ЮЛИЯ ГОЛОВАНОВА
 Франция.

Пьеса.
Пролог.
Не я нежная Он нежный Он невозможный Можно Мне не умирать Можно

Всё тебе можно Саженка Не в золе а в саже Вся уже как не своя Замужем

 Заживо

Заживём

 Заглажу Глаженное Солнце глажу Глажу юбку солнце Глажу Солнце Солнце спи

Спи Солнце

В день тот снежный В Ночь ту влажную Друг в друга вложенные мы И важно

Напополам сложенные В бумажнике Евро В моей жизни первые

 Подаёт нервно как сворованные Принимаю ровно как своё

 И за своё

Топить друг друга тонуть друг в друге идти ко дну Вымокли Вы могли…

Бы представить себе такую ситуацию: Она и он выбегают в гостиничных тапках, ловят такси, чтобы послушать музыку – настоящий французский шансон. Это была четвёртая встреча, снова четвёртая встреча, четвёртая встреча двадцать четвёртого числа... Настоящая француженка спела четвёртую песню и потеряла голос.

1.
ЕЛЕНА. (безголосо) Франц. (шёпотом) Франц. Фра-анц... Франц.
Отель. В классическом стиле номер. Не утро ещё. Плотные шторы не пропускают луну и свет фонарей. Только под дверью свет. Только под дверью щель. А ЕГО нет.

Остатки ужина, любезно доставленного. Пустыми бутылками всё заставлено, пустыми
из-под «самого лучшего шампанского, пожалуйста, не сомневайтесь», полные пепельницы, большая - большая кровать, на ней белоснежное одеяло (а снег давно не белый, но новый). Под ним живописным бугорком я – Елена произношу слово.
ЕЛЕНА. Франц!
Освобождается от оков постельных, примятая вся, принеженная, в белье белоснежном (а снег давно не белый). Открывает дверь ванной комнаты. Я открываю. Я – Елена.
ЕЛЕНА. Франц. Где Франц?
Вышла из номера на пол-ноги, смотрит за дверью, над дверью, на дверь. Нет его. «Что теперь?» Ну, ни под дверью же он стоял!? Ну-ка быстренько думай, включай голову, - что он сказал? Что могло произойти, что произошло? ОН ушёл… Это очевидно. Ушёл! Хорошо… Хорошо… Как больным припадочным объясняют, по сто раз повторяют, что всё хорошо.
ЕЛЕНА. Франц? Где Франц?
Ищет телефон. Находит телефон. Набирает номер телефона. Длинные гудки. Громкие-громкие длинные гудки.
ЕЛЕНА. Франц…
Длинные гудки. Долго – долго длинные гудки.
ЕЛЕНА. Франц…
Долгие гудки. Наносит духи. Одевается в юбку-солнце. На солнце пятна. На юбке пятна и мятая... Собирает по полу всё остальное. Надевает всё остальное.
ЕЛЕНА. Мятое…Мята… Мятные леденцы – младенцы после каждого приёма пищи. По карманам ищет - ищет. Находит и говорит «О».(Франц!) Вообще он – любитель говорить «О». Когда нашему мужику бы и в голову не пришло… говорить «О», он говорит «О» - мятное мятное… Я руки не вытирала о солнце. Откуда пятна? Я руки о солнце не вытирала, я их грела, когда на руках качала. Спи Солнце. Спи Солнце. Бедное ты, дитя – моё Солнце… Бедное моё, бедное… Соседка- малолетка смотрит передачу, учится жизни, каждому слову внимает, потише не сделает. Спи, Солнце. Не пора вставать. Не пора. Мне вставать пора в такое время (ещё бы…такое время), когда ушедшие на время возвращаются домой на время кошачьей поступью, и я так поступлю, чтоб не напугать эту девочку, моё Солнце… Если проснётся, он примется драматизировать ситуацию. Я его знаю. Предложит расстаться. Попросит остаться. Я его знаю. А у неё снова сыпь россыпью. Она у меня не красивая – сивая, полусиняя…особенно осенью, этой осенью. Щёчки в кровушке… Содрала болячку, кровь бежит, бежит к маме. Мама! Мама! Мамочка, где Франц?
Выходит из номера… Я выхожу из номера. Дверь не запираю. Он же не помер? (Нет, не помер он). Номер набираю. Гудки. Коридор. Пустой-пустой. Лифт. Ну, стой. Не успела…Лифт. Вниз. Кнопка Один. Еду.

