 В А Л Ь Д Е М А Р М И К Ш И С

 П О Б Е Д И Т Ь Г О Л И А Ф А

 д р а м а в д в у х д е й с т в и я х
 2 0 0 2 – 2 0 0 4 г.
 Д Е Й С Т В У Ю Щ И Е Л И Ц А:

КРИС – художник.

ГИРТ – доктор.

МАРИЯ – медсестра.

ЛЕОН – сосед КРИСА, глухонемой старик.

ДАВИД – сосед КРИСА, красивый подросток.

МАРА – жена КРИСА.

Сумасшедшие:

ПРИЗЫВАЮЩИЙ ГОСПОДА.

ПАРЕНЬ-ПЕС.

КАТАРИНА.

РИМЛЯНИН.

ДИРИЖЕР.

АДАМ.

Санитары:

ЯНКА.

АНТОН.

АУСМА.

 События драмы происходят в наши дни

 в сумасшедшем доме, размещенном в бывшем монастыре в Латгалии,

в течение нескольких дней.

 П Е Р В О Е Д Е Й С Т В И Е

 1

 По коридору, ерничая с АУСМОЙ, проходят АНТОН и ЯНКА.

 МАРИЯ выводит КРИСА. У него забинтована голова и шея.
 Вцепившись в решетку, начинает свой марш ПРИЗЫВАЮЩИЙ ГОСПОДА. Он подпрыгивает и скандирует: «Раз! Два! Гос-по-ди! Раз! Два! Гос-по-ди!»
 На четвереньках выходит ПАРЕНЬ-ПЕС. На его руках - холщевые мешочки, схваченные на запястьях веревками, на штанах - войлочные наколенники. Он рычит на КРИСА, но, поймав взгляд МАРИИ, уступает дорогу.

 Выходит РИМЛЯНИН - старик в похожем на хитон халате, перехваченным ремнем, со стопкой книг в руках. «Узнаешь меня»? – спрашивает он КРИСА и, не дожидаясь ответа, продолжает: «Я тебя сразу узнал! Сразу! Ты – человек! Будь начеку, че-ло-век! Ибо место это демонское»!

 МАРИЯ приводит КРИСА в кабинет-келью ГИРТА.

ГИРТ. Спевка началась?

МАРИЯ. Да.

ГИРТ. Проследи, чтоб Дирижер не бил Катарину по пальцам.

МАРИЯ. Хорошо.

ГИРТ. Как вы себя чувствуете?

КРИС. Никак.

ГИРТ. Мария говорила, что вы видели сон....

КРИС. Да при чем тут сны, доктор?

ГИРТ. В вашем случае - важны любые детали, поверьте... Мы подобрали вас вчера утром у наших ворот. Вы были без документов, с проломленной головой, и, судя по отсутствию каких-либо иных следов, вы к нам сами пришли! Знаете, сколько километров до ближайшего населенного пункта? Кстати, Мария, откуда твой глухонемой увидел, что за нашими воротами человек упал? А? Выходит, он опять на колокольню лазил? Мне что - смертей не хватает? Кончится тем, что я буду запирать его, как всех остальных.

МАРИЯ. Я поговорю с ним.
ГИРТ. Подожди! Мария!.. Один раз он свалится с этой колокольни к чертовой матери. Ладно, давайте с чего-нибудь начинать... «Мы созданы из вещества того же, что наши сны».
КРИС. «Слова, слова, слова»...

ГИРТ. Помните, значит, Шекспира...

КРИС. Я помню о многих вещах, доктор! Я не могу вспомнить только одного: кто я и почему в сумасшедшем доме?!

ГИРТ. Должен вам заметить, что лучшие умы человечества всю жизнь бились над этим вопросом. Вас от них отличает только одно: частичная потеря памяти, по-видимому, в результате травмы головы. Но судя по тому, как вы замечательно формулируете мысль, в скором времени все вернется на круги своя. Давайте-ка, я угощу вас хорошим кофе. Если говорить о земных радостях, то сигареты и кофе - это все, что у меня осталось. Еще, пожалуй, рассветы.

КРИС. Что?

ГИРТ. Рассветы. Я встаю рано, а вид у меня отсюда замечательный. Солнце каждое утро поднимается из-за колокольни, и осколки витражных стекол на башне бывшего храма переливаются райскими огнями.

КРИС. Вы здесь ночуете?

ГИРТ. Я здесь живу. Кстати, о райских огнях. Что у вас с глазами? Мария говорила, что вы не различаете цвета?.. Дальтоники большей частью все видят в красном и зеленом цвете. У вас также или по-другому?

КРИС. По-другому. То, что я вижу, не имеет цвета.

ГИРТ. А что имеет?

КРИС. Свет и тьму. Если бы сон не был цветным, я бы думал, что так и должно быть.

ГИРТ. Знаете, мне чертовски знакомо ваше лицо. Не сомневаюсь, что видел вашу фотографию или, может быть, это был портрет... Как вам кофе?

КРИС. Вкусный.

ГИРТ. Может, сигарету?

КРИС. ... Нет. Наверно, я не курю.

ГИРТ. Замечательно. Вы не курите и помните Шекспира. Вот таким вот постепенным способом вы, надеюсь, вспомните все. А если память откажется-таки возвращаться, тогда мы применим кардинальный метод, разработанный лично мною. Вы не поверите, но еще полгода назад я очень хотел быть на вашем месте. В том смысле, чтоб ничего не помнить. Даже предпринял для этого совершенно дикий шаг... Кто-то из философов сказал, что проблема памяти напрямую связана с проблемой совести.
КРИС. Намекаете, что я совершил что-то преступное?

