Александр Тихий

Каналоармейка.

Пьеса-монолог.

 ДЕЙСТВУЮЩИЕ ЛИЦА:

 Леся – молодая девушка лет 20-ти.

Перед нами оконная рама. За квадратом пластикового окна в белой сорочке девушка. Оглашенные клики чаек. Они сводят девушку с ума. Девушка открывает окно, клики чаек наполняют сцену. Она закрывает – клики стихают. Снова открывает – тот же эффект.

- Что чайки-кричайки? А не хотите чего-нибудь бодрящего? Ну-ну. Тогда мне пора на охоту.

Убегает в соседнюю комнату, выходит с винтовкой воздушкой.

- Мой выстрел раздастся с положения сверху.

Принимает биатлонные позы. Заряжает. Останавливается на позе, когда винтовка своим ложем находит упор в ее локте.

- Стрелять буду вниз, как с крепости по неприятелю. Как вертухай из-за прожектора.

Звучит выстрел воздушки.

- Мимо что ли? Нет пух летит. У-у, смотри ко, пошла на меня.

Заложила вторую пульку, приняла уже естественную позу биатлонистки – локоть на бедре, расставленные ноги. Выстрелила. Прикрыла рот рукой.

- Убила.

Бежит к чайке, медленно ее поднимает. Чайка в руках актрисы представляет из себя плоское картонное изображение птицы, примитивно начертанной маркером на белом ватмане, и обрезанной по абрису. На голове красным маркером - точка попадания.

- Надо же! Попала точно в голову, причем навылет, и это пулькой воздушного ружья советского производства.. и прошила мозги насквозь. Вот это убойная сила… винтовочки для детского тира.

Зрителю.

- Честно, я не предполагала, что убью. Напугаю, - да! Ну, отгоню, вышибу перо, - да! Но так чтобы моментальная смерть – не ожидала.

Кричит со слезой.

- Да я вообще никого кроме мухи не убивала.

Успокаивается.

- Так–так надо разобраться. Чайки меня достали – это факт. Уносила цыплят-чаят подальше от дома – было. Гнезда разоряла, яйца выбрасывала в реку, но убивать как-то не могла.

Восхищенно.

- А тут еще такая поразительна меткость. Да таким выстрелом охотник бы гордился. Ведь попадание не случайное, я и целила в голову, и попала.

Переворачивает чайку.

- Поразительно, что попала в самую макушку, - как кепку сняла с головы птицы.

Встает в гордую позу.

- Говорю же, что выстрел просто мастерский. Радости то нет. Бррр! Как эффектно выглядела агония чайки.

И тут над ней крик второй чайки и атака. Леся аж пригнулась.

- Потрясающе, это же ее пара. Атакует. Ну да, чайки ведь живут парой, и это что? Господи! Атака чайки, которую постигло горе?

Зрителю.

- Слушайте, она действительно атаковала, если бы я не пригнулась – она бы клюнула меня. Вы же видели, я даже отпрянула. У, самка! Да самка. Я тоже самка. Меня не проведешь! Спасибо дом, мой дом моя крепость. Господи, я опоздала на работу.

Меняет платья. Смотрится в зеркало.

- Что будет? Так. Я выйду на трибуну. За мной опаловый квадрат окна и агатовые шторы. Так-так-так! Однотонные фона. Отлично, я все поняла, я не должна пестрить.

Зрителю. Гордая поза.

- Я выбираю не столько работу, сколько стиль жизни.

Музыка. Проходка по периметру сцены.

- Я оденусь на презентацию в синюю блузу без каких либо украшений. Цвет из биомеханики Мейерхольда — серо-бирюзовый, цвет театральных кулис. Да! Вот это выбор! Это будет предельно простое цельного кроя платье, открывающее мои руки и подчеркивающее широкие плечи хорошо сложившейся девицы. Так! Я уберу назад волосы, оставив лишь выбившуюся прядь. Никакой бижутерии. Хотя нет, небольшая скромная цепочка на правой руке, змейка, без каких либо излишеств. И не золотая. Хотя нет — золотая, но золота белого.

Зрителю. Оглядывает аудиторию.

- И вот я за миниатюрной трибуной. Ну, такой, с символикой петроглифа лодки, набитого племенем карел. По боковым стульям аудитории расселись архивные тетки, разномастные хранители, равнодушные студенты. За главным столом — ученый цвет Академии, рассеянные персонажи, спрятавшиеся за толстые линзы очков.