Вот она!

Которая вечером желала доброго вечера… Он уехал, говорит, попрощался.

Он уехал!

 Всё.

Дальше просто пусто улыбается.

 Всё.

Исчерпывающая информация. Вижу его танец пальцами. Милый, так не прощаются. Так кружево плетут…

Ты был тут…

ещё жива вибрация твоей картавости, Франц. ТЫ был тут…стоял здесь. Один. Весь. Целиком… Один! Весь!
И кое-как в лифт. О гиб мир крафт! Кнопка Четыре. «Простите, я сама доберусь до моего этажа». Мой мир – номер, лестница и ресторан, ещё и лифт. Наш лифт – одиночный мой зеркальный склеп. Отходит от разговора того внизу нелепого. Что она могла подумать обо всём этом? Эта… В белом, с которой он попрощался. Со мною – нет.

 Возвращается в номер… хозяйка оставленного там беспорядка…наносит духи. Читает стихи одного слова по тетрадке … «Франц».
ЕЛЕНА. Вот видишь, мама? Ты представляешь, мама? Он сгинул, мама. Он сгинул, он меня покинул, выкинул, изгнал… Все, чем был, с чем был, всё забрал… Он всё забрал! Чемодан забавный, красный, тот самый, мам… потерянный в аэропорту, когда я его встречала, когда рейс задержали, когда я от вас…ушла. Чемодан тот красный, тот ребячий, тот, в котором для меня три платья – розовое, синее и белое. Белое – белее белого, белее этого, белее подвенечного. И всякие мелочи из дьюти фри аэропорта – бусы, сердечки, свечки, часы, летняя сумочка… Господи, какого чёрта!? Нет чемодана, нет Франца, ничего, ни сапог, ни очков, ни ноутбука с открытым фейсбуком?!! Господи, какого чёрта?!

И сигареты забрал. Все до единой… Штрудель. Давай съедим его? Давай съедим его? Давай съедим его? Руками. По-дикарьи. И самое лучше шампанское, «пожалуйста, не сомневайтесь», выпьем. Я не пила ни плохого, ни среднего, ни разу вообще никогда. До того, до него. Только одно, оно –

«самое лучшее шампанское, пожалуйста, не сомневайтесь». Едим много премного, но медленно.

И тогда

В тот самый холодный почти уже ноябрьский вечер. Когда ещё чуть-чуть и перевалило бы за ноябрь. Да это тогда с тобой ещё не я была… Это ещё не я была, Франц. Это ещё не я была, мам, вот всё, что росло на твоих глазах и начало уже стариться – это не я была. В тот почти ноябрьский вечер…

Я оказалась рядом с ним… Как будто не я была… И смотрела на него не я глазами сырыми, голодными…

О! Еда! Он говорит и говорит, и я заглатываю все слова вместе с едой. Такие хрустящие звуки. Как по снежной корке шаги.

И, да…

 Я его языка не знаю, делаю умный вид. Молчу молчунья. А она стоит… Официантка эта косится на нас, гордо подносит ему свой английский и счёт. Он ласковым взглядом благодарит её за старания.

Так вот…

Он встаёт. Я встаю. И я так мала в сравнении с ним. Так мила… Говорит что-то из своих неведомых слов. Я не знаю, что делать, мам. Он меня обнимает, целует и вроде ко всему готов… И я по-прежнему ничего не понимаю, но иду с ним. Любовь. Ничего не поделать - любовь.. Входим в отель... и уже полвосьмого. Ну, и что... И я тоже как - будто готова ко всему. «Вот и наш номер», - похоже, сказал он и добавил «Уэлкам». Снова минуты непонимания. Какие-то фразы с обеих сторон и невпопад …

И бог, конечно, есть… Ну, ты же говорила. Ты же говорила. Да я и не спорила…

 Пока я рассматривала стены с ангелами (до того хорошенькими и жирными), пока он целовал мне шею каким-то странным образом, я вспоминала, что на мне одето под всем этим… И я вспомнила. И это имело значение… (Ещё какое!) Носить такое…Женщины, которых целуют такие мужчины, не должны носить то, что было. Он расстегнёт пуговку (а я уже в ужасе) и заметит это… и, забегая вперёд, я понимала, что ждёт его дальше - как это бывает зимой, почти зимой, когда дела и нет горячей воды и когда давно в браке … Надо было бежать от него! Убегать! Домой! Было надо, и я убежала. Сбежала я, струсила я с труселями такими – понятнее дело. Другая осталась бы разве? Или ты?