ГИРТ. С вами приятно иметь дело: вы сразу быка за рога. Конечно, нет. Вряд ли бы вы стали скрываться в сумасшедшем доме и разыгрывать из себя Ивана, непомнящего родства. Я немного разбираюсь в людях: вы человек интеллигентный и искренний. Я говорил о себе.

КРИС. И ничего не сказали.

ГИРТ. Разве? Тогда скажу, если хотите... Мне сорок два года, и я только сейчас подошел к тому, чтобы... как бы это сказать... чтобы понять... Что вы на меня так смотрите?

КРИС. Мой сосед, этот глухонемой, Леон, кажется, тоже пытается мне что-то сказать. Но что - я не понимаю.

ГИРТ. Он показывал вам рисунок над своей кроватью?

КРИС. Показывал.

ГИРТ. Замечательная работа, не правда ли? Этот худющий Христос, парящий над крестом Голгофы...

КРИС. Интересней лицо мальчика, выглянувшее снизу из-за темных спин. Как будто кто-то окликнул его с неба, и мальчик обернулся.

ГИРТ. Леон глухонемой, но не сумасшедший. Потому я и подселил вас к нему. Насколько я знаю, он здесь года полтора-два, до того как случился пожар или поджег, я не знаю, в котором сгорела почти вся документация. У меня на руках - десятка три историй болезни, а людей здесь почти в три раза больше. Приходится все восстанавливать заново. Знаете, этот монастырь решили было вернуть церкви. И леса уже поставили, и рабочих наняли, и персонал уже сидел на чемоданах - и ничего из этой затеи не вышло. Монастырь ведь был одно время католическим, а одно время православным. Словом, не поделили или - правильнее - не поделились. А потом уже и государству, и церкви стало не до больных - каждый занялся своим бизнесом. Так вот. Ваш сосед пришел сюда вместе с рабочими, а когда они, бросив все ушли, он остался. Помогает по хозяйству, санитаров подменяет, а в свободное время залезает на брошенные леса и драит стены храма. Полтора месяца назад, уже при мне, он сорвался со стены колокольни и сломал руку и два ребра. Ему эта колокольня, как медом намазана. Почему - черт его знает. Колокольня высокая, лестница обвалилась во время пожара, один безъязыкий колокол остался... Что стряслось, Мария? Опять счета?.. Да они что - издеваются?! Вот кому нужен мой метод! Слышишь, Мария? Прежде всего им! Так называемым нормальным! В каком мире мы живем, а?! Был тут у нас один больной. Он повсюду таскал с собой старую русскую матрешку. Однажды - вот здесь, на столе - он разложил все матрешки, взял самую маленькую и говорит: это, доктор, наша маленькая психушка. Сунул ее в матрешку на размер больше, это, говорит, психушка побольше. Сунул ее еще в одну, а это - и так выразительно кивнул на потолок! Этих матрешек у него было штук пять или шесть. Сколько у нас калориферов?

МАРИЯ. Двенадцать.

ГИРТ. Если мы не достанем еще столько же, мы тут все перемерзнем, как мухи. Зима на носу. Я сейчас съезжу в нашу психушку побольше и попробую насчет отопления поскандалить, а ты, Мария, посмотри, что там осталось на складе. В понедельник все раздадим больным: одеяла, одежду, белье - все! В первую очередь - старикам. Вот ключи. У нас ведь тут еще и богадельня есть - в левом крыле. По старой доброй традиции нам присылают сюда самых последних доходяг, к которым, как правило, уже никто не приезжает, даже на похороны. В прошлом году, судя по оставшимся записям, с ноября по март четверть всех стариков отправились на тот свет. И холод сыграл в этом не последнюю роль.
КРИС. Я могу вам чем-нибудь помочь?

ГИРТ. ... У вас были длинные волосы, точно. На той фотографии... Подождите меня здесь.
МАРИЯ. Я хочу вас попросить кое о чем. Я не могу попросить об этом никого другого. Вы - единственный, к кому он прислушается, я чувствую. Пожалуйста, поговорите с ним. Ему здесь больше не с кем поговорить!
КРИС. С кем?

МАРИЯ. С Гиртом.

КРИС. С доктором?

МАРИЯ. Да.

КРИС. О чем?

МАРИЯ. О его методе. Он делает то, что человеку делать нельзя. Он очень хороший, и делает это, чтобы помочь людям, я знаю. Но так делать нельзя, нельзя!

КРИС. Что же он такое делает?

МАРИЯ. Я не смогу вам этого объяснить, и лучше вы меня ни о чем не спрашивайте. Он вам сам все расскажет, я чувствую. Пожалуйста, поговорите с ним! Я вас очень прошу!

КРИС. С вами не соскучишься.

МАРИЯ. Если его не остановить, он погубит себя. Пожалуйста!

КРИС. Хорошо. Я поговорю с ним.

МАРИЯ. Спасибо.

КРИС. Давно вы здесь?

МАРИЯ. Скоро будет год.

КРИС. А где вы учились на медсестру?

МАРИЯ. Нигде. Я пришла сюда сразу после интерната.

КРИС. Сколько же вам лет?

МАРИЯ. Восемнадцать.

КРИС. А почему вы пришли сюда - в сумасшедший дом?

МАРИЯ. Об этом надо долго рассказывать.

ГИРТ. Мария, санитары говорят, что машина подъехала, сходи посмотри, что там. Имя художника Кристапа Балтса вам о чем-нибудь говорит?

КРИС. Ни о чем.

