу тебя...

Виктор. Разве я могу тебе в чём-то отказать? (Отрешённо махнув рукой, с поникшим видом уходит.)

Борис. Оленька! Я жду твоего ответа...

Ольга (неожиданно бросается к нему, целует его). Боречка, ты замечательный, добрый, гениальный! Я люблю тебя! Я восхищаюсь тобой! Но наш поезд ушёл... Его уже нельзя вернуть... Я не могу бросить Витю... Мы столько пережили вместе... Я не могу разорвать всё одним махом! А ты ещё будешь счастлив...

Они обнимаются и целуются.

Борис (неожиданно). Прощай, Оленька! Я улетаю в Штаты.

Ольга. Когда?

Борис. Завтра. Провожать меня не надо.

Появляется Виктор. Вид у него печальный.

А вот и Витёк! (Подходит к Виктору.) Нет повода для печали, дружище! Не обижайся на меня. Будем прощаться. Завтра я улетаю в Штаты.

Виктор (дрогнувшим голосом). Один?

Борис. Один. (Помедлив). Лёша уладит с тобой все текущие дела. Ты теперь директор. Ну, давай прощаться, Витёк. Мы ведь с тобой в юности были как братья. Приедете как-нибудь с Олей ко мне в гости.

Виктор словно воспрянул духом. Борис и Виктор крепко обнимаются.

Ольга. Не забывай нас, Боречка! Помни, что ты для нас родной человек. Мы любим тебя, Боречка! Мы гордимся тобой! (Обнимает его.)

Борис уходит. Затемнение. Луч света освещает Бориса на авансцене. Он говорит по мобильному телефону.

Борис. Лёша, я улетаю. Закажи мне билет на самолёт. На завтра. Да, в Штаты. А ты пока останешься здесь. Решишь все текущие дела. Кроме того, выполнишь моё поручение. Помнишь, при въезде в город мы с тобой обратили внимание на комфортабельную многоэтажку, которую выстроили прямо возле реки. Квартиры, я уверен, там большие и просторные. Я запомнил рекламный щит на балконе о свободной продаже жилья. Место очень хорошее. Воздух чистый... Сделаешь вот что. Созвонишься с владельцем дома и купишь одну приличную квартиру. На втором или третьем этаже. Всё оформишь как положено. Проверь, чтобы квартира была в отличном состоянии. Завезёшь туда самую лучшую мебель и бытовую технику. Дома я с тобой рассчитаюсь за все эти расходы. Потом на эту квартиру и всё находящееся в ней имущество оформишь через нотариуса дарственную. На имя Ольги Сергеевны Пономаренко. Это моя первая жена. Я тебе рассказывал о ней, Лёша. Диктую номер её мобильника. Ноль шестьдесят восемь двести тридцать три шестьдесят два двенадцать. (Помедлив.) Старого директора отправляй на пенсию. У него уже почтенный возраст. Не забудь дать ему хорошее разовое пособие. Пусть отдыхает и растит внуков. Новый директор – Виктор Петрович Пономаренко. Ты его знаешь. Отправишь его на переподготовку во Францию и все расходы оплатишь. Окажи ему помощь во всех его директорских начинаниях. Это ещё не всё, Лёша. Ты мне вчера сказал, что Джеймс перегнал сюда на валютный счёт двадцать миллионов долларов. На разные текущие нужды. Сними со счёта наличку в один миллион долларов. Упакуй эти деньги в сумку и отвези их в ПКБ «Полёт». Передашь их Ольге Сергеевне Пономаренко. Только так, чтоб никто не знал и не видел. Скажешь ей, что это от меня. Только не говори, что в сумке миллион долларов. А то она перепугается. Позаботься о мерах безопасности, закажи вооружённого охранника. Хотя тебя учить этому не надо. (Помедлив.) Я рад, что ты всё понял. А мне хочется домой. Ты, Лёша, никогда не совершал самостоятельный полёт. Поэтому тебе этого не понять. А у меня сейчас только одно желание – как можно скорее сесть за штурвал моего самолёта и взлететь высоко в поднебесье.

Занавес.

 12 августа 2013 г.

PAGE
12

