
Павел Панов
ОБЕЗЬЯНИЙ ЦАРЬ

 или

 ИГРА В ДУРАКА

 (Пьеса в 2-х актах)

 Все права защищены РАО, 2013

 Санкт-Петербург, 2013 г

ДЕЙСТВУЮЩИЕ ЛИЦА:
Дядя Толя, обезьяний царь
Илья Захарович Шушуков, интеллигент, директор музея политической истории
Дениска, молодой еще, очкастый журналюга.
Ахмед, бандит
Композитор, бывший зэк
Митрич, главный редактор телекомпании
Мэр города, партийные активистки, журналисты, хозяин ресторана, милиционеры, обезьяны-гамадрилы и бандиты
 1-й акт.
 Сцена 1
Маленький провинциальный городок, монументы – один стоит, закинутый холстом, другой лежит без головы. В центре стоит стол, вокруг – клетки с животными, птицами, в большой вольере беснуются обезьяны-гамадрилы. Слышен голодный скулеж и подвывание из клеток.

Входит ШЕШУКОВ с нагруженными пакетами. Проходит мимо клеток, останавливается, роется в пакете, бросает в одну клеток сосиску.
ШЕШУКОВ. Господь с вами, оглоеды, завтра принесу, самим жрать нечего!
 За столом его ждут собутыльники: Дядя Толя и Дениска.
ДЕНИСКА. Принес, Захарыч?

ШЕШУКОВ. А то!

ДЯДЯ ТОЛЯ. Ага! Одна бутылка не звенит, а две звенят не так! Значит, три.

ШЕШУКОВ. Давайте, мужики! Здесь сардельки, хлеб, килечка, все по уму… Кстати, дядя Толя, можешь меня в юные тимуровцы записать, я твоего медведя сарделькой подкормил.

ДЯДЯ ТОЛЯ. Спасибо, конечно… Только ему эта сарделька – томление духа и брожение желудочных соков.

ДЕНИСКА (наливает водку по булькам) А ты их выпускай по ночам в город, пусть пасутся!

ШЕШУКОВ. Шутить изволите, сударь! Сожрут ведь кого-нибудь с голодухи! Люди же в городе… живут еще…

ДЕНИСКА. Люди по ночам спят. А шастают во тьме лишь бандиты и проститутки! Их искать не будут, а животные покушают.

ДЯДЯ ТОЛЯ. Ты хоть и СМИ, а от жизни отстал! Бандиты сейчас все при бизнесе, ларьки уже не бомбят, а девушки без профессии работают в салонах.

ШЕШУКОВ. А помните, мужики, как все начиналось? Свобода! Гласность! Надежды! И этот… не то спирт, не то водка… короче, шмурдяк под названием «Распутин». Там еще бутылочку повернешь, а этот старый хрен тебе одним своим голографическим глазом этак блудливо подмигивает.

ДЯДЯ ТОЛЯ. Все изменилось! И девки стали не те, и Распутин теперь вроде как пророк и великомученик. Ну, вздрогнули!
Выпивают. Трясут головами. ШЕШУКОВ вдруг сворачивает газетку в трубочку и замахивается на стол.
ШЕШУКОВ. Таракан! Я те…

ДЯДЯ ТОЛЯ. - Не трожь насекомое! Живет он здесь. Коба, иди сюда. На, поешь хлебушка. Все по клеткам живут, а эти здесь.

ШЕШУКОВ. А поч-чему?

ДЯДЯ ТОЛЯ. Для них это естественная среда обитания, я пробовал в террариум отселить - гибнут.

ШЕШУКОВ. А поч-чему такой здоровый? Все твари в твоем Ноевом ковчеге дохлые, а этот – слон!

ДЯДЯ ТОЛЯ. Порода такая, мексиканская. Подарок товарищей из Буэнос-Айроса. По партийной линии.

ДЕНИСКА. Ладно, тогда за Мексику! Venseremos!

ШЕШУКОВ. Нет, вы помните, как все начиналось? Ты, Дениска, про дядю Толю в своей вонючей газетенке писал: «Зиндан для животных», «Свободу попугаю!»

ДЕНИСКА. Ну дык… тогда гласность была!

ШЕШУКОВ. Нет, господа, я считаю, что все зависит не от политической конъюнктуры, а от человека!

ДЯДЯ ТОЛЯ. Так, этому больше не наливать. Ишь, что удумал – в зоопарке митинг устроил!

ШЕШУКОВ. Да какой это зоопарк! Так, большой зооуголок, «Юный Дарвин» называется! Да если бы не товарищ первый секретарь райкома партии Саналян, не было бы ничего! Нашему городишке зоопарк по статусу не положен. А тут шел себе человек при власти и с возможностями – за окном в доме птички чирикают, аж на улице слышно. Он к тебе дверь-то ногой открыл – попугайчики, обезьянки, черепашки, десять аквариумов… Молодец, говорит. Давай, говорит, на твоем хобби социальную пользу сотворим!

ДЕНИСКА. И сотворили же! И не только зоопарк, твой, Илья Захарович, музей Политической-то Истории, кстати, тоже…

ДЯДЯ ТОЛЯ. Да где он сейчас-то, Сандалян этот ваш! Вот для этих зверушек, я тут думал, он как бог Саваоф. Сандалян-отец, мать его… И что? Его нет, чудес не являет, они скоро верить перестанут, жрать друг друга не по регламенту начнут!
В дверь резко стучат. Собутыльники вскакивают от неожиданности, переглядываются. Входит мужик полубандитского вида.
МУЖИК. Есть здесь кто живой кроме фауны?

ДЯДЯ ТОЛЯ. Заходи! Что хочешь?

МУЖИК. Мне бы… хлеб да соль, мужики! Мне бы директора… Дядю Толю. Цаплю хочу в ваше заведение сдать. Щиплется, зараза!

ДЯДЯ ТОЛЯ. Раненная?

МУЖИК. Ну да, на Тимошкином болоте кто-то по дури шмальнул, стволы прогрел, а крыло-то у нее теперь перебито.

ДЯДЯ ТОЛЯ. Давай, вези. Только к ней в придачу тащи три мешка лягушек. Живых, конечно!

МУЖИК. Да где ж я их возьму! Дядя Толя… Может, деньгами?

 ДЯДЯ ТОЛЯ. Нет, деньги сам прожру, полгода зарплаты не выдавали. Мясо неси, можно с душком.

МУЖИК. Ладно! У меня в ресторане такого навалом… ну, это…про мясо-то… между нами, мужики! ДЯДЯ ТОЛЯ. Давай неси!

 Краснорожий хозяин ресторана уходит. Чтобы пауза не затянулась, и лишний мент не родился, наливают. Выпивают. задумываются.
 ДЕНИСКА. А ведь маленький городишка, а существует со своим зоопарком! И ты, дядя Толя, здесь не последний человек! -

ДЯДЯ ТОЛЯ. Дениска! Не бузи! Ты мне чуть Бандероса не пришиб!

 ДЕНИСКА. Кого?!

 ДЯДЯ ТОЛЯ. Вон, второй таракан пришел. Красавец. На вот, ешь, Антонио…

 ДЕНИСКА. Так ты их что, всех - по именам?

 ДЯДЯ ТОЛЯ. Иногда и по отчествам, если в своей стае он за главного!

 За дверью снова начинает мычать, блеять, тявкать, кудахтать, скулить и выть его голодный Ноев Ковчег.
 ШЕШУКОВ. Вот старый придурок! По именам он их…

 ДЯДЯ ТОЛЯ. А ты молчи, валютчик недопосаженный! Статью тебе тогда какую впаяли? Сколько лет ты бы зону топтал? Десяточку? Если бы не мы с Сандаляном, ты бы еще до сих пор не вышел. Дениска, не наливай ему, он еще на зоне сидит, а зэкам не положено!

 ШЕШУКОВ. Да не за валюту это, ты же знаешь! А за Стену Плача!

 ДЕНИСКА. Стоп, мужики! А почему пресса не в курсе?

 ШЕШУКОВ. Да ты еще тогда молодой был… Про доярок писал. Помнишь, доярки, надоившие семь тысяч литров молока, семитысячницы, а их в народе… семисисячницы… гы… звали. Ты про них писал.

 ДЕНИСКА. Дядя Толя, кончай ржать, что за Стена Плача? Это как в Иерусалиме?