ГИРТ. Не спешите. Когда я переехал сюда, я привез с собой всю нашу библиотеку, в которой есть приличное собрание живописи. Вот, альбом, взгляните. «Художники Латвии конца ХХ века». Вы, оказывается, художник и родом из этих мест... Вы что - не узнаете себя?
КРИС. Нет.

ГИРТ. Этот человек - вы. Ошибки тут быть не может. «Кристапс Балтс. Родился в 1954 году в Латгалии. Окончил архитектурный факультет Рижского политехнического института и Московский институт искусств, отделение станковой живописи и графики. Участник 12-ти выставок (Рига, Санкт-Петербург, Берлин, Рим и др.) Живет и работает в Риге».

КРИС. Послушайте, доктор, что вы там говорили о вашем методе? Эта божья обитель - премиленькое местечко, конечно, но, тем не менее, я не хотел бы здесь задерживаться. Что вы там такое делаете, что «человеку делать нельзя»?..
ГИРТ. Что она вам сказала?

КРИС. То, что вы мне сами все расскажете.

ГИРТ. Ну, Мария, ну палочка-выручалочка!.. Значит быка за рога. Ну что ж. Наверное, вы в курсе того, что существуют десятки тысяч свидетельств того, что люди, пережившие клиническую смерть, существенно меняют свою жизнь?

КРИС. Предположим.

ГИРТ. Так вот. Я провел один опыт. Еще в Риге. Одну операцию. Опускаю техническую сторону дела, рассказываю о главном. Человек, который два года был растением, жизнь в котором поддерживали искусственно, вернувшись с того света, вдруг попросил пить. Два с половиной года ничего вразумительного не говорил, ходил под себя, кормился через капельницу и вдруг - «пить». Мало того, что он заговорил, он все вспомнил - кто он, откуда - все! Я был на седьмом небе, да что на седьмом! А потом... Потом случилось несчастье. Нет, не с ним - со мной. Словом, все кончилось тем, что я своим высоким начальством был поставлен перед выбором: либо меня навсегда отлучают от какой-либо врачебной практики, либо я еду сюда - в эту «божью обитель», как вы выразились. Всеми правдами и неправдами я добыл кое-какую необходимую мне аппаратуру, и вместе с Марией провел еще один опыт. И результат был тот же! Понимаете - тот же! Растение снова стало человеком. И позвало жену. Как впоследствии выяснилось, этот милый старичок и сошел с катушек после ее смерти. Я отыскал его дочь, и она прикатила сюда вместе с мужем и сыном на роскошнейшем «альфа-ромео». Старик сразу же узнал свою доченьку, заплакал, стал ей ручки целовать. Они были в шоке. А мальчишка все время повторял, почему вы меня обманули, что дедушка умер? Вообще, внук с дедом быстро нашли общий язык. Я сказал этой даме, что она может забрать отца домой или, по крайней мере, перевезти его в более приличную богадельню в Риге. И вот уже месяц - месяц! - ни ответа, ни привета. Старичка мы перевели в нашу богадельню, славный такой, светлый старичок. После встречи с доченькой у него стали глаза слезиться. Теперь он, как Паваротти ходит с рваным куском белой простыни в одной руке и с фотографией внука - в другой... Так вот. У вас, господин художник, есть выбор: либо ко мне - на прививку к смерти, либо... Черт возьми, Мария! Почему без меня приняли? Да еще мальчишку!
АНТОН. Беспредел потому что. Бросили пацана и все.
ЯНКА. Бумаги - в зубы и приветик.

АНТОН. А он - буйный. Вон, чуть Янку не загрыз. Покажи шею!

ЯНКА. Гляньте, док!

ГИРТ. Посадите его на кушетку. Крис, пересядьте ко мне, пожалуйста.
 Брошенный на кушетку подросток с головой итальянского мальчика эпохи Возродения перестает, наконец, дергаться, будто из него вынули пружину.
ГИРТ. Сколько раз говорил - никого без меня не принимать.

ЯНКА. Вы, док, того, осторожнее.

АНТОН. Он, может, вампир какой.

АНТОН. На вид, конечно, овечка...

МАРИЯ. Гирт!

ЯНКА. Хватай его, слышь!

АНТОН. Башку держи! башку!

ЯНКА. Я говорил, док!

ГИРТ. Укол - быстро! Мария! Идите к себе, Крис! Альбом захватите!

 По коридору навстречу КРИСУ бежит ДИРИЖЕР. «Катарина! - кричит он, размахивая тоненькой палочкой. - Катарина»!

 В своей келье КРИС застает КАТАРИНУ – пожилую женщину-девочку – в коротком платьице с огромной копной всклокоченных волос, ярко накрашенными губами и наклеенными ресницами.

КАТАРИНА. А где Леон?

КРИС. Леон? Не знаю.

КАТАРИНА. А сам ты - кто?

КРИС. Я?.. Не знаю... не помню.

КАТАРИНА. Не будешь ко мне приставать? Что? Не будешь?

КРИС. Не буду.

КАТАРИНА. А Дирижер меня по пальцам бьет... этой своей палкой. Я не буду петь в хоре, ни за что не буду. Я буду петь сама одна и только в храме. Но доктор меня туда не пускает, только Мария, потому что там холодно и гробы стоят. Там сейчас лежит один мертвец. Боишься мертвецов? Я - нисколечки. Я только Дирижера боюсь и санитаров. Потому что они злые и все время пристают. То за груди хватают, то за попку. А что у тебя с головой?

КРИС. Я присяду, ладно?