Я?

Молчу…
Молчит. Вспоминает, как дошла до дома… Еле-еле, смешивая чувства лабораторно. И теплее стал воздух и легче идти

И почти

Высушенная его деликатной сухостью является в доме своим домочадцам. «Меньше всего мне хотелось бы там остаться…» Вспоминая об этом, сжимает подушку в объятьях,

качает её, будто младенца, младенца – Франца и старца Франца. Сердце

сжимается… Время сжимается.
ЕЛЕНА. Это какая-то ошибка. Лежала, думала себе. Это какая - то ошибка. Мы же не рождены друг для друга. Мы рождены друг для друга… врозь… ногами наши мамы рожали нас вдаль друг от друга, куда подальше. Рожали нас в будущее, настоящим ставшее, в общее настоящее нашим ставшее по – настоящему.

Ты ему меня родила, мама. Я ждала, когда ты признаешься. Я всё ждала, когда ты признаешься, когда разговоры шли к тупику и блуждали вокруг НЕГО. Я ждала, когда ты признаешься. Ты ему меня родила! Тебе ли не знать!?

Мать!

И я всё думала, не засыпала. Это какая-то ошибка. А он хрустел свои слова мне в голову. Мне в уши, в меня голую, лежащую рядом с мужем…И все эти слова означали любовь. Звучала любовь, которую ждешь не дождёшься, любовь истинная, непостижимая, самая последняя первая. Любовь, с которой можно идти в суд и отсудить это слово у всех, кто считает, что любовь – это что-то иное… Присвоить себе это слово и говорить двумя…

А как утро наступило и завтраки миновали,

завтрак – основа дня.

 Я залегла в ванну, я утопала, где грибок от сырости и пахнет жалостью. Просидела там долгие часы, а казалось, что самую малость. Оказалось – нет… на вопросы не отвечала. И это было необычайно… необычно

Обычно

Моя мама долго мыться не велит, воду бережёт.

Обычно

Моя мама говорит, что вОроны утащат

Так вот…

Что это за вОроны такие, мама? Куда утащат?

Моё солнце открывало дверцу, приносила зеркальце.
Её тельце прыгало мне в воду. Хоть она и на свободе от моих вод…

Так вот

Я вернулась к нему в то же время, он сидел в том же месте, ел ту же еду.

Подойду? Не уверена. Подойду. Я уйду. Я уйду… Я домой к себе. И чего я здесь делаю, глупая? Всё побросала.

Я подойду!

Я уйду!

Я так и знала.

Я уйду, я решилась… И внезапно официантка вчерашняя, тусклая подошла и сказала: - Вас ждут за тем столиком, кажется, - доброго вечера. «Вас ждут…» Меня ждут? Думаю, и с чего она такая ко мне подобревшая? Ждут меня. И он тут меня ждёт. Всё пропало! Пропади оно пропадом всё, что до этого я считала большой удачей. Не плачь только от счастья, не плачь только. Никогда я так счастливо не произносила этого, ни шептала. Всё пропало, ей кажется, что меня ждут! Я так и знала. Ехала сюда с таксистом назойливая, болтала-болтала. Я так и знала!

Вдох. Вдох. Вдох. вдыхаю воздуха про запас побольше, чтоб потом хватило… самое простое – забрать мой воздух. Самое простое из-под носа увести вой воздух. И Любовь такая тяжёлая гладкая падает вниз моего живота …

И он ждал!

И он ждал, и он пил айн капучино, как всегда. Всегда сначала айн капучино. А потом – много счастья, шампанское в номер и завтрак, на который мы не ходили. Завтрак – основа дня. И потом каждый раз, и в тот раз, вырываясь от вас, я размножалась. С ним. Его обнимания и целования и я. Всё одно: Франц и я! Франц и я в щели под дверью, здесь и вот здесь, …мы размножались на миллионы нас, успевая вдыхать-выдыхать… И новые мы в новых нас, Франц! Смотри, Франц, сколько нас! Сколько нас! Столько Нас…настолько любить, что мечтать им быть, быть им съеденной, растворимой, почти прозрачной, пресмыкающейся, жаждать ласк до увечий. Вторая встреча. Подумать только – всего вторая… а потом… я умираю, мама. И тогда умирала.
Гудки. Долгие гудки.