Идет между рядами описанных персонажей.

- Бог дал мне тонкие губы и острый нос. Тонкие черты лица: вот они и выберут мне по жизни мужчину. Сегодняшнюю сессию не пропущу. Итак, я начинаю.

Обращаясь к аудитории ученых.

- В 1932 году была создана организация «Беломорстрой» для проведения водного пути в порт пяти морей, столицу нашей родины, город Москву.

Обращаясь к себе.

- Пора скромно посмотреть на зал. Есть! Щелк. Что теперь? Теперь нужен профиль. Щелк! Заигралась, срочно посмотри на экран для проектора. Так, успокоилась. Высвечиваю трудодень каналоармейца. Как я волнуюсь. Чувствую, течет правая подмышка. Пусть. Все правильно. Я чувственная женщина и все должны это видеть. Ну, безусловно, те, кто может видеть. Продолжаю.

Обращаясь к аудитории ученых.

- Основные виды предстоящих работ по строительству канала:

1. Разборка скалы с ручным бурением.

2. Взрывание эбонитом.

3. Отвозка тачками грунта.

Обращаясь к себе

- Они ведутся. Конечно, ведутся. Пора брать свое!

Обращаясь к аудитории ученых.

- А посмотрите, академики, как великий Дейнека описал женщину с тачкой.

Обращаясь к себе.

- Так. Ногтем на Enter. Щелк!

Обращаясь к аудитории ученых.

- Он поставил каналоармейку, тянущую увесистый грунт тачки напротив солнца. Дейнека не писал без солнца.. Нашему Дейнеке, чтобы показать сильную конституцию советской героини, необходимо присутствие двух стихий – ветра и солнца.

Обращаясь к себе.

- Переведу дыхание. У-фф. Если, конечно, правильно светило приравнивать к стихиям. Ведь, собственно, солнце и порождает стихии. Господи, о чем я!?

Обращаясь к аудитории ученых.

 - Итак!

Обращаясь к себе.

- Господи, я не говорю, а кричу,

Обращаясь к аудитории ученых.

- Напряженная мускулистая женщина тянет тачку, изогнувшись луком, и оттянув руки далеко за спину. Одной ногой упирается в северную скалистую землю, а другой совершает немыслимо широкий шаг с тяжелой ношей. Встречный ветер мужским порывом бьет ее тело, раскрыв нам все ее гендерные излучины. Роба, не выдержав порыва, как намокшая майка обнаруживает нам тугие горошины груди. И, лицо. Оно хоть и выражает гримасу физического усилия, но это именно тот экстаз советской женщины, разрешенный уставом каналоармеек.

Обращаясь к себе

- Дыхание! Держи дыхание. Все по Мейерхольду. Все по биомеханике!

Обращаясь к аудитории ученых.

- Но, о, победа! Всмотритесь! Это тело одновременно отталкивает похотливые взгляды своим не женским напряжением мускул. Вглядываясь в картину, лишенную звукового сопровождения, вы внутренним слухом прекрасно слышите свист ветра, окрики бригадира, звон железа, взрывы эбонита и разлетающиеся каменные крошки. И да, конечно же, стон и тяжелое дыхание счастливой женщины. Но Дейнека был бы не истинный представитель соцреализма, если бы после напряженного труда не отправил нашу женщину искупаться в уже наполненный водой шлюз. Кстати, академики, какая вода в шлюзе, а?

Обращаясь к себе.

- Фантастика, они даже открыли рты.

Обращаясь к аудитории ученых.

- Соленая морская с моря Белого или пресная с озера Онежского? Поднимите руки, кто считает, что наша дейнековская дама пойдет купаться в соленой морской воде ББК.

Обращаясь к себе.

- Е-мое! Единогласно!

Обращаясь к аудитории ученых.

- Дейнека, советский черт, он женщин в беге изображал! Мы их видим непосредственно перед тем как броситься в пучину Белого моря. Ук-ро-щен-ную пучину!

Обращаясь к себе.

- Боже, как я кричу!

Обращаясь к аудитории ученых.

- Но что это сбоку картины? А это потные бледные лица еще не исправившихся вновь прибывших каналоармейцев, их взоры угрюмо и похотливо пожирают наших женщин. Что и говорить? Это не выздоровевшие мужчины, осужденные по 58-й статье, пункту 10.

Обращаясь к себе.