КАТАРИНА. Тебе плохо? Садись. Я бы спела тебе, но боюсь Дирижер услышит или санитары. Когда я пою, мне становиться легче. Но петь можно только в храме. Там хорошо. Тихо, никого нет. Только мертвецы. И цветные стеклышки на самом верху. Когда солнышко светит, они так красиво переливаются. Но здесь, п о д в о д о й, солнышко очень редко светит. А что у тебя с головой?.. Тебе отрубили уши, да?!
КРИС. Нет.

КАТАРИНА. Медвежьи уши? Божью отметину?

КРИС. Нет, уши... на месте.

КАТАРИНА. А почему ты ничего не помнишь?.. Как тебя зовут?.. Вот видишь! Я знала, знала что ты придешь! Что ты выведешь нас отсюда! Помнишь о Замке Света? Что? Помнишь?

КРИС. О каком замке?

КАТАРИНА. Бедный. Ты ложись, ложись... Я знала, что ты ничего не будешь помнить, потому что тебе уши отрубили... Я расскажу тебе, что сама помню... Нам, балтам, Бог подарил Замок Света. Не знаю почему. Наверно потому, что когда-то мы были светлыми людьми, и у нас были чистые голоса. Как там было хорошо в замке! Какая музыка звучала! Такая, знаешь...

 КАТАРИНА начинает напевать очень знакомую и очень сложную мелодию. Не фальшивя, но сбиваясь и то и дело возвращаяясь к началу.

Что нам не понравилось, не знаю. Чем-то мы не угодили Богу, и теперь Замок Света под водой. На дне Заклятого озера. Мы поднимаем голову и думаем, что это небо, облака, а это вода и медузы. Когда я пою в храме, я вижу, как за верхними окнами проплывают водяные змеи и огромные рыбы. Мне становится так страшно. Я стою и плачу. Но я знаю, что Замок Света поднимется из воды и мы снова станем светлыми и чистыми. Надо только, чтоб пришел человек с Божьей отметиной. Когда он придет в Замок...

МАРИЯ. Катарина? А где Леон?

КАТАРИНА. Он пришел, Мария!

МАРИЯ. Кто?

КАТАРИНА. Человек с Божьей отметиной!

АНТОН. О! И наша старушка тут!

КАТАРИНА. Убери руки, хам!

ЯНКА. Ой, какие мы это, нежные!

АНТОН. Обождите, девушка!
ЯНКА. Спой, слышь, цветик, не стыдись!

АНТОН. Улетела. Мария, угадай-ка с трех раз, где мы отловили Леона?

ЯНКА. Я, слышь, в окно увидал, как он возле рухнувших лесов ручищами размахивал.

МАРИЯ. Каких лесов?

ЯНКА. А те, что справа от храма стояли.

АНТОН. Сложились, как карточный домик. Сами по себе. Такая беда.
ЯНКА. Вот он с той беды, слышь, и замахал ручищами.

АНТОН. А потом - напрямки к колокольне. Тебе сколько раз, хрен старый, повторяли - дорога тебе туда заказана! В мундир захотел? Рукава чтоб узлом?

ЯНКА. Ты еще найди на него мундир!

МАРИЯ. Не трогайте его! Он же ничего не слышит!

АНТОН. Слышать - он может и не слышит. Но понимать - он все понимает! Все!

ЯНКА. Еще, слышь, железякой на Антона замахивался! Куда ты ту железяку дел?

АНТОН. Прям, не знаем, говорить об этом доку или как?

МАРИЯ. Вот, держите, больше у меня ничего нет.
АНТОН. Сколько есть, столько есть, чего там.

ЯНКА. И на том спасибочки. И приветик.

МАРИЯ. Ты же обещал мне! Обещал! Обещал!
 Старик, не защищаясь от ударов, опускается перед ней на колени, обхватывает огромными руками и, мыча, упирает в живот бородатое лицо. Какое-то время они объясняются знаками. Наконец, старик ложится на кровать, МАРИЯ укрывает его одеялом и выключает свет.
 2

МАРИЯ. Пойдемте.

КРИС. Куда?

МАРИЯ. Вы мне обещали поговорить с ним!

КРИС. С кем?

МАРИЯ. Этот мальчик будет следующим, слышите? Идемте же!
КРИС. ... Где он?

МАРИЯ. У себя.

ГИРТ. ... Я вижу, вы подружились. Это замечательно. Вы знаете, Крис -позвольте, я буду называть вас по имени? - эта удивительная девушка, которая «предчувствует ветер прежде берез и прежде их содроганий», как сказал Рильке, считает, что я собираюсь сделать нечто ужасное, решив помочь этому мальчику. Наш первый опыт ни в чем ее не убедил. Скорее наоборот. Она уверена, что то, что я предпринимаю, это от дьявола, я правильно формулирую твою мысль, Мария? Постарайтесь ей помочь, Крис, прошу вас. И присаживайтесь, присаживайтесь, в ногах правды нет. Хотите выпить? Курить вы не курите, но может быть, вы пьете? У меня есть полбутылки хорошего коньяку. Мария не курит и не пьет, а как вы - насчет рюмочки?
КРИС. Я выпью.
ГИРТ. Замечательно! Давайте за здоровье - куда мы без него!
ГИРТ. ... Ну, как?

КРИС. Хорошо.

ГИРТ. Один ноль, Мария, один ноль.

КРИС. Значит, следующим будет мальчик?

ГИРТ. А потом вы, если захотите. Если ты будешь глотать слезы, Мария, и пытаться засунуть кулак в рот, мне придется тебя выпроводить, предупреждаю.

КРИС. Когда?

ГИРТ. Прямо сейчас.

КРИС. Я спрашиваю о мальчике.