Недолго.
ЕЛЕНА. Что толку? Что только

 Я не делала, мама (не видела, не говори, не знаешь). Не смогла. Не отвертелась от него. Вертелась перед ним. Так и эдак в розовом платье – флаг чувственности и свободы. Тот флаг (то платье), который водружается при взятии. Он взял меня. Взял и всё. И я размахивала флагом всё равно… Победила ли? Проиграла ли? Мало ли, Что я имела в виду этим платьем из того чемодана, которого нет. Мало ли, что подразумевал мой русскоголосый лепет. Ничего не оставил. Только запах массажного масла на мне, на простыне и дурацкую удивлённую интонацию мне в рот. В мой рот…

Так вот…
Что я только не делала, мама: пироги им пекла, мозаику собирала, собирала вещи… боялась не дожить до свидания. Стать жертвой теракта, сгореть, утонуть, под машину попасть. Не попасть к нему. Перестать быть не вообще, а с ним. Не быть с ним!

Спи, Солнце!

 Спи, Солнце – уговариваю её. А она кричит. Спи, Солнце – кричу ей, и она кричит. Ну что поделать? Бежать. И побежала. Что поделать?! Спи, Солнце, я побежала!

И я бежала, мама. На каблуках бегу… на оживлённую улицу, ожившую после этих проклятых праздников, на каблуках на улицу на которой таксисты дожидаются… меня… не интересовало больше то, что обо мне думают он, она и ты и все остальные, что предполагают на этот счёт.

Меня не интересовала больше моя семья, моя работа, соседка со своим мнением, своими выпадами. И вот

Что происходит.

Вот что происходит…

Вот…

Что происходит?!
Из угла в угол ходит. Во весь рост вытягивается. Приседает. Касается всего, чего он касался, частички его на себя собирает липкую, на свои лапки. Мушка. Муха. Чудовище крылатое, окрылённое, обезкрыленное…
ЕЛЕНА. И с чего я решила, что он не вернётся? С чего решила я…

… не понимаю, а он всё говорил свои слова. Чёрт его знает, каких слов он мне наговорил… Попросил сидеть и не высовываться, ждать его, может... Чёрт его знает, каких дел он не успел сделать. Что б я сказала ему? Если ответит он, что мне ответить? Ему… если услышу его, если услышу и не умру от услышанного, если ответит и я не умру, то, что

я скажу ему

Что

Я люблю его, я благодарна ему. Я верну… (Вернись только)… я верну то беззаботное по субботам работы нет… (Вернись только) то беззаботное по утрам, не срываясь с места. (Вернись только)… нет, не это. Не это скажу. Вернись – только это скажу. Верни себя. Так и скажу…

С ума схожу.

Последнее из бутылки в горло с горла. Да это тогда ещё не я была.

Вот я,

почти, как я…
Съедает золотые конфетки в золотой обёртке с золотой салфетки.. Утром попрошусь к соседке, подружке – липучке.

 Бываю у неё по случаю

 ожогов, полученных

от семейного очага. Давай-ка лучше, домой, дорогая? Давай-ка лучше… С ума схожу. Совсем другая.…как не я… Давай-ка лучше, дорогая…

Иди домой.
ЕЛЕНА. Он мой. Ну нет, Он мой! Иди домой. Не ной. Он мой. В аэропорт, он там. не там. Он там. Не там. Он там. Не дам! Он мой! Со мной!. Он там. Ну прям. Иди домой. Что делать, мам? Что делать, мам? В аэропорт. Сиди и жди. . Он там. Звони. Сиди и жди. Иди домой. Он мой! Он там. Он мой! Ну нет! Он умер? Ой …

дура… ой дура ой смеюсь.

Иди домой!

Ой

дура
Остаюсь.

Ещё на одну ночь. В этом отеле, в этом номере, гуляя в коридоре. Гуляю в коридоре, как забытая невеста с полной грудью… нежности, невежества, подпороченной

беременности… вспоротая, вОроном сворованная…. с места не сойду. Я точно
 остаюсь… Я в коридоре… Я – Елена. Я люблю тебя… я в номере. Я в номере. Я в имени под номером. Ответь!