 ШЕШУКОВ. Ну, при чем здесь… это? Там свои слезы, а мы – русские, нам что – и поплакать не о чем?

 ДЯДЯ ТОЛЯ. Он всю стенку в своем музее заклеил фотографиями земляков… ну, тех, кого расстреляли в тридцать седьмом.

 ДЕНИСКА. Где взял?

 ШЕШУКОВ. Да на помойке! Кто-то старые дела выбросил, даже сжечь поленился. А еще, когда я их клеить на стенку начал, слух пролетел, люди пошли, из домашних альбомов понесли… но и тогда не на всех репрессированных были фотографии. Имена были, даты жизни и расстрела были, а фотографий не было… Так я эту информацию печатал под черным силуэтом.

ДЯДЯ ТОЛЯ. Ага, меня перед окном поставил и щелкнул, так сказать, в контражуре, так что я там за всех безликих висел. Вот такая, Дениска, у нас была Стена Плача. Маленькая, провинциальная, русская…

 ДЕНИСКА. Приходили плакать-то?

 ШЕШУКОВ. Нет.

 ДЕНИСКА. Вообще никто не пришел?

 ДЯДЯ ТОЛЯ. Пришли… ребята из конторы. Им за выброшенные дела хвоста накрутили, вот они и пришли…баланс сводить. Он, дурачок, у америкосов за брелок из медвежьего когтя десять долларов взял, у тех наши деревянные рубли закончились… а ему статью на десять лет накрутили. Валютные операции! Хотели еще порнографию пришить!

 ДЕНИСКА. То есть? За расстрелянных?

 ДЯДЯ ТОЛЯ. Нет, за пеликенов. Божки корякские, аборигены их в виде пенисов вырезают, толстенькие такие, хитрые получаются…

 ШЕШУКОВ. А тебя самого скоро посадят! Да-да, за жестокое обращение с животными! Пенисы у меня, видите ли, хитрые были… На свой посмотри!

ДЕНИСКА. Погоди, дядя Толя, вопрос-то серьезный! У тебя скоро звери дохнуть начнут. Вполне могут обвинить в жестоком обращении с животными. А это опять же статья уголовная. Все по-русски – куда ни кинь, везде клин.

ДЯДЯ ТОЛЯ. Может, и правда, выпустить их в естественную среду обитания? Вывезти их за город… а всем сказать, мол, коллективный побег.

ШЕШУКОВ. Это для обезьян-то наша тундра – естественная среда обитания?

ДЯДЯ ТОЛЯ (оживившись). Кстати, насчет обезьян! Вот у них всегда порядок, потому, что в каждой стае есть свой царь.

ШЕШУКОВ. А кто у них сейчас царь?

ДЯДЯ ТОЛЯ (скромно) Я!

ШЕШУКОВ (с завистью) Ишь ты – царь… Нет, ты хозяин, начальник для них, в конце концов…

ДЕНИСКА. Какой еще у обезьян может быть начальник! Совсем перепились, мужики?

ДЯДЯ ТОЛЯ. Нет, здесь все просто. В стае не было очевидного лидера, они дрались у меня два месяца – все искусанные, исцарапанные, пришлось войти в клетку, надрать им задницы, и сразу же… воцарился порядок.

ШЕШУКОВ. И что теперь? Володеешь и правишь?

ДЯДЯ ТОЛЯ. Ну, я же не живу там постоянно! Но! Приходится время от времени… пролонгировать свои полномочия.

ДЕНИСКА И ШЕШУКОВ (хором) Дядя Толя, покажи!

ДЯДЯ ТОЛЯ. Похоже, время для пролонгации царских полномочий, и правда, настало!

 Сцена 2
 Дядя Толя лихо опрокидывает стаканчик, быстро раздевается до трусов, зачем-то прихватывает с собой кусочек сахара, ерошит седые волосы на голове, и они идут в обезьянник. Перед клеткой дядя Толя присаживается на полусогнутых ногах, колотит себя кулаками в грудь, визжит пронзительно и зло. Краснозадый самец, сидящий в окружении самок, ощеривает на него зубы, еще два малолетних преступника начинают прыгать на прутья клетки, трясти их.
ДЯДЯ ТОЛЯ. Вот этому сейчас придется вломить! Порядка в клетке нет, а туда же – свисток свой на меня топорщит…

ШЕШУКОВ. Не понял…

ДЯДЯ ТОЛЯ. Ну, видишь, член эрегированный, это у него знак агрессии! Счас я ему врежу!

ДЕНИСКА. Дядя Толя, брось ты это дело! Здоровый пацан, накостыляет еще…

ДЯДЯ ТОЛЯ (философски). Все может быть! Могу и я получить. Закон стаи! Вот что, мужики, устроим демонстрацию силы. Я вас сейчас поколочу для видимости, вы поорите при этом пожалостливее, а потом я сразу полезу в клетку.

 Дядя Толя быстро отвешивает собутыльникам тумаков, лупит их, вопя и скаля зубы, - музейщик Шушуков и журналюга Денис совершенно искренне взывают о пощаде. Обезьянник глядит на эту экзекуцию весьма заинтересованно. Потом дядя Толя быстро открывает замок на клетке и шагает вовнутрь, прихватив с собой обломок ручки от старой швабры. Краснозадый самец кидается было в атаку, но, получив хороший удар по ребрам, отпрыгивает в угол, сидит там, сверкая глазами. Двум половозрелым хулиганам дядя Толя тоже отвешивает вполсилы, потом садится на здоровенный пенек, как на трон и ждет, почесывая волосатую грудь.

 Уже через минуту самки приближаются к нему с ужимками, потом начинают рыться в волосах – вошек искать, делают вид, что выкусывают их, заботятся. По шажочку, боком, приближаются и самцы: самый сильный – поближе, остальные рассаживается по веткам мертвого дерева, вмонтированного в клетку, один повисает вниз головой на автомобильной шине, что качается в вольере на цепях.
 Дядя Толя блаженствует – он гладит самок по спинам, дает беззлобного пинка свергнутому вожаку, потом его же и угощает кусочком сахара – достает из карманчика трусов, сдувает какие-то крошки и сует в его протянутую сморщенную черную ладошку.

Все это время обезьяны поют песню:

Был смех гиппопотама,

Был отменен восход –

Господь лепил Адама,

Сдувая с носа пот.

Натруженные руки,

Седая голова…

К чему здесь все науки

И лишние слова!

Вот содрогнулись горы,

И треснула земля,

И херувимы хором

Тут взяли ноту «ля»!

Небесные светила

Повисли в полумгле

Пока господня сила

Творила на Земле.

Эдемские народы

Настиг переполох:

«Адамка – Царь природы,

А выглядит как лох!»

« А это что за плечи?

Правило – помело!»

«И чувства человечьи

Испортили чело!»

«И лапы с плеч повисли,

Клыков нет для еды»…

«Зато башка – для мыслей

И прочей лабуды!»

Нахальные макаки

Затеяли возню,

И было им до сраки,

Что их возьмут в родню,

Назначат праотцами

Мартышек – ну и ну!

Игривость их пацанью

Нам всем вменят в вину…

Прищурив хищно око,

Бог душу водрузил –

Да, было одиноко!

Да, друга Он творил!

Чтоб изъяснялся устно,

И не был как дебил…

Но усмехнулся грустно

Архангел Гавриил.

Собрать все ноу-хау?

Идея! Ну, так что ж…

Чтобы летал, всех хавал,

И плавал бы как морж…

Он сделал, было, жабры,

И крылья прилепил…

Вспорхнет ведь! Стало жалко –

Лишил Адама крыл!

Цветы благоухали…

Чирикал козодой…

Адам – с добрейшей харей,

Торчащею елдой…

Возможно, то был кризис –

И коротать нам век…

О, Господа эскизы –

Бескрылый человек…
ДЯДЯ ТОЛЯ. Так бы и жил! Здесь порядок, кто сильнее, тот и царь. А у нас что?

(Дядя Толя вдруг задумывается, грозя пальцем своим мыслям).

ДЕНИСКА и ШЕШУКОВ. Ты что, дядя Толя?

ДЯДЯ ТОЛЯ (спихивает со своих колен назойливых самок) Вот что, коллеги! Надо Варгену позвонить!

ДЕНИСКА. Это была сильная мысль! Дойти до нее можно было только путем сидения в обезьяньей клетке.

 ДЯДЯ ТОЛЯ. Р-р-р!