ГИРТ. Послезавтра. Медлить, думаю, нельзя. Они напичкали его такой дрянью и в таких количествах - здорового мужика можно было бы запросто превратить в зомби. А он нормальный мальчик, к тому же красивый, как бог. Вот его характеристика из школы - полюбуйтесь. Нет ни малейшего намека на какие-либо отклонения.

КРИС. Что же случилось?

ГИРТ. Он зарубил отчима. Кухонным топориком. Почему - из этих бумаг неясно, и это настораживает. Из полиции его направляют в психушку - агрессивность, психоз, тут они на две страницы всего понаписали. Настораживает еще одно - метод лечения. Как будто перед ними взрослый псих со стажем. Если бы вам дали такие нейролептики и в таких дозах, вы бы сейчас пускали пузыри и беседовали бы с инопланетянами. И третье, что настораживает: почему этого мальчишку из Риги везут сюда? Почему не оставляют в столице? Чтоб с глаз долой? Как с этим преподавателем университета - есть тут у нас один философ, похожий на римлянина. После обхода поеду в Ригу, наведу справки.

МАРИЯ. Когда вернетесь?

ГИРТ. Послезавтра утром.

КРИС. А что, кроме отчима у него никого нет?

ГИРТ. Судя по этим бумагам - нет. Мать мальчика умерла полгода назад. От сердечной недостаточности, как здесь пишут. Тот еще, знаете, диагноз. А отец бросил их, когда мальчику было четыре года и где он сейчас, черт его знает. И все - больше никаких родственников. И это тоже настораживает. Очень, знаете ли, удобная комбинация. Здесь мальчика никто искать не станет. А при таком лечении, какое они ему рекомендуют, уже через две недели ему больше никто не поможет.
МАРИЯ. Пожалуйста, Гирт, не делайте этого.

ГИРТ. Почему?! Хочешь, чтоб я отправил его к хроникам?
МАРИЯ. Он умрет. А вы себя погубите!
ГИРТ. Подожди, Мария! Мария!.. Единственный человек в этом треклятом дурдоме, и - на тебе! Вы себе представить не можете, до какого отчаяния можно дойти в этой «божьей обители»! Мария стала для меня палочкой-выручалочкой. Когда поздним вечером, она садилась сюда на краешек кушетки с вязанием или книгой, просто молча сидела рядом... Это было... как из другой жизни, понимаете? Из другого века. Только благодаря ей, я как-то собрался, взял себя в руки. И смог, наконец, приступить к делу. И когда с ней, единственной, я поделился самым главным, последним, что у меня осталось, она мне, пожалуйста, - спину показывает! Выпьете еще?

КРИС. Пожалуй.

ГИРТ. За Марию! Несмотря на все это, она, конечно, замечательная. Знаете, все эти сиделки, санитары... Профессионалов же среди них нет, да и откуда им взяться сегодня в этой дыре? Вокруг же запустение, все разорено и распродано черт знает кому! Многие из них тут же в монастыре и живут. Я отдал им последний телевизор, по ночам они режутся в карты, пьют какой-то ужасный самогон - я раз хлебнул, чуть концы не отдал. Живут, как бы это помягче - коммуной: мужчины, женщины. У каждого, знаете, своя невеселая история. Аусме-толстухе еще девчонкой аборт сделали, теперь она навсегда бездетна. Янку женушка с хахалем-полицейским в тюрьму упекла, все у него отобрала. У Антона... Да что говорить! Недавно они у меня гроб налево пустили, у нас мертвецкая в храме, и там гробы. Кроме гробов ведь ничего не осталось. Как мы зиму протянем, не знаю... Мне бы хотелось, Крис, вернуться к разговору о моем методе. Что вы обо всем этом думаете?

КРИС. Знаете, доктор...

ГИРТ. Зовите меня по имени, пожалуйста.

КРИС. Мне показалось закономерным, Гирт, что наш разговор о вашем методе происходит в сумасшедшем доме.

ГИРТ. И тем не менее я говорю о серьезных и, главное, реальных вещах...

КРИС. ... которые никак не укладываются у меня в голове, потому что очень уж смахивают на бред или на чудеса. А чудесам можно только верить.

ГИРТ. А вам, значит, как Фоме неверующему обязательно нужно персты в рану?

КРИС. Не знаю, не уверен.

ГИРТ. А я уверен, что вы не раз и не два, уже хотя бы потому, что вы художник, задумывались о том, что ждет вас после смерти.

КРИС. Ну, если что-то и ждет, то вряд ли что-нибудь хорошее.

ГИРТ. Это почему же?

КРИС. В том альбоме, который вы мне дали, есть один рисунок. Он называется «Атланты».

ГИРТ. Это где кладбищенские деревья поддерживают небесный свод? Замечательная работа.

КРИС. Так вот этих атлантов больше нет. Как и самого кладбища. Его распахали и сравняли с землей.

ГИРТ. Вы что-то вспомнили?

КРИС. Вспомнил, как ехал к этому кладбищу. Как машина заглохла на белой проселочной дороге. Как держал в руках такой же альбом и шел на встречу с моими атлантами. Все кончилось кладбищем, которое сравняли с землей. Это и ждет нас после смерти.

ГИРТ. Здесь, на земле - может быть.

КРИС. А там, на небе или еще где - недоказуемо.

ГИРТ. Хотите доказательств?

КРИС. Вы знаете, Гирт... Не знаю.

ГИРТ. И это говорит художник! Замечательно!

КРИС. Это говорит Иван, не помнящий родства, как вы выразились. Я хочу вернуть себя, больше ничего.

ГИРТ. Именно об этом я и говорю! Мысль о смерти - главная, если не единственная на пути человека к самому себе. Это же - как дважды два. Конечно, если бы я сам не прошел этот путь, эта аксиома была бы для меня простым сотрясением воздуха, как для миллионов людей. А какие сети и ловушки расставлены на этом пути!
АНТОН. Гуляем мы или как? Док!