 ЕЛЕНА
зачем люди

с места

срываются…

так ведь

причины

 находятся.

Потом всегда выясняется, что эти причины были. Никто ничего не знает про то, что движет любимыми, они уклоняются от других, отходят, как бы их не любили …так происходит. Они уклоняются, как говорят, от ответственности, чтоб для других ни свет нести, это невыносимо – свет нести, я знаю какого это для кого-то свет нести. Опускаешь руки, опускаешься, бьешь… ничего не поделаешь, причины были, причины ни с кем не считаться, такие причины ни с кем не считаются, и выводят людей ночами под мокрый снег. Скитаться…под мокрый снег… Бывает и так…

Что я скажу ему, если ответит - Ком бэк? Скажу ему - францкомбэк?

И как…

 Мне сказать ему, что… эти два дня, уже эти два дня

Только время трачу. Простите, надолго проплачен мой номер? Тебя в интернете нет. Я в коридоре приметила место для виселицы. Ну а что мне делать ещё? – ходить и ходить… Не могу выспаться, Франц… Просто я не могу выспаться. У меня что-то высыпало на коже… Я вся на нервах, мне очень сложно представить, как я вернусь после этого всего в жёны и матери. Но надо полагать, мне придётся…

Ни уходить, ни оставлять, поспать, попить, пожрать, не быть приложенной к тебе, как говорят - она к этому прилагается, - так говорят, и Она- Солнце, Франц. Её рисунки… Знаешь, дети – сомнительное счастье. В её тетрадке … В этой тетрадке её рисунки для меня…для её матери. Ещё я не хожу работать, подрабатывать, как будто больше выживать не нужно. Мне нужен ты! Ну, правда. Франц… Когда мы ужинали, я собиралась показать её рисунки…Рисуночки маленькой умнички – моей девочки… Не нужно было… Вот и наш номер.
Заходит в номер. Смеётся, смеётся и смеется, нежится с одеялом, наносит духи, собирается с духом, в ней мало духа и воздуха мало. Потухла… Отдыхай, глупая, отдыхай. Ещё не настал…

Момент…

Отдыхай.

Отдыхай. Красит ресницы , красит и красит, смеётся, не может остановиться. Куда под утро такие ресницы? Смеётся. Хватит…

Опускает пальцы в пепельницу и по лицу… и пеплом пальцем

пишет на стене над кроватью,

пишет пальцем

на стене песочного цвета

над кроватью

такого же цвета

 пишет «франция»!

пальцем.
ЕЛЕНА. Франц и я. Здесь когда-то была Франция. Между нами. Для нас для меня, эта Франция, с её слащавостью (так говорят) и шагаловской антигравитацией, как показали на репродукции в каком-то центре искусства. «Успокойте свою спутницу» … Хохотала –хохотала там, как тут. Нас на улицу выгнали и по пути в гостиницу, преступница я. Стащила сладости в супермаркете. И сладко было. Наслаждались досыта, как до смерти,

Господи!

это он и есть, Господи. Это он и есть. Он, как ему подобные, которые как с неба спускаются чтоб не остаться. Ну не ангелы это, а какая-то имитация ангелов. Это и есть моя Франция, тут ей начало, Франция, когда он раздевается и зевает, когда он заказывает штрудель через весь зал. Нет, когда он улыбается вместо приветствия… Нет, ещё раньше… ещё до него, ещё в детстве…

там в моём детстве…

по-моему мы никогда не расцепляли рук. Моя мама и я…

Давай, говорила она – помечтаем? Давай – говорила я. Когда ничего нет, вообще ничего, мечтается обо всём, на широкую ногу, … Беспредельно легко... Давай помечтаем? Да давай-давай… Она насаживала меня на свои мечты, как бабочку на булавочку. Мы с ней очень близки: помогали друг другу раздеться перед сном, засыпали в один час, просыпались в один миг по будильнику. Даже в выходные просыпались по будильнику, потому что завтрак – основа дня. Был у неё маленький флакончик Сhanel № 5. Один на всю жизнь... Мама же - ненормальная, она хранила его с документами и золотой брошкой. Теперь он мой, то есть теперь он есть и у меня и тоже почти пуст уже. Я ничего не берегу, я транжира - так говорят, я трачу. Мы были очень близки. Она у меня на заводе от мужичьих и ребячьих хорчков пол отмывала, и ей легко удаётся прощать всех и всегда, она великодушна – так говорят…Про неё говорят. Так бывает, когда мужчины нет, сына нет, брата нет… И потом наступает момент.