 ДЕНИСКА. Любишь ты эксперименты, дядя Толя! То в клетку к гамадрилам залезешь, то главного бандита на деньги развести попробуешь… это же…уголовный авторитет, человек трудной судьбы, как сказал о нем один местный телеведущий.

ШЕШЕКОВ. Я знаю, у него есть в городе фирма «Гарант-2», это намекает, что есть гарант Конституции, а он, человек скромный, всего лишь второй по власти.

ДЕНИСКА. Пять судимостей, все по тяжелым статьям!

ДЯДЯ ТОЛЯ. Пойдем! Звонить буду!

ВКРАДЧИВЫЙ ГОЛОС В ТРУБКЕ. Да? Кто это?

ДЯДЯ ТОЛЯ. Мне самого главного!

ВКРАДЧИВЫЙ ГОЛОС В ТРУБКЕ. А кто его спрашивает? Обзовись!

ДЯДЯ ТОЛЯ. Дядя Толя, директор зоопарка!

ВКРАДЧИВЫЙ ГОЛОС В ТРУБКЕ. А что бы вы хотели?

ДЯДЯ ТОЛЯ. Денег хотел попросить, зверей нечем кормить!

ВКРАДЧИВЫЙ ГОЛОС В ТРУБКЕ. А сколько надо денег?

ДЯДЯ ТОЛЯ. Тысячу долларов! В месяц. Это минимум. А вообще-то, если докупать животных и строить новые вольеры…

ВКРАДЧИВЫЙ ГОЛОС В ТРУБКЕ. Я все понял!

ДЯДЯ ТОЛЯ. Вот… Повесил трубку…

ДЕНИСКА. По-моему ты в клетке с гамадрилами меньше волновался!

 ДЯДЯ ТОЛЯ. Это были макаки! Налил бы лучше, в глотке сразу как-то пересохло.

ДЕНИСКА. А бандиты-то хоть настоящие были?

ШЕШУКОВ. Скоро узнаем!

 Сцена 3
 (Дениска начинает открывать третью бутылку, но тут дверь отворяется, похоже, от пинка. Входит Ахмед – бандит в кожаном плаще, с ним Композитор – бандит со страшным шрамом на лице).
 АХМЕД. Кто здесь дядя Толя?

 ДЯДЯ ТОЛЯ (загораживая друзей своим немощным телом) Ну, я!

 ДЕНИСКА. А я – журналист, а он – директор музея!

 АХМЕД. Про вас базара не было! Ты в натуре дядя Толя?

 ДЯДЯ ТОЛЯ. Точно!

 АХМЕД. Гляди мне…

 (Глядя неотрывно на дядю Толю, громила быстро лезет в карман. Дядя Толя не выдерживает и быстро забивается в угол, оглядываясь с тоской на клетку с макаками).
АХМЕД. На вот! Здесь пять тонн баксов, еще братва с нашего рынка завонявшей горбуши подкинет. На полгода хватит. Только ты это… самым главным спонсором нас объявишь. Плакатик мы тебе на стенку зоопарка сами приколотим. Смотри, если кто плакатик срежет, я его тогда, как сервелат в кабаке, тонкими ломтиками настрогаю.

 ДЯДЯ ТОЛЯ. Может…расписку?

 АХМЕД. Да ладно, мы тебе и так верим! Смотри, не обмани!

 (Его напарник, Композитор, коротко и вежливо хохочет. Уже уходя, Ахмед вдруг быстро хватается за прутья обезьянника)

АХМЕД. Че, пацаны… хозяин бухнуть не дает? Сам бухает, а вам – банан, да? Вот выйдете на свободу, ну, типа, откинитесь…вы ему…
 (Обезьяны испуганно пищат в ответ. А заместитель дяди Толи по вольере, самый наглый обезьян, даже кивает и смотрит на людей немигающими глазами).

Бандиты приколачивают к стене зоопарка плакат «Спонсор заведения фирма Гарант-2», местная интеллигенция сидит, потупившись.
 Сцена 4.
Собутыльники собираются в кабинете у дяди Толя , на этот раз одни, если не считать блеющих и воющих от голода животных.
 ДЯДЯ ТОЛЯ. Пить не будем, по крайней мере до того как… сыграем в дурака. Валять дурака – дело серьезное! Сдавай, музейщик!
 (Илья Захарович сдает карты. Смотрят. Мычат, как от зубной боли).
 ДЯДЯ ТОЛЯ. Что жизнь, что карта – не прет.

 ШЕШУКОВ. Козыри – крести, дураки на месте!

 ДЕНИСКА. Ну, мы это еще посмотрим!
 (Идет яростная игра. Денис проигрывает).
 ШЕШУКОВ. Как расплачиваться будешь?

 ДЕНИСКА. Пока не знаю! Но вот завтра у меня интересное редакционное задание, едем снимать реставрацию памятника Бэтмену.

 Шешуков (пораженно). Кому?!

 ДЯДЯ ТОЛЯ. Ты, Илюша, в своем музее в прошлом времени живешь! Бэтменом у нас в городе называют памятник Ленину за развевающееся за спиной пальто. Как плащ у Бэтмена! Пацаны прозвали, а народ подхватил. Его что, демонтировать будут? Это же второй по величине в бывшем Советском Союзе памятник Ленину!

 ДЕНИСКА. Нет, просто уложат на спину, кое-что там надо приварить, потом поставят! Кто же посмеет демонтировать! Мы же – полусовки, у нас смесь имперского и советского. Все наши миллиардеры – из комсомолии. Нет, просто… подновят!

Шешуков. Есть памятники смешные, район судоремонтной верфи, помните? Ленин стоит, прижав растопыренную ладонь к бедру, вторая рука, как положено, воздета к небесам. Или скульптор похулиганил, или так уж получилось, господа, но когда идет дождь, со стороны Дворца Культуры видно, как некто на постаменте справляет малую нужду, подняв руку всем знакомым жестом: «Щас, мужики, только вот отолью»…

 ДЯДЯ ТОЛЯ (пораженно). Ты опять, что ли, выпил? Один? Без нас?

 ШЕШУКОВ. Нет, ну все же знают, чего уж там… В районе рыбацкого поселка Ленин стоит внизу, под горой, иногда постамента не видно, а в туманах, которые у нас бывают часто, расстояние определять трудно, вот и случалось не раз, когда рыбачня из другого порта приписки пытались докричаться до молчаливого дружбана, приглашая его выпить. Говорят, был один боцман из Магадана, который все же уговорил. Выпили!

ДЕНСКА. Конечно, есть в России памятники и посмешнее, и пострашнее – в Улан-Удэ, например, стоит на низком постаменте огромная голова, просто Его Голова. Семнадцать метров. Без тела. И были люди, увидевшие эту голову с похмелья, и пострадали они тут же от белой горячки. Не все же читали «Руслана и Людмилу», не у всех же хватит мужества крикнуть: «Молчи, пустая Голова!» Кстати, может, она, как-нибудь… через ноосферу... привиделась Пушкину? Или скульптор был поклонник русской классической поэзии?

ДЯДЯ ТОЛЯ. Ладно, посмотрим, как ты там дурака сваляешь! Дурость с ленинской темой - дело интересное, но скользкая, смотри, Дениска!

 Сцена 5
 Денис с телевизионным оператором появляется около лежащего памятника. Место оцеплено милицией.
 МИЛИЦИОНЕР. Стоять! Куда?

 ДЕНИС. Задание. Снять. Ваши в курсе!
 Огромное тело Ленина лежит на спине, голова покоится отдельно, уткнувшись бородкой в гранитные плиты. Из горла вождя идет дым. Денис, потирая ладони, дает команду снимать, бегает, приседает, показывает оператору удачные ракурсы. Вот из отрубленной шеи Ленина летят искры, а потом вылезает маленькая головка сварщика, который скидывает маску, стягивает респиратор и, лежа на спине в теле вождя, закуривает. Увидев журналиста, он машет рукой.
 СВАРЩИК. Иди сюда, дам интервью! Ты извини, сынок, я из бывших передовиков производства, говорить умею! Но мне однажды сказали, что, как это бывает у пролетариев-общественников, язык мой опережает мысль. Но вы там порежете, а потом смонтируете, да?

ДЕНИСКА. Попробуем. Как идет работа?

СВАРЩИК. Душно там, товарищи, внутри Ленина, тяжело… Но – надо! Надо его варить. Надо, товарищи! Жить-то хочется.