АУСМА. Отлезь, охальник!

ЯНКА. Или, слышь, с бутылкой - на боковую?
АУСМА. Не лапай, говорю!

ГИРТ. Гуляем, гуляем! Слышали, как у них обход называется? Пора, мой друг, пора. Э-э, дружище! Как вы себя чувствуете?
КРИС. Очень хорошо. Сколько себя помню, так хорошо еще никогда не было.

ГИРТ. Неужели вы были трезвенником?

КРИС. Не знаю...

ГИРТ. Ну есть вам хочется?

КРИС. Есть? Хочется.

ГИРТ. ... А у меня как назло ничего нет... Вот, только яблоко.

КРИС. Пепельного цвета?

ГИРТ. Почему пепельного? Ах, да.

КРИС. Голод - не тетка, давайте.

 В коридоре КРИС замечает МАРИЮ и ПАРНЯ-ПСА, который тыкается губами в ее колени, головой залезая под халат.

МАРИЯ. Перестань, слышишь? Ну что ты в самом деле! Иди спать, слышишь? Спокойной ночи. И вам спокойной ночи.

 КРИС обнаруживает на своей тумбочке зажженную настольную лампу и отсутствие глянцевого альбома. Глухонемой сосед что-то пытается объяснить КРИСУ, но тот не понимает. Наконец, старик осознает бессмысленность своих попыток и опускается на кровать, обхватив голову замолчавшими руками. Потом достает из-под матраса железяку, похожую на булаву, долго смотрит на нее и снова прячет под матрас. Широко крестит КРИСА, себя и взглянув на рисунок над кроватью укладывается спать. КРИС гасит лампу, и сцена погружается в темноту.

 3

 В коридоре рядом с ПРИЗЫВАЮЩИМ ГОСПОДА стоит МАРИЯ.

 «Раз! Два! Гос-по-ди! Раз! Два! Гос-по-ди!»...

 ПАРЕНЬ-ПЕС, рыча, проходит мимо КРИСА.

 АНТОН и ЯНКА под локти тащат АДАМА - лысого и длинноногого - в смирительной рубашке с завязанными за спиной рукавами.

КРИС. Что случилось?

МАРИЯ. Не смейте его бить! Слышите?

АНТОН. Как можно, сестричка!

ЯНКА. Никак неможно.

МАРИЯ. Я знаю, это вы его развязали! Вы!

АНТОН. Неправда! Электрик сам развязался!

ЯНКА. И, слышь, это, разбил две лампочки в библиотеке!

МАРИЯ. Его зовут Адам, а не электрик! Адам!

АНТОН. Адам?! Ну, хорошо, Ева, пусть Адам!

ЯНКА. Иди, Адам, иди.

АДАМ. Ничего, сестра! Они еще увидят настоящий свет! И тогда они всё поймут! Всё поймут!

АНТОН. Двигай, электрик, двигай.

АДАМ. Все поймут! Все!

МАРИЯ. Я все расскажу доктору!
КРИС. Он что - действительно разбил лампочки?

МАРИЯ. Он всегда бьет лампочки, когда его развязывают. А они всегда его развязывают и развлекаются. А он хороший, просто электричество считает злом. Настоящий свет для него - это огонь и солнце.

КРИС. Что с вами, Мария?

МАРИЯ. Вы обещали мне поговорить с ним.

КРИС. С Гиртом? Я поговорил...

МАРИЯ. Да? Тогда что он сейчас делает в операционной?

КРИС. Разве он вернулся? Он должен был... завтра утром... Подождите, Мария! Слышите? Моего соседа снова нет на месте!
МАРИЯ. Он в столовой!
РИМЛЯНИН. Человек, мне надо говорить с тобой. Зайдем к тебе... Будь начеку, человек, ибо доктор - демон. Был в его библиотеке?

КРИС. Нет.

РИМЛЯНИН. Эти книги, музыка, картины - что сие? Зерцало человеческое. И что выглядывает оттуда? Наглая образина демона. Демона.

КРИС. Почему вы считаете доктора демоном?

РИМЛЯНИН. А где Святое писание? В библиотеке его нет, я проверял. Это раз. И два - это глаза. Видел его глаза? Прищур настоящего передельщика. Я прочел в этом прищуре всю его историю. Как в детской книжке. Сначала мечтатель, потом революционер, потом демон. Разве мир создан для того, чтобы его переделывать? Сколько раз его переделывали, и что ты видишь, человек? Мертвецкую! Где? В храме! Нет! Мир не нуждается в человеческих переделках!

КРИС. А в чем он нуждается?

РИМЛЯНИН. В понимании. Мир нуждается только в одном - в по-ни-ма-ни-и. Как и человек. Как и Бог. Когда я понял эту простую истину - они заперли меня сюда. Они.

КРИС. Кто «они»?

РИМЛЯНИН. Демоны. Нелюди. И они - везде. Везде! И действуют, действуют! Знаешь, как отличить человека от демона? Человек желает понять и - медлит. Демон не желает понимать и действует. Я сам был демоном. Считал, что знаю последнюю истину. И действовал, действовал! Даже здесь, безумец! Два раза убегал. А потом - как ударило: зачем? Из одного сумасшедшего дома - в другой? Нет! Пока не поймешь Его замысел, никакой побег не удастся. Никогда и никуда! Бог поручил человеку самую величественную работу - по-ни-ма–ни-е. И как исполнил ее человек? О чем написанные им книги? Картины? Музыка? О чем? О великом и жалком не-по-ни-ма-ни-и человека! Это камни, из которых он, человек, построил для себя сумасшедший дом! И продолжает строить! Единственный дом, который... строит человек...
 Внезапная конвульсия сотрясает тело РИМЛЯНИНА и он заваливается на пол.
КРИС. Там... у меня... Римлянин...