Когда приходит он.
Он пришёл ко мне… Я училась в последнем классе. Я училась краситься и целоваться. Пришёл он, и... Три года или около того мы пили чай … Пока он не притащил нам букеты весь при параде стриженный, бритый. Мне и маме, он быстро пристроился звать её мамой. Как это ужасно делить с ним мать… Решение моё было спонтанным, я сказала «согласна, блять», хоть мне и не нравились чаепития. Мне почти ничего не нравилось, и я завидовала наркоманам – к ним иногда приходило какое-то счастье, ко мне – нет. А потом наступает момент.

Рождения девочки.

Она родилась в мою простуду. Каким - то чудом выжила, но чуть не сгубила меня. Когда я вернулась домой, в наш дом, в нашу так называемую семью, думаю, я не смогла бы их полюбить. Когда я вернулась, у них был порядок, новый запашок, новая история. Они втягивали меня в эту историю… но я не втянулась. В ту пору я начинаю курить и завидовать наркоманам ещё больше. Работаю и сплю, ссылаюсь на усталость, чтобы не проявлять нежности, никакой нежности. Не высыпаюсь. Эта девочка – она Солнце, она рисует – ничего не видно жёлтым – её любимый цвет…. И наступает момент…

Выброса

Вернее выпада

Выпада из окна молодой женщины, которая живёт по соседству. В моей жизни выжила женщина, девушка, девчушка – малолетка совсем. Выжила потому что некому было сказать «живи ради меня», кроме меня…Мы стали дружить и жалеть друг друга, привязываться, позже заметили некую связь, назовём это страстью. А потом перегиб, такое бывает, перебор, она мне в тягость. Но куда денешься от соседства? Никуда не денешься от соседства…

И во всю эту ситуацию так некстати, казалось бы, внедряется счастье - Франц из маминой мечты из детства…

Я заметила его в зале для некурящих. И он курил. Замёрзшая стою, ищу свободный столик, считаю деньги в кармане. Руки в кармане.... молящая: Ну, нажритесь же кто-нибудь, а? Тут совсем негде сидеть, а я так хочу выпить вина.

И тут Он возвышается вдруг над всеми – красивый, в красном, улыбается и машет рукой. Ты кто вообще такой? Ты откуда взялся? Да кто же такой? Полное великолепие – надо же такому родиться? У наших мужиков не бывает таких лиц, значит, не наш, не наш, но мой… Он произносит это слово, своё имя – оно теперь священно. И я улыбаюсь ему и говорю, а я – Елена.
Я – Елена!

Держу таблетку под языком, молчу и слушаю, свои крики… на его языке на него... пару словечек, выговоренных качественно. Я кричу, я постепенно сроднилась с наркоманами в их несчастье, я рву свои волосы. Одичала. Воздуха не хватает всё чаще.

Две ночи… Пропущенные звонки.

Что дальше?

Одиночество.

 Она одевается. Отдаёт ключи. Выходит на улицу. Какая необычная улица в этом свете.

Подъезжает такси.

- куда, красавица, едем?

- во Францию!

Он улыбается, значит, в аэропорт. И выезжают из города.

Как называется Ваш парфюм?

- Chanel № 5.

- По-моему её слишком много.

- много вы понимаете, Её не может быть слишком много.

Опять улыбается.

- У вас телефон разрывается.

- Разве ?! А, это – Франц… Почему так долго?

Это Франц…

- Франц, привет.

 Нет,

я уже не в гостинице?

Да какая разница,

Водитель

НЕ СПРАВЛЯЕТСЯ …

с управлением.

А дальше…

Скорая, медленная для умирающих…

Реанимация.

Солнце, прости, ты поспи, упрашиваю её. Ты поспи! Спи, уже не вынашиваемая, невыносимая. Спи, Солнце, кричу ей. Я побежала… Меня ждёт такси. Переговариваются таксисты братцы треском раций – францфранцфранцфранц…
18 Февраля 2012

Г. Новосибирск