 Сцена 6
Появляется Митрич, главный редактор Телекомпании и Мэр Мерилов.
 МИТРИЧ. Снял?

 ДЕНИСКА. Еще как снял!

 МИТРИЧ. Подожди, не монтируй. Вот, градоначальник на монтаж приедет – затребовал просмотр исходников. Текст можешь писать. Сделаешь – мне на стол.

 ДЕНИСКА. Понял, шеф. Может, вначале вы сами глянете?

 МИТРИЧ. Некогда, дорогой. Вместе со всеми посмотрю.

СВАРЩИК. Внутри Ленина теплее, чем снаружи. Но это зимой. Летом – наоборот. И вообще – Ленина варить надо, чтобы никого не задавил.

МЭР МЕРИЛОВ. Работай, дорогой! Тебе слова не давали!

 СВАРИЩИК. Поздно, дядя! Меня уже записали! А что записано пером…

 МЭР МЕРИЛОВ. Понял. Пролетарий. Тэк-с. А здесь отснятые материалы посмотреть можно? Я имею в виду, чисто технически?

 МИТРИЧ. Ну, в принципе… На дисплее телекамеры, звук через наушники. Может, лучше в студии? Кстати, покажу нашу телекомпанию, рассажу о достижениях и… проблемах.

 МЭР МЕРИЛОВ. Тогда точно – здесь. Отматывай на начало.

 В гробовой тишине идет просмотр отснятого материала, только из горла Ленина летят искры.
МЭР МЕРИЛОВ. Тэк-с. Пленку уничтожить, дурака-журналюгу уволить!

ДЕНИСКА. Yes!!!

МЭР МЕРИЛОВ. Чему радуешься, дурак?

ДЕНИСКА. Тому, что дурак!

МЭР МЕРИЛОВ. Да поймите же вы, что пока я выборный, пока хоть формальное голосование есть, я этот материал в эфир не пропущу. И не надо мне здесь вякать про свободу слова! Если поклонение Ленину воспринимать, как религиозную конфессию, то вот эти съемки – разжигание межрелигиозной розни. А это – уголовная статья!

ДЕНИСКА. Вот страна – что ни сделай – все равно в тюрьму попадешь!

МЭР МЕРИЛОВ. Повторяю: пленку уничтожить, дурака-журналюгу уволить. И про то, что видели – не болтать.

МИТРИЧ. Да он у меня лучший репортер…

МЭР МЕРИЛОВ. Может, тогда прекратить финансирование телекомпании, если у тебя людей нет?

 А в это время слышны команды «Приваривай ему голову! Начинаем снова воздвигать! Вира помалу!» И гигантская фигура Ленина восстает над городком, отбросив на него свою тень.

Дениска сидит в тени Ленина и поет под гитару:

 Что ни год – то пожар, то Чернобыль да «Курск»,

Мы меняли не раз и знамена, и курс…

Или кто-то дурман насылает в ночи, -

Воронье человеческим криком кричит.

Может, сглазили нас? Бог умишка лишил?

Каждый русский сто раз тяжкий грех совершил?

Как затеем игру – так по морю круги,

Почитают за честь с нами драться враги,

А Россия лежит – то ли пьянь, то ли глушь,

Или здесь только зона для проклятых душ?

Кто же он – зло России, проклятье, позор –

Ни колдун, ни ведьмак, карла злой, Черномор…

Пролетели грачи, огорченно крича:

«Не зарыли, а зр-р-ря, своего Ильича!»

Ах вы глупые птицы! Вы, мусор небес!

Наш Ильич – честь и слава… и Сын, и Отец…

Он надежда всех ста поколений рабов!

«Он Антихрист! За ним – миллионы гробов!»

И прорвался поток в эту шалую брешь,

Кто-то крикнул про стыд, надоевшую плешь,

Что во всех городах – лысый, маленький… Сам!

Он стоит, с пьедесталов грозя небесам.

А к его потрошенным, вонючим мощам

Вновь ведут пионеров! Салюты трещат…

И поднял эмигрант воротник у плаща:

«Закопайте… пора… этот срам… Ильича!»

И явились крестьяне, смотрели в упор,

Ребра, кожа да кости, плакат «Голодмор»,

У крестьянок косынки – куски кумача:

«Схороните, крещеные, уж Ильича!»

Снова ветер подул – расступился туман,

Появился казненный донской атаман,

И сказал, посмотрев гневно на палача:

«Закопайте… пора! Ох, пора… Ильича!»

Вот священник, а с ним – соловецкий конвой,

Новомученик, нимб над его головой,

И сказал он, во льдах свою жизнь волоча:

«Вы простите ему… на погост Ильича!»

Отпусти нас, покойник, и сам уходи!

Нашу память больную ты не береди,

Скоро век, как Гражданская длится война!

Дай тебя закопать – так устала страна…
 Сцена 7.
Зоопарк, кабинет дяди Толи. Денис принес свою пленку в зоопарк, включают магнитофон, смотрят, сдавая карты. Тишина. Звери замолчали, перестав мычать и блеять, словно почувствовали важность происходящего.
 ДЕНИСКА. Ну что, зачет? Дурак я?

 ДЯДЯ ТОЛЯ. Зачет, конечно! Ой, дурак! А что дальше-то было, после просмотра?

 ДЕНИСКА. Ну… наверное, уволят меня. Градоначальник потом еще в кабинете у Митрича орал. Провокация, мол. Все беды от умников, мол.

 ШЕШУКВО. Что еще? Я человек чуткий, терпеть не могу недоговоренностей.

 ДЕНИСКА. Ну, было и еще… Говорил, что все понимает. Новая формация, новая история… точнее – новый взгляд на историю. И что ради политического равновесия в городе завтра открывается памятник графу Вселадожскому.

 ДЯДЯ ТОЛЯ. Да ну!

 ШЕШУКОВ. Есть такое дело. Меня приглашали. Завтра в полдень на площади рядом с рынком, приходите и вы, мужики!

 ДЯДЯ ТОЛЯ. Придем. Жалеешь о телевидении-то, Дениска?

 ДЕНИСКА. Нет. Это раньше было телевидение. А сейчас… одни понты гламурные да менты позорные. Стыдно было последнее время говорить, что я - с телевидения!

 ДЯДЯ ТОЛЯ. Ладно, сдавай! Русская игра в дурака – искусство тонкое! У нас дураки царям правду говорили, армии останавливали. Их именами самые большие храмы называли. Так, козыри – бубни! По справедливости, у нас в дураках Илья Захарович должен остаться!

 И они снова играют! Так играют, словно от этого зависит вся их жизнь, словно на кону стоит судьба, жизнь и вечная память. Дама! Король! Туз! Как и предполагалось, в дураках оказался Илья Захарович.
 ДЯДЯ ТОЛЯ. Ну-с, музейная душа, как будем в дурацкий сан вступать?

 ШЕШУКОВ (загадочно). Пока не знаю. Я же сказал – приходите завтра на площадь, что-нибудь да придумаем.

 Сцена 7.
 Площадь рядом с рынком: собралось народу как на первомайскую демонстрацию, и флаги разных партий на нем трепещут, и оркестр играет старые советские марши. Тут же разматывают свои провода телевизионщики центральных каналов.
 ТЕЛЕВИЗИОНЩИК. Хороший сюжет может получиться!

ТЕЛЕВТИЗИОНЩИК 2. Думаешь?

ТЕЛЕВИЗИОНЩИК. Дело-то неординарное, хоть и основателю города, но все-таки какому-то графу памятник открывают. Графу!

ТЕЛЕВИЗИОНЩИК 2. Можно подумать, у нас всем, кто это заслужил, уже памятники поставили!

 Дядя Толя и Дениска проталкиваются ближе к сцене. Граф, накрытый серым балахоном, стоит, как приведение, в окружении четырех чугунных фонарей под старину, вокруг постамента все вымощено брусчаткой, как на Красной площади.
ДЕНИСКА. Вон, наши на сюжет приехали!

ДЯДЯ ТОЛЯ. Смотри лучше, где наш музейщик! Ага, вижу! Гребем к нему!