МАРИЯ. Руки! Держите руки!.. Нет! Бегите за санитарами! Быстрее! Я же не удержу его! Быстрее!

 КРИС выскакивает в коридор и и возвращается с АНТОНОМ и ЯНКОЙ с носилками. Вчетвером они с трудом заваливают на них тяжелое тело РИМЛЯНИНА, и выносят его из кельи.

МАРИЯ. Побудьте здесь, я вернусь за его книгами.

 КРИС поднимает упавшую книгу...

ДИРИЖЕР. Катарину прячете? Да? Нет?
 На пороге кельи стоит длиноволосый старик в полосатом халате, самодельно перекроеном на фрак. В руках - палочка, похожая на дирижерскую.

Постойте-ка. А вы кто такой? Почему я вас никогда не видел на спевках? Новенький? Так... Нас окружает что? Какофония. Вопрос: что противостоит какофонии? Ответ: гармония. Природа противостоит какофонии своими грандиозными хорами. Птицы, ветры, воды, бури. Противостоит, сама того не понимая. И то. К чему ей понимание? Ни к чему. Не то - человек. Гомо-рациус. Он-то все понимает. И что? А ничего! Лапки кверху. Как бобик. Покорный раб какофонии. А почему? А потому, что считает, что он пуп земли. Потому что не слышит другого человека. Потому что ему в этом смысле медведь на ухо наступил. Каждый только и делает, что дудит в свою дуду! Как дитя в ясельках, ей-богу! А дитяти этому годков уже ого-го сколько! И ясельки уже давно превратились - во что? Правильно. В дурдом. Вопрос: доколе? Мы что - беднее птиц? Или шума дождя? Я вас спрашиваю? Где наши человеческие хоры? Где наше противостояние какофонии? Когда мы научимся, наконец, слышать один другого? Или так и будем - как лебедь, рак и щука? Сколько можно изгаляться друг перед другом? Нам же скоро труба. Всем. Нам же уши уже закладывает. Ватой последней глухоты. А мы и в ус не дуем. Ухо - зачем? Чтоб слышать другого. Голос - зачем? Чтоб вплести его в человеческий хор гармонии. Попробуем. До-о - рэ-э - ми-и - фа-а - со-оль - ля-я - си-и! Ля, пожалуйста. Чистый и ясный звук. Ля-я-я. Ну что мне - на колени перед вами встать?! Прошу вас.
КРИС. Ля.

ДИРИЖЕР. ... Эт-то не ля-я. Эт-то говно какое-то... Потустороннее говно... Вы вообще слышите, что я говорю?!. Хорошо. Еще раз. До-о - рэ-э - ми-и...

КРИС. Идите к черту.

 ДИРИЖЕР вскакивает с тумбочки и наотмашь бьет КРИСА палочкой по губам.
ДИРИЖЕР. Я т-тебе не бобик!.. какой-нибудь. Како-фонист!

КРИС. Дай сюда палку. Палку, я сказал!

 ДИРИЖЕР с криком «на»! «на»! «на»! бьет КРИСА палочкой по руке. Тот вырывает ее у него и с треском переламывает о колено. ДИРИЖЕР с воплем бросается на КРИСА, хватая его за горло. КРИС бьет его по ребрам и отбрасывает к дверям.

ДИРИЖЕР. Како-фонист! Како-фонист!

МАРИЯ. Что вы делаете? что вы делаете?

ДИРИЖЕР. Он сло-мал па-алочку, Мария... Как бо-льно... Он изга-лялся надо мной... Го-вно...

МАРИЯ. Янка сделает новую...

ДИРИЖЕР. Како-фонист... Ни слу-уха, ни го-олоса, Мария... Од-но го-вно.

МАРИЯ. Пойдемте, пойдемте...

ДИРИЖЕР. Ска-жи ему, ко-гда спе-вки... Бобик несчастный! Како-фонист!

КРИС. ... Идиотизм... Как вы все это выдерживаете, не понимаю...

МАРИЯ. Не помогайте, не надо. Что у вас с губой?

КРИС. Пустяки... Как там этот... Римлянин?

МАРИЯ. Не прокусил язык и - слава Богу. Я сама соберу его книги.
КРИС. Давно он здесь?

МАРИЯ. Не знаю. Когда я пришла, он уже был. Гирт говорил, что он преподавал в университете. Материализм или марксизм... что-то такое. А потом, когда марксизм отменили и он впервые прочитал Библию... Все кончилось таким вот припадком. Он хороший человек, только Гирта не любит.

КРИС. У вас все хорошие.

МАРИЯ. Да, хорошие. Просто им нужно помочь. И прежде всего - Гирту.

КРИС. ... Прививка к смерти... Это просто не укладывается у меня в голове. Как и все, что со мной происходит. Но это меня достало! И я пойду на все, чтоб только выбраться отсюда. На все! Даже на прививку.

МАРИЯ. Вы такой же, как Гирт, я сразу поняла.

КРИС. Может, он и прав. Может, нужно пройти через смерть, чтоб вернуться к себе. Это хоть какой-то путь.

МАРИЯ. Есть другой путь.

КРИС. Да? И в чем же его суть?

МАРИЯ. В любви.

КРИС. Ну конечно! «Сильна как смерть, любовь». Читали эту книгу? «Эпос о Гильгамеше»?