- Давай, давай, Леся! Побеждать, так побеждать!

Обращаясь к аудитории ученых.

- Апатит, твою, хибины! Хватит пялиться на будущее нашей страны, которое вам недоступно. В бараки, перфоратор-хебанины! На нары! Сначала поднимите выработку до размеров наших теток, а потом, пожалуйста, купайтесь с нами в белой пучине Белого моря. И вот они идут поникшие, сломленные, их путь лежит мимо сырых от пота, мятых женских одежд, но твердых от соли и сохранявших плотные женские объемы. Это все не ваше. Спрячьте бесстыжие глаза, враги народа. В бараки, зэка! Я кончила.

Обращаясь к себе.

- Голову на бок. По сторонам не смотреть. Присела, уткнулась в конспект.

Перед нами снова оконная рама. За квадратом пластикового окна уже не экспрессивная девушка, а девушка тихая. Чаек не слыхать.

- Я дома. Девица дома это очень по-русски. Только здесь я в себя прихожу. Сяду в горнице и буду в окно пялиться. Смотреть в окно – проверенная веками бабья привычка. Передо мной целая гребенка планов. Самый первый – это подоконник, на который упрусь локтем и вот-так подопру щеку.

У Леси скатилась слеза.

- Затем стекло, через которое я смотрю на мир. А стекло это что? Оно является границей оберегающей мой человеческий климат от этого ужасного мужского мира.

Вздыхает.

- За стеклом их температурное пространство и опять же подоконник, … зовущийся «слив». На сливе их вековая пыль, не стираемая годами, пыль с богатой флорой, с сухими скелетиками комаров. В перспективе этот слив должен зарасти природным мхом, как в старых домах и происходит. Дальше, под крышей крыльцо, оно открыто ветру и косым падениям дождя. Потом двор, потом чужой двор и еще двор, много дворов. А дальше стена дождя. Горизонт, закрытый человеческим размноженным миром. И сплошное небо. Я точно умру старой девой.

Раздается звонок. Она смотрит на дисплей телефона.

- Геннадий Васильевич. Интересный старикан. Я видела, как он тайно оставил диктофон в монтажной, где находились только две девушки – мы монтировали один фильм. Я заметила эту хитрость, но смолчала. Сначала не врубалась зачем это надо, ведь девчонки болтали о таких пустяках. Потом он зашел в монтажную и незаметно диктофон забрал. Я так понимаю, потом тайно слушал пустой бабий лепет. А потом смотрю - вошел в студию. И у него блестели глаза.

Плотоядно смеется.

- Я так понимаю от неподдельной сексуальности в тоне наших девочек. О-о, мужики! Ну да, голоса самок в отсутствии самцов звучали свободно, не поставлено, с множеством обертонов. Обладание тайной подслушанных голосов очень бодрило его, помогало в отстранении от людей и их проблем. И вот - он в студии опробовал микрофон и начал с таким бархатом голоса. У-уу! Нет, Геннадий Васильевич, вы не мой выбор.

Отключает гудки.

- А сейчас время сна. Вы будете свидетелями, как я отхожу ко сну. Вам это понравится.

Музыка. На откуп фантазии актрисы ее интермедия отхода ко сну.

Следующий день. Леся надевает музейный халат и белые демонстрационные перчатки. Кокетничает с пришедшим в запасники доктором наук.

- Да, Авраам Михайлович, я готова. Держитесь за мной.

Следует долгая с покачиванием бедер проходка по периметру сцены на высоких каблуках. Она не оборачивается на ученого, прекрасно зная, что он следует за ней и ее изучает.

- Я так понимаю, вас интересует литье XIX века, а точнее сюжеты на створках печи.

Достает со стеллажа чугунную печную створку. Крутится возле ученого, как парикмахер вокруг клиента.

- Вот, пожалуйста: два голубя сомкнулись клювами в экстазе любви, а за ними смотрите как композиционно верно - два сердца, пронзенные стрелой, и рядом валяется целый колчан заготовленных стрел.

Прыскает от смеха.

- Заметьте, воркуют они почему-то на фоне полкового барабана. Ну, всё это окружено куртиной вензелей. Жаркий рисунок, да Авраам Михайлович. Мотивы берутся разные – но чаще других древнегреческие сюжеты известные каждому дворянину. И вот, неизвестные нам богини общаются на равных с человеком 19 века, греющимся напротив. Следуйте за мной, Авраам Михайлович!