 Появляется Мэр Мерилов со свитой. И тут же оркестр играет «Славься!», кто-то из партийных красавиц ковыляет на шпильках по брусчатке, дергает за веревочку, и серая холстина красиво ниспадает, являя миру бронзового графа.
ТЕЛЕВИЗИОНЩИК. Ну, точно – граф! Котелок, эта хрень… как у Пушкина…

ТЕЛЕВИЗИОНЩИК 2. Крылатка!

ТЕЛЕВИЗИОНЩИК. Точно. Смотри – фрак. Только почему он в сапогах?

ТЕЛЕВИЗИОНЩИК 2. Ну, катался на лошади после бала. Слез покурить, тут его скульптор и… запечатлел.
Народ рукоплещет. Многие начинают фотографироваться рядом с памятником, фонарями под старину и развесистым дубом.
 МЭР МЕРИЛОВ. Товарищи! Я как мэр, как градоначальник, хочу сказать о преемственности поколений, о весне, что в наших душах!

ТЕЛЕВИЗИОНЩИК. Ну, понеслась бадья по кругу…. Что, пойдем работать - брать интервью у горожан, как говорится, набирать «глас народа».

ТЕЛЕВИЗИОНЩИК 2. Погоди, вон начальство откуковало, к нам идет.

ТЕЛЕВИЗИОНЩИК. Ты помнишь, что его слева нельзя снимать, только справа?

ТЕЛЕВИЗИОНЩИК 2. Помню. Только не пойму – не один ли… Здравствуйте, с праздником вас!

МЭР МЕРИЛОВ. Да уж! Сподобились. Воздвигли! А что, господа, надо помнить родную историю! Как говорится, если выстрелить в прошлое, то вылетит… и не поймаешь! А наши славные предки… Они могли! Да вот, кстати, наш директор музея. Вы знаете, мы единственный маленький город в России, где есть свой не просто краеведческий музей, а музей современной политической истории. Илья Захарович, скромный ты наш, ну-ка, к барьеру! Как вот этот граф бывалочи… Дантес – не Дантес, все ему было по барабану!

 Илья Захарович, стесняясь, подходит к микрофонам, смотрит исподлобья на объективы видеокамер.
ТЕЛЕВИЗИОНЩИК. Илья Захарович, как вы оцениваете сам факт установки памятника графу? ШЕШУКОВ. Сам факт оцениваю хорошо! А вот памятник я оцениваю плохо. Почему наш граф в крылатке? В котелке?

ТЕЛЕВИЗИОНЩИК. Да! Вот именно!

 МЭР МЕРИЛОВ. Эй-эй-эй! Как это почему? Он же – граф!

 ШЕШЕКОВ. Ну, сей титул «граф» некоторые русские дворяне начали носить еще со времен Петра. Наш же граф получил эти земли для загородного имения, и построил дачу или, как тогда говорили, мызу за участие в подавление бунта Пугачева. То есть, во времена Екатерины Великой. Сами понимаете, тогда котелков и крылаток не носили. Их носить стали лет через сто с лишним. Это кому-то другому памятник.

 МЭР МЕРИЛОВ. Ну причем здесь… Нет, конечно, тот кто основал город, тот и имелся в виду… Но ведь у него и потомки были, дожили до пушкинских времен…Тогда-то были котелки!

ШЕШУКОВ. Нет! Не было у нашего графа потомков.

 МЭР МЕРИЛОВ (почесав затылок) Вашу мать! Где ты раньше был, умник?

 ШЕШУКОВ. На своем рабочем месте. Помните, еще у вас зарплату просил?

МЭР МЕРИЛОВ. Так! Степанов! Народ разойдется – надпись сократить. «Вселадожский» – срубить, «граф» - оставить. Будет просто граф, уютное место, где будут собираться городские влюбленные. Абстрактный памятник, понятно? Есть же памятник просто сантехнику, чижику-пыжику, мать его… А это будет просто граф.

 ШЕШУКОВ (в микрофоны) На эту тему есть русская народная притча. Сказка, я бы сказал. Идет лось по лесу. Видит – навстречу вперевалку валит медведь и орет: «Я медведь с большими яйцами!» Понравилось это лосю, пошел и он… так же, с тем же предвыборным лозунгом. Зацепился за пенек… и оторвал… это самое… С тех пор ходит и говорит: «А я – лось. Просто лось». А здесь будет просто граф.
Телевизионщики трясутся от хохота, но микрофоны держат ровно. Одно слово – профессионалы. Оркестр начинает играть почему-то «И вновь продолжается бой, И сердцу тревожно в груди, И Ленин такой молодой, И юный Октябрь впереди!»
 Сцена 8.
Дядя Толя, Шешуков, и Дениска снова сидят в кабинете Обезьяньего царя. Смотрят, чокаясь с экраном телевизора, все пять сюжетов о памятнике Графу по всем пяти федеральным каналам.
ШЕШУКОВ. Ну что, поувольняют нас всех? Или просто убьют? А, обезьяний царь? Скажи, ты все знаешь.

 ДЯДЯ ТОЛЯ. Думаю, оставят. Скандала побоятся. У нас прессу убили, теперь просто телевизора бояться. К тому же, кто на наши места пойдет? Это же не в банке сидеть в белой рубашечке и чужие деньги считать… Хотя… могут. У нас и за меньший грех убивали.

 ДЕНИСКА. Ну и объяснил! И что теперь делать?

 ДЯДЯ ТОЛЯ. Что делать? Играть! Проигравший валяет дурака. На миру, мужики, и смерть красна. Сдавай карты, интеллигенция! Ты в прошлый раз в дураках был, тебе и сдавать.

 ЗАНАВЕС. КОНЕЦ 1-ГО АКТА.

 2-Й АКТ. СЦЕНА 1.
Дядя Толя, Шешуков и Дениска снова играют в карты. Рядом с обезьянником расположились бандиты: Ахмед, Композитор, Шнырь и другие.
ДЯДЯ ТОЛЯ. Загуляли… Спонсоры. Надо дежурить всю ночь, мужики.

ДЕНИСКА. Двое нас! Тоже пас! Плакать надо, Захарыч, карта слезу любит.

ДЯДЯ ТОЛЯ. Ну, тогда играем… Шесть бубён!

ШЕШУКОВ (машинально) Кто играет шесть бубён, то бывает… обманён!

ДЕНИСКА. Хулиганишь, интеллигенция!

ШЕШУКОВ. Преферансные шутки-прибаутки за пошлость не считаются, так – фольклор, пауза и возможность посчитать взятки.

ДЕНИСКА. Вист!

ШЕШУКОВ. Да тоже вист!

 В компании бандитов вдруг взрываются голоса, долетает ругань. Игроки откладывают карты, привстают, но там высоко и фальшиво начинает хохотать Композитор, а потом ржут и все остальные.
ДЕНИСКА. Ну почему именно нашему брату так везет на бывших зэков?

 ДЯДЯ ТОЛЯ. А куда их! Сидит в стране примерно полтора миллиона, выходят, в смысле откидываются, сотни тысяч каждый год. Здесь хоть адаптируются немного, с одной стороны – свобода, с другой – тайга, бежать некуда. Здесь наш городок, а за рекой – их зона. Воровать – Только в магазинах, что принадлежат Васгену. Ну, попробовали одни тут … Помните, чем дело закончилось? Ахмед с нукерами три ночи в засаде сидел, потом принесли двух бичиков… связанных… король! Туз! Я же говорил: своя игра будет, зря время теряли, картами шлепали.

ДЕНИСКА. А раньше чем город жил?

ШЕШУКОВ. Раньше здесь экспедиция была. Большая. Разведка недр. Нас, геологов, и товарищ Сталин не трогал. Так, ребята, помяни черта к ночи, тут он и явится! Во, карта поперла…Мизер! Вот так играть надо! Вы пока картишки-то кладите на стол, сверяйтесь, я дорасскажу. Сроки давали нашему брату, как и всем, статья пятьдесят восьмая, враг народа… Только не на зону посылали, а в экспедицию, в тундру. «Комсомолец, на самолет!» - мы бокситы искали, алюминий для страны, гонка вооружений – мы по урану пошли… А уж золото, как у нас сейчас, так это всегда нужно было стране. Охранник, то бишь вертухай, идет рядом с тобой, с автоматом или с карабином, вроде охраняет, а вроде и рабочим – рюкзак с образцами тащит, козел.

ДЯДЯ ТОЛЯ. Захарыч, чистый мизер! Неловленный.

 ДЕНИСКА. Ахмед – из бандитов, а Композитор за что сидел?