Снова проходка по периметру. Новый стеллаж и новая створка в руках Леси.

- На других печных дверцах профили отвернувшихся друг от друга львов – гы-гы - с крылами. Что значит отвернувшись? – Это значит «защищая». И опять же не обходится без экстаза - из их открытых пастей вываливаются длиннющие языки. О, господи, Авраам Михайлович, вы хотите, чтобы я для удобства села вам на колени. Ну, пожалуйста.

Садится.

- Но работаем дальше. Модельщики печных сюжетов не стесняются представлять рисунки с мельчайшей детализацией и самое потрясающее, что карельский чугун с легкостью эту детализацию выдерживает. Посмотрите хотя бы на ясно видимые когти, или рифленые бока рогов изобилия, - вот, кстати, что охраняют львы – наше, Авраам Михайлович, изобилие. А ну-ка, потрите рога. Нет, какой вы смешной, не свои. А чугунные, Аврам Михайлович. Да-да, именно эти, в парадных лентах. Я вижу, Авраам Михайлович, вы и не подозревали, что у чугуна такая тонкая душа. Вы, наверное, по своей ученой рассеянности презрительно думали, что чугун это что то сковородное. Ну, вот и ошибались. Все-все-все! До свидания. Да, да, и мне приятно было пообщаться.

Резко поворачивается в другую сторону. С помощью небольшого переодевания перевоплощается в некую рабфаковку. Вяжет красную косынку, одевает подобие гимнастерки с короткой синей юбкой. Тон грубый, военный. Во рту папироса. Можно – незажженная. Бросает с грохотом новую чугунную створку на стол, перед вторым посетителем - ошалевшим Петром Петровичем.

- Здравствуйте Петр Петрович! Посмотрите на патриотизм этой створки. Это не железо Петр Петрович, это трубы полковые. Ваши дети здесь греют руки, протягивают ладошки к раскалившемуся чугуну и впитывают истинный российский патриотизм. А потом происходит невероятное для русской истории: насмотревшись на сюжеты карельского чугуна, российские мальчики выигрывают Отечественные войны. И первые и вторые. Да, вы правы, потому и войны выигрываем, что сидим у огня и пялимся на сюжеты с военной арматурой. Наш металл требует военных сюжетов.

Бросает новую створку.

- А вот отлита квадрига. Да, от вас не скроешь, по эскизам лошадника Клодта. Честь имею, Петр Петрович!

Одна. Опустила руки и без бравады.

- А вот вам и мои створки. Икона-складень. Я всегда ее ношу с собой. Все. Домой.

Леся снова дома. Осторожно поднимает белый ватман чайки с красной точкой выстрела.

- Так! Давай, поэтапно. Чайка до выстрела спокойно шла по крыше. Был, кстати, первый выстрел и мелкий пух полетел в разные стороны… но в небольшом количестве и что удивительно, никак не потревожил чайку. Да-да. Я даже засомневалась, пух это или что-то еще. Видать пулька прошла через оперенье не задев чайку. И вот прицел в голову…

Снова берет винтовку, повторяет спортивную позу.

- Причем чайка идет и я стреляю фактически по движущейся мишени. Мама-мия. Точно. Я стреляла по движущейся на меня птице. Тыджь! Выстрел и кульбит птицы. О, фак! Кульбит заканчивался падением на спину. Трепыханье крыльями и так ..

Изображает когти птицы.

- Вот так, как на геральдике российского орла. Жуть!

Расправляет руки, укладываясь на спину.

- Самолетно-широкий размах крыльев. До метра. Такой парящий последний полет лежа на спине. С разбросанными крыльями. И смертельным символом костлявые, когтистые птичьи лапы возделись в небо. Да, а после кульминационного момента внезапной смерти, крылья птицы с широко-разбросанного состояния стали потихоньку сжиматься. Это еще живые сухожилия совершали последнюю работу, демонстрируя убийце..

Отчаянно.

- Да-да, убийце. Как из бренного птичьего тела уходит жизнь. Медленное инерционное сжатие крыльев до привычного наспинного положения. Крылья сводились, сводились в точку. Тело сжималось до его отсутствия. О, господи! Это какой-то танец убитого тела. Страшный в своей откровенности.

Берет ноутбук. Записывает.