ДЯДЯ ТОЛЯ. По дурному делу. Нет, конечно, было убийство, зарезал свою молодую жену после первой же брачной ночи, семнадцать ножевых ран… Сдавай, интеллигенция! Говорил же, что ваши не пляшут, у меня еще в пичке марьяж был.

 ШЕШУКОВ. Ага… Я иду в пичку и покойничек – в пичку… Семнадцать ножевых? Ничего себе, а все под придурка косит!

ДЯДЯ ТОЛЯ. А он придурок и есть. Женился, а тут выясняется, что его девку кто-то уже попробовал. Так он, сам рассказывал, ногу свою резал, чтобы кровь добыть. Шесть первых!

 ШЕШУКОВ. Во карта прет Обезьяньему царю! А кровь-то зачем?

 ДЯДЯ ТОЛЯ. Дурак ты, интеллигенция! Он же из деревни какой-то с дикими обычаями, там после первой брачной ночи родители молодых на ворота простынь с пятном крови вывешивали, мол, смотрите – девка наша честная была. А тут прокол, пришлось жениху себе ногу резать…

 ДЕНИСКА. Почему ногу-то?.

 ДЯДЯ ТОЛЯ. Чем журналюга отличается от столицы Камбоджи? Столица Камбоджи – Пном Пень, а молодой журналист – пень пнем. Шутка юмора. Руку, горло, лицо и другие части тела резать нельзя было – увидят гости бинты, не поверят, что кровь невестина, шептаться будут, а нога – под штанами, там не видно. Играйте!

 ДЕНИСКА. А потом, значит, погулял на своей свадьбе, молодую жену зарезал и на зону пошел?

 ДЯДЯ ТОЛЯ. Ага! Так и было. «Пятнашку» дали, потом еще на зоне четыре года прицепом, только сейчас откинулся. Почти двадцать лет.

 ШЕШУКОВ. Кстати, а почему у него кличка такая – Композитор? С его-то рожей… Жуть!

 ДЯДЯ ТОЛЯ. А он по паспорту Бородин, у них на зоне пахан грамотный был, классической музыкой интересовался.

ДЕНИСКА. Слушай, Царь, ты откуда все знаешь?

ШЕШУКОВ. А ему обезьяны рассказывают!

ДЯДЯ ТОЛЯ. Точно! Тихо… Ага… Вроде наши гамадрилы выползли из зала с обезьянником, пошли по зоопарку гулять. Пойду, посмотрю!

 СЦЕНА 2
Входят бандиты. Следом за ними, кривляясь, идут обезьяны. У Композитора изуродованная раньше на зоне морда была теперь еще и разбита, он идет и смеется, хлюпает, утирая кровавые сопли.
 АХМЕД. Мы это, начальник… пошутили тут!

 ДЯДЯ ТОЛЯ. Ну-ну, не перешутите только! Зачем обезьян выпустил, Ахмед?

АХМЕД. Обэзьян? А чем они от людей отличаются? Чем люди от них отличаются? Всэм нужна свобода. Теперь я у них – обезьяний царь.

ДЯДЯ ТОЛЯ. С чего бы это?

АХМЕД. Денег тебе Мерилов платить больше не будет. Мы платим. А кто платит, тот и царь.

ДЯДЯ ТОЛЯ. Да тут почти все животные – моя собственность! Что-то сам покупал, что-то мне дарили! Мне! Больных, раненных, полудохлых. Я их лечил, я клетки строил.

АХМЕД. Слушай, зачем они тебе? Сдохнут! Отдай нам! Пусть все видят – мы добрые.

ДЯДЯ ТОЛЯ. А ты купи! Вон та игуана пять тысяч долларов стоит, а вот этот балбес, что к гамадрилихе Матильде пристает, так все восемь.

АХМЕД. Слушай, зачем покупать? Давай сыграем на мартышек и на все, что у тебя есть. Проиграешь – встанэшь и уйдешь. Выиграешь – мы тебе заплатим. Купишь им пожрать, а мы уйдем.

ДЕНИСКА. Не играй, дядя Толя! Они же все шулеры.

АМЕД. Ай, пацан! Базар фильтруй.

ДЯДЯ ТОЛЯ. То есть, ты меня вызываешь? Типа, на дуэль?

АХМЕД. Типа, да.

ДЯДЯ ТОЛЯ. А ты знаешь, что по Дуэльному кодексу вызванный, то есть я, имею право выбрать оружие.

АХМЕД. Х-ха! Ну, выбирай! Вот обычные карты, новая колода. Вот с голыми бабами, потрогай… да не баб трогай, а уголки карт – видишь, не крапленые. Не хочешь девками играть? Есть колода с политиками, там в тузах, в натуре, знаешь кто? Сам!

ДЯДЯ ТОЛЯ. Обычными будем играть.

АХМЕД. Маладэц!

ДЯДЯ ТОЛЯ. Только не в вашу блатную секу, а в наш преферанс. Или ты не умеешь, а, Ахмед?

АХМЕД. На зоне чему только не научишься! Только как играть будэм? Там же четыре человека должны быть.

ДЯДЯ ТОЛЯ. Правильно. Я вот с Ильей Захаровичем сяду по стариковски, а ты сам выбирай себе напарника. Будет, так сказать, командный чемпионат.

АХМЕД. А ты хитрый, обезьяний царь! Вот, Композитор со мной сядет. Давай бумагу, карандаши, рисуй «пулю»! Играем до полуночи!

ДЕНИСКА. Уж Герман близится, а полночи все нет…

АХМЕД. Я же тебе сказал: фильтруй базар, пацан!

 СЦЕНА 3.
 Пантомима. Идет игра. Игроки вскакивают, бросают карты, потирают руки, даже танцуют лезгинку. Несколько раз Композитор получает по морде, а Ахмед пытается завязать драку. Но зрители и обезьяны выражают недовольство и требуют продолжения игры. Ахмед приказвает принести водку, пьют просто так и на брудершафт – друг с другом, с соперниками, с обезьянами. Наконец, звенит будильник. Игра закончена.
 ДЯДЯ ТОЛЯ. Ну что, посчитали – прослезились? Так, почем у нас вист был.

АХМЕД (сквозь зубы) По стольнику.

ДЯДЯ ТОЛЯ. Ишь ты, сколько нулей получается… А давай-ка для простоты в доллары переведем. По курсу Центробанка. Итак, Ахмед выиграл двести пятьдесят долларов… Илья Захарович выиграл двести сорок две тысячи долларов… Ваш покорный слуга выиграл семьсот сорок тысяч двести тридцать долларов и пятьдесят центов. Центы прощаю. Так и быть… А Композитор проиграл девятьсот восемьдесят две тысячи четыреста восемьдесят долларов. Может, округлим до миллиона, а я вам вот этого наглого гамадрила отдам?

АХМЕД. Шайтан…

ДЯДЯ ТОЛЯ. Ахмед, все по-честному? Свидетелей много…

АХМЕД. Да!

ДЯДЯ ТОЛЯ. Ну, тогда, как говорится, прошу прислать. Слушай, ты же говорил, что Композитор умеет играть.

АХМЕД. Он умеет, ты видел! Только он азартный сволочь. Кто кричит «мизер в темную»? Ты что, у аллаха за пазухой сидишь? Кто кричит «десять в темную»?

ШЕШУКОВ. Да, такой «паровоз» я видел в одна тысяча девятьсот шестьдесят первом году. В первый раз. Думал – в последний. Нет, сподобил Господь.

АХМЕД. Все, уходим! Пусть Васген решает.

 Бандиты собираются в стаю и уходят. За ними пошли обезьяны, но, после резкого окрика дяди Толи, возвращаются.
ДЯДЯ ТОЛЯ. Ахмед! А ведь он сдохнет! Вы же его и убьете, чтобы нам денег не отдавать.

АХМЕД. Нэт!

ДЯДЯ ТОЛЯ. Ну, тогда прогоните. Он воровать пойдет. А там – или убьют, или опять посадят.

АХМЕД. От меня-то ты что хочешь, начальник? Чтобы я тебе дэньги отдал, да еще и извинился? Так нэ дэлают, ты знаешь!

ДЯДЯ ТОЛЯ. Да, так не делают…

АХМЕД. Покеда, обезьяний царь!

ДЯДЯ ТОЛЯ. Подожди! Ты сейчас куда пойдешь?

АХМЕД. В кабак пойду! Как человэк!