- Пересказ надо начать с истошного крика чаек, из-за которого собственно и произошло убийство. Чайки, отчаянные чайки, оспаривали с девицей одну территорию. Они выбрали ее дом для своих гнездовищ и самого дорогого – цыплят. Цыплята в свою очередь падали с 6-ти метров скользкой крыши и разбивались насмерть о бетонный пол. Вот такая драма, война не на жизнь, как видим, а на смерть проходила ежегодно поздней весной у дома, стоящего аккурат напротив широкого плеса северной реки. Где проживала гордая девушка Леся.

Раздается рингтон как на вокзале. Леся вскакивает, выключает будильник, настроенный по всем колонкам дома.

- Не пугайтесь! В моей жизни есть время «Ч». Это 12:30. Мое время.

Быстро возвращается к ноутбуку. Проделывает кистевую гимнастику с пальцами обеих рук. Щелкает клавишами.

- Вы думаете, я живу на государственную зарплату музейщика. Щас! Кто чем берет. Кто элементарно проституирует. Проверенная веками бабья защита. Но не я. А что делаю я?

Теперь проделывает упражнения из кун-фу. Сопровождая усиленным дыханием.

- Я скальпирую. Один хороший человек подарил мне это время. В это время рынок особенно предсказуем.

Снова села за ноутбук. Садится в позу предельной концентрации.

- И вот по-ку-паю контрактов сто «Уралкалия».

Щелк.

- На движение рынка вверх .. и..

Кричит.

- Надо тут же продаться. Мать!

Резко бьет по клавишам.

- Фу-у! Успела!

Отвалилась на пол. И расслабляясь , Леся чем-то напоминает движения убитой чайки. Продолжительна пауза. Обезволенная встает. Подходит к ноутбуку, вглядывается в дисплей.

- Ну, вот чистый выигрыш 5 тысяч рублей.

Щелкает клавишами и резко закрывает крышку ноутбука.

- Фу-у! Успела. Скальпирование – это мое! И на сегодня на рынок ни ногой. Теперь в себя прийти. Где мое окно?

Опять по-бабьи садится у окна. Снова шум дождя.

- Ну вот. Дождь барабанит крупными горошинами по моей покатой крыше. Потешно! Из каждого паза шифера льется по ручейку. А вот и ветер карельский.

Наклоняет голову.

- Вертикальные струйки стали диагональными.

 Вертит головой то вправо, то влево. Осталась в положении легкого наклона.

- Как лик Божьей матери.

Привстает. Поднимает чайку. Смотрит за окно. Слезы медленно капают на подоконник.

- Мой двор! Здесь растут три старые облепихи. Почему старые? Потому что устали цвести. В этом году, например, вообще без листьев. Демонстрируют полную гибель.

Обижается на них.

- Об-ле-пи-хи! Облезлые пихи! Ну, ничего, ничего! Мои облепишечки. Я вас не трону до следующего сезона. Я уверена, что вы просто мимикрируете, и потом, не выдержав маскировки, ударите листвой как-нибудь к августу. А вот совсем другая облепиха, высаженная дедушкой – «мужик», как он назвал ее – откуда он все это знает, облепиха-мужик, блин, вся в цвету. Ну, не в цвету, а в своих позерских двузеленых листочках. Ну, зеленый цвет с фасада и салатовый с тыла, ну, салатово- белый, чуть вообще не белый.

Выходит к зрителю. Смотрит вперед.

- А дальше перед моим окном лента широкой реки, почти ежедневно терпящей неудержимые карельские осадки, и уже с трудом держащейся в положенных берегах. Рядом с ней, повторяя речное направление, вьется дорога. А к дороге теснятся дома. Люди есть люди. Люди любят селиться вдоль реки. Интересно, почему в реках не любили крестить, а чаще крестили в озерах?

Топнула ногой.

- Вот почему? Не потому ли что освященная вода должна стоять как в ванне. А стало быть проточность опасна тем, что освященную воду.. уносит. А в озерах святость воды, мол, остается. Да, вот так мужицкая сметка корректирует нашу бабью православную религию.

Одинокий крик чайки. Леся остановилась как вкопанная.

Стоп!

Закрыла рот рукой.

- А я ведь попала в чайку потому что стреляла как скальпировала. Ну, конечно же. Недаром и попала так же метко как в «Уралкалий». Боже, если бы бабы воевали, всех бы давно истребили. Что ж мы за сила такая, Олеся Егоровна?!

Рыдает сидя перед чайкой.

Занавес.