 ДЯДЯ ТОЛЯ. Это понятно. Шнырь, ну-ка изобрази официанта. Полотенце на руку, вот так… поклонись…да зубы свои гнилые не скаль! Ну, милейший, принеси нам чего-нибудь… фирменное!

 ШНЫРЬ. Да у тебя на кухне только макароны с тушенкой, начальник!

 ДЯДЯ ТОЛЯ. Ну, это как назовешь блюдо! Можно и так: паста болоньез по-итальянски, альденте, то есть, слегка недоваренные.

 ШНЫРЬ. Гы-гы…

ДЯДЯ ТОЛЯ. И позвони хозяину ресторана, Борису. Скажи, что дядя Толя, который у него цаплю взял, просит прислать чего-нибудь. Ну, объясни ситуёвину: мол, гости дорогие… пожаловали .

АХМЕД. Гуляем, начальник?

ДЯДЯ ТОЛЯ. Играем. Репетируем. Что еще в кабаке делают, Ахмед?

АХМЕД. С женщинами танцуют!

ДЯДЯ ТОЛЯ. В тишине что ли? Музыку вначале надо заказать!

 АХМЕД. Да у тебя приемнике батарейки сдохли! Мы хотели послушать…

 ДЯДЯ ТОЛЯ. Какой приемник, дорогой! В кабаке же всегда живая музыка! Вот у нас есть целый Композитор, он споет!

 АХМЕД. Понял, начальник! Играем, да? Эй, ты! Композитор! Не видишь – народ песен хочет, задушевных, в натуре!

 КОМПОЗИТОР. Да не умею я петь!

 ДЯДЯ ТОЛЯ. Спой как умеешь! Мы же в кабаке, а там песни не бесплатно же… заказывают.

 КОМПОЗИТОР (размазывая кровь по плешивой голове). Не понял! Платить, что ли, будете?

АХМЕД. Так уж сразу и платить! Спой, падла, задушевную, я тебе сотню баксов прощу. Точнее, они простят.

 КОМПОЗИТОР (застонал от досады). Я блатные больше знаю… - Правда, простишь целую сотню долларов?

 ДЯДЯ ТОЛЯ. Да может целую тысячу, как споешь!

 ШЕШУКОВ. Но только по курсу Центробанка!

 АХМЕД (хрипло). Давай вот эту: ромашки спрятались, поникли лютики… -

 КОМПОЗИТОР (канюча). Да я слов не знаю, Ахмед!

 АХМЕД. А мы сейчас вспомним все вместе, нэ может быть, чтобы целый народ – и одну свою песню нэ вспомнил!

 Бандиты вспоминают, спорят, орут, кому-то дают в рыло, но через все же пишут слова песни на бумажке.
 ДЯДЯ ТОЛЯ. Пой, Композитор!
Композитор берет бумажку, с минуту шевелит рваными губами, машинально гладит шрам через все лицо – он проговаривает про себя слова песни.
 ШНЫРЬ. Русская народная… блатная-хороводная… песня «Ромашки спрятались»!
Композитор закрывает глаза, сжимает пальцы в тяжелые кулаки, потрясает ими перед собою, крутит головой, закручинивается и взвывает сипло:
 КОМПОЗИТОР. Рома-а-а-ашки… спрятались! Поникли! Лютики!

 Звук собственного голоса, который не говорил, не орал, не крыл матом, а что-то пел, да еще про ромашки, производит на старого зэка ошеломляющий эффект, он, отшатнувшись, чуть не падает, но выпрямился и, роняя, мелодию, повторяет увядающим голосом:
 КОМПОЗИТОР. Лю-ти-ки…

 БАНДИТЫ. Давай, Композитор! Давай, наяривай! Затаил талант, падла! Зарыл в землю!
КОМПОЗИТОР жадно глотает воздуха ртом и выдает фальцетом:
 КОМПОЗИТОР. Когда застыла я…
 Фраза от женского лица смутила его, но никто не свистнул, не заржал презрительно, только Шнырь было вякнул что-то, но тут же получил затрещину от Ахмеда. И Композитор дотянул, почти попадая в мелодию:
 КОМПОЗИТОР. … от горьких слез!
 А уж самый сок, самый цимус, бабий вопль на все века орут все – и бандиты, и интеллигенция, как они все дружно рванули: «Зачем вы, девочки, красивых любите?!!» – что волки в вольере заскулили было с перепугу, а потом подтянули дружным и веселым воем.
 ДЯДЯ ТОЛЯ. Песня спета. Спета! Может быть, первая лирическая песня в жизни… а, гражданин Бородин по кличке Композитор?

 АХМЕД. Все! Штуку баксов простил! Так, да? А тэпэрь про нашу Совэтскую Родину!

 Композитор думает, гоняя по лбу волнами морщины, его рассеченные губы шевелилятся.
 КОМПОЗИТОР (сиплым басом). «Враги сожгли родную хату»!

 АХМЕД. Хороший песняк! У меня отэц воевал. Говорят, убили под Бэрлином.

 ДЕНИСКА. Что, тоже танкистом был, как в фильме «Отец солдата?

 АХМЕД. Нэт! В зондер-команде сперва, а потом бросили на передовую, Бэрлин защищать.

 ДЯДЯ ТОЛЯ. М-да… У нас в России иногда полезно уточнять. Воевал? А за кого воевал?

 АХМЕД. Он за всэх воевал! Сперва за наших, потом его отца, моего дэда, вместе со всем народом сослали на Иртыш, они там мало-мало передохли, а немцы в аул зашли, отэц к немцам пошел. Заставили. Ладно, чего базарим? Пэть надо!
 Еще минуту Композитор сидит, настраиваясь на песню.
 АХМЕД. Да ты не дрейфь, певун! Слова забудешь – подскажем.

 КОМПОЗИТОР (грустно). Враги сожгли родную хату!
 И ведет песню дальше речитативом, подтягивая в самых грустных местах. Бывшие зэки сидят, сосредоточившись. Многие опустили головы, а у Шныря, сидевшего рядом дядей Толей, катались на скулах желваки, и нехорошо дергалось лицо. Шнырь задергался было в припадке, но тут Ахмед, поймав его взгляд, хлопнул в ладоши:
 АХМЕД. Стоп! Извини, дорогой! Хорошая песня… но вот непонятки у меня! Вот ты спэл «травой заросший бугорок»? Да? А сейчас поешь «на серый камэнь гробовой». Да? Так там бугорок был или плита из камня?

 КОМПОЗИТОР. Так в песне сказано, я точно помню!

 АМЕД. Все помнят! Я сам сто раз слышал, а сейчас только заметил – удивился! Нэт, не могло плиты быть, плита – это дорого, когда моего брата менты убили, я на свободе был, сам хоронил, знаю. Большие дэньги дал.

ДЯДЯ ТОЛЯ. Послушай, Ахмед! Это литературный образ, соображаешь? Ты в школе учился?

АХМЕД. Слушай, начальник! Ты гонишь! Какой образ, а? Там – бугорок, здэсь камень! Плита!

 ДЕНИСКА. Нет же там ни слова про плиту! Ну, понимаешь, рядом с дорогой, с бугорком был камень, рядом – гроб, камень – гробовой, вот он на него и поставил!

АХМЕД. Да? А ты не пробовал на камень открытую бутылку горькую поставить? А? Эквилибрист!

ШЕШУКОВ. Ишь ты, слова он какие знает! Ну тогда я тебе вот что скажу… Как геолог… то есть геофизик, но который изучал минералогию… Есть такие горные породы, называются сланцы – они плоские, есть слюда – биотиты, мусковиты, они тоже плоские, некоторые диабазы имеют такую трещиноватость…

АХМЕД. Слюшай, хорош, а? Профэссор! Башка лопнет! Пусть будет, да? На камень, так на камень! Хорошая песня была, я за нее тридцать тысяч баксов прощаю! Можно, да?

ДЯДЯ ТОЛЯ. Можно. Был бы у меня ресторан… Да вы бы неслабо заработали! За песню по тридцать тысяч долларов… Однако!

БАНДИТЫ. Блатную! Блатную!

 КОМПОЗИТОР. Ну, вот эта… В кейптаунском порту, с пробоиной в борту…

 ДЕНИСКА. Это – блатная?!

 БАНДИТЫ. В натуре! У нас пели.

 Композитор поет, но песня оказывается безбожно исковерканной, перевранной, непонятные для блатных слова менялись на созвучные, но совершенно бессмысленные в этом тексте, добавилось лагерной слезливости и простой пошлятины. И ритм был у песни сложный, не для Композитора.
ДЯДЯ ТОЛЯ. Стоп! Я, конечно, не зануда и понимаю, что из песни слова не выкинешь, но, други мои, послушайте сами: «В кейптаунском порту, с пробоиной в борту «Бабетта» поправляла такелаж». Вдумайтесь, ну!

 КОМПОЗИТОР. Ну, типа, ты начальник, спрашиваешь – кто такая Бабетта? Бабец какая-то?

 ДЯДЯ ТОЛЯ. Ясно. Не знаем. А такелаж?

 КОМПОЗИТОР. Ну, юбку там одернула, морду припудрила?

 АХМЕД (развеселившись). Молчи, колхозник! Вам, землеробам, эти слова неизвестны. Такелаж – это на парусном судне оснастка – реи, ванты, понял, да? Я на «Крузенштерне» курсантом был, то мы… Ладно, проехали! А ты, начальник, зацепил их, да! Ой, поймал! С пробоиной в борту поправлять такелаж, это все равно, Композитор, что тебе, например, пузо пером проткнут, а ты первым делом пойдешь в парикмахерскую, проборчик поправить. А ты, начальник, глазастый. Все видишь. Так ты и у Пушкина косяки найдешь.

 ДЯДЯ ТОЛЯ. Пушкин песен не писал. Романсы на его стихи писали, было дело…

 АХМЕД. А эта:

 Как ныне сбирается вещий Олег

 Отмстить неразумным хазарам,

 Их села и нивы за дерзкий набег

 Поверг он мечам и пожарам!

 ДЯДЯ ТОЛЯ. Обрек…

 АХМЕД. Не понял!

 ДЯДЯ ТОЛЯ. Слово такое… старое… русское. Обрек. Села и нивы. М-м-м…

 АХМЕД (заботливо). Что, начальник, зуб заболел?

 ДЯДЯ ТОЛЯ. При чем здесь зуб! Какие села? Какие нивы? Хазары же кочевники были – рожь не сеяли, в селах не жили! Слушай, Ахмед, давай завяжем с этим делом! Дальше просто страшно. Даже Пушкин ошибся!

АХМЕД. Нэ мог Пушкин ошибиться! Он был гений, да?

ДЯДЯ ТОЛЯ. Так ты сам слышал!

АХМЕД. Это… Погоди! Это Вещий Олег попутал. Думал – хазары, а это – соседний князь. Он его села и нивы… короче – в расход, а потом говорит: «Прости, брат! Рамсы попутал! Давай на хазаров все спишем!» А тут – змея! Кусь! И не с кем уже разборки вести! Все правильно Пушкин написал! Дальше пэть будэм!

 КОМПОЗИТОР. Слышь, Ахмед! Посчитай, сколько я тебе… то есть им… еще должен?

 АХМЕД. Ладно, будем считать пятьсот! Всю ночь они тебя обыгрывали, помнишь? Какие там еще не пели? Давай, Композитор, Высоцкого! Ты хрипатый, у тебя получится!

КОМПОЗИТОР. Вот, тоже про корабли… Четыре года в море рыскал наш корсар…
Он начинает хрипло, двигая тяжелой челюстью. Получается так похоже, что бандиты одобрительно засвистели, а обезьяны устроили свалку. Воодушевленный певец вскакивает, начинает рубить воздух ребром ладони:
КОМПОЗИТОР. За нами гонится эскадра по пятам! На море штиль, и не избегнуть встречи… - - ДЯДЯ ТОЛЯ. Что, слова забыл?

 КОМПОЗИТОР (с тоской) Да помню я… просто не могу! Веры уже нет, каждое слово на зуб проверяю, что не так – уже не могу петь!

 БАНДИТЫ. Здесь-то что тебе, козлу, не так? Это же Высоцкий!

КОМПОЗИТОР. Да вы послушайте: гонится эскадра, по пятам, в натуре… а на море – штиль! Нет бы, один раз оговорился, дальше-то: «но ветра нет, и в трюмах течи!» Всю песню ветра нет! Хоть бы он ко второму куплету подул! Как же они гонятся за ним? «Вот развернулся боком флагманский фрегат»… Как же он, гад, без ветра развернулся?

 ДЯДЯ ТОЛЯ. Может, там течение было? Ну… Гольфстрим?

 КОМПОЗИТОР. Ага! У ментов этих позорных, что гонятся за нашими пиратами – Гольфстрим, а у нас – хрен с ним? Не могу больше петь, испортили вы меня, души лишили, ни одному слову больше не верю!

 Ахмед. Ладно, не ной! Давай, запевай!

 КОМПОЗИТОР. А как русскому человеку без песни жить? Тебе, татарину, не понять!

 АХМЕД (оскалившись). Заткнись, падла! Я тебе сейчас…

ДЯДЯ ТОЛЯ (вскакивая) Стоп! Стоп…

АХМЕД. Дай гитару! Я тебе сейчас сам спою:

 Это небо бесстрастное, мертвый мороз

Бог своим состраданием подголубил,

Кто увидел – попался, и памятью врос

В эту землю промерзшую аж до могил.

 Магадан… шагодам… горький дым…
Сосчитай эти сопки, безлиственный лес,

Да погосты ищи, а не желтый металл!

Что, сынок, ты решил: вот счастливый билет? –

А за что это все?

 Кто судьбу заказал?

 Магадан… в дробадан… опоздал…
Если хочешь гадать – воск в водичку не лей!

Вот, лови самородок, взгляни на судьбу,

Не жалей уходящих в туман кораблей,

И себя не жалей – за талант и гульбу…

 Магадан… по годам… в лабуду…
Вот похожий на дулю (да с вывертом вам!),

Этот – крест-самородок (для новых святых?),

Вот – копыто (шагаешь ты по головам!),

Золотая овца (может, для понятых?)

 Магадан… погадал… в шарабан…

Эти деньги дурные – на выдохе спирт,

Обожгут, а потом разольются теплом…

Магадан, он не фраер, все помнит, не спит,

Надо – тельник рванет и пойдет напролом!
Магадан… ты, пацан… дуролом…
Никогда с Колымой нам не выпить на «ты»!

А уехать? Вали! Кто посмел запрещать!

Звезды падают, жгут, вот уж –

 до мерзлоты! –

Словно искры из сталинской трубки трещат.

 Магадан… Богом дан – застращать?…
Это золото – просто тяжелый песок,

Есть на свете, сынок, подороже дела!

Это – власть! От бессилия – пулю в висок…

Ничего, кроме смерти, опять не дала!

 Магадан… пей, братан!.. ну, пошла…
Нам на небо не взять даже вон – рюкзака…

Наша русская жизнь, как стакан первача…

Доходягой я был – враг народа, зэка,

Пережил и Хозяина, и стукача.

 Магадан… трудно Там… отвечать?..
А потянет когда на юга по годам,

Опостылят вдруг золото, водка, мороз, -

Магадан, твою мать, погоди, Магадан!

Я не сдал тебя, падлу, не думай всерьез…

 Магадан… Магадан… Ну, до слез…
Теперь ты пой, Композитор!

КОМПОЗИТОР. А что петь-то?
Дядя толя. Композитор! Пой детские!

 БАНДИТЫ. Да, там все без фуфла! Давай детские!

 « Детскую давай, детскую!» – уже скандируют бандиты, и даже Ахмед улыбнулся своей быстрой улыбкой: вспыхнул-погас:
 АХМЕД. Пой, Композитор, весь долг простим!
И Композитор машет рукой, словно ловит крики, как комарье в кулак, потом почему-то грозит всем пальцем.
 КОМПОЗИТОР. В лесу родилась елочка!

ШНЫРЬ. А рядом с нею пень!

АХМЕД (дает ему затрещину) Заткнись, а?

 БАНДИТЫ (хором) В лесу она росла!! Зимой и летом стройная…
 Кто-то выскакивает перед обезьяньей клеткой, идет с блатным вывертом шлепать дорогими туфлями по грязному полу, кто-то хватает на кухне и звенит по донцам кастрюль, кто-то подхватывает в пару обезьяну, и дальше все орут уже все хором:

 Спи, елочка, бай-бай!
 ЗАНАВЕС
30