МАРИЯ. Нет.

КРИС. В ней есть один герой, как же его... Энкиду. Получеловек-полузверь. Когда Гильгамешу понадобился друг, он послал к Энкиду женщину. Блудницу. Тот пленился ее красотой и, когда овладел ею, стал человеком... Про какого-то Энкиду я помню, а про родного отца или мать - не помню ничего. Как будто их вырезали из меня.
МАРИЯ. Вы бы помолились. Молитва поможет.

КРИС. Милая вы девочка, откуда вы можете знать, поможет мне молитва или не поможет?

МАРИЯ. Я не знаю. Я просто верю.

КРИС. Это ваше «просто» дорогого стоит.

ГИРТ. Хорошо, что ты здесь Мария. Будь добра, смени Аусму, она в операционной. И если что - сразу ко мне. Я буду у себя. Крис, приглашаю вас на чашечку кофе. Заодно сделаем один звоночек.

КРИС. Когда вы вернулись?

ГИРТ. Вы не поверите - сегодня утром. А ведь я был на все сто уверен, что вернусь только завтра. Одна Мария ждала меня у ворот с фонарем и зонтиком, представляете?

КРИС. «Предчувствует ветер прежде берез»?

ГИРТ. Не говорите. Присаживайтесь. Угадайте, кому я звоню?.. У вас жена и дочь, Крис. В Союзе художников мне дали ваш телефон и адрес. Вот, держите. Живете вы в Юрмале. Дверь, правда, мне никто не открыл. Равно как и к телефону никто не подошел. Ни утром, ни после обеда. Я оставил в почтовом ящике записку с нашими координатами. Так что - дело за временем. А пока - увы. Вашу жену зовут Мара. Она руководит агентством по недвижимости или работает там. В Союзе никаких координат агентства не знали. Зато сообщили, что ваша взрослая дочь учится в Англии, и зовут ее Анна-Мария, представляете?.. Анна-М-мария... Уверен, что они скоро откликнутся.

КРИС. Жена и дочь...
ГИРТ. Ну-ну, дружище.

КРИС. ... А что с мальчиком?

ГИРТ. А вот с ним - ничего хорошего. Подтвердились мои худшие подозрения. Его отчим, представьте себе, был депутатом. Так что защитников у него нашлось достаточно. После смерти матери мальчик два раза убегал от него, потому что тот его насиловал. Когда его вернули во второй раз, все и случилось. Скандал замяли, объявив мальчишку сумасшедшим.

КРИС. Что будете делать?

ГИРТ. Уже сделал. Отправил т у д а и вернул назад. Мария даст знать, когда он проснется. Ну что - позвоним еще раз?

КРИС. Анна-Мария... Глядя на Марию, я подумал, что у меня может быть дочь... Почему я не могу их вспомнить? Черт-те что вспоминается, а они...

ГИРТ. Что, например?

КРИС. Да какая разница! Две строчки, например. «Пустота вероятней и хуже ада. Мы не знаем, кому нам сказать «не надо». Не помните, чьи?

ГИРТ. «Пустота вероятней и хуже ада»... Нет, друг мой, там за последним пределом кое-что есть. И мне это доподлинно известно.

КРИС. Откуда?

ГИРТ. А я был т а м. Однажды, знайте ли, решил поставить точку в своей жизни. Я лежал тогда в больнице. Как врач, я прекрасно знал, какие таблетки и в каком количестве надо принять, чтоб больше уже никогда не проснуться. Но я был неосторожен, и одна глазастая медсестричка - тоже, кстати, Мария, - заметила эти мои поползновения. Короче, меня завернули с полдороги. Но кое-что я успел разглядеть. Поэтому думаю, что поэт, написавший про пустоту, был не совсем сведущ в этом вопросе.

КРИС. И что же вы т а м разглядели?

МАРИЯ. Он проснулся.

ГИРТ. Ну? Он в порядке? Что? что ты молчишь?

МАРИЯ. В порядке...

ГИРТ. Я сейчас!

КРИС. Он действительно в порядке?

МАРИЯ. Да... Красивый и спокойный... Спросил меня: это правда?
КРИС. Что - правда?

МАРИЯ. Он видел маму. Т а м. Сказал, что это был не сон. И что он хочет т у д а вернуться.

ГИРТ. Та-та-ри! Та-та-ра-та-ам! Та-та-ри! Та-та-ра-та-а-ам! А кто мне не ве-е-рил! Кто не верил совсем! Асса! Асса! Ангел ты мой! Что же ты слезы роняешь? Радоваться надо, а ты слезы роняешь! Как драгоценные камушки! Какая соль, бог ты мой! какая соль! Мария! Мария! Ну что ты будешь с ней делать, а? Иногда она меня просто убивает. Ну что - рюмочку коньяку я сегодня заслужил или нет? Как у меня руки дрожали перед операцией, вы не поверите. Как у алкоголика. Если, думал, погублю этого мальчика... А тут еще Мария со своими предчувствиями... Съедим по бутербродику с брынзой, а? Любите брынзу?
КРИС. Попробую - скажу.

ГИРТ. Конечно, выводы делать еще очень и очень рано. Ну что такое три опыта? По большому счету - почти ничего. Но даже об этом «почти» я никому не могу рассказать в нашем прекрасном-свободном-большом-демократическом сумасшедшем доме. Ибо тогда из его доктора меня сделают его пациентом... Если бы каждый знал, что после земной жизни его ждет не распаханное кладбище, а нечто совсем иное, разве он продолжал бы тогда вести безумное существование самодовольного временщика?

КРИС. Не преувеличиваете, Гирт. Верующие люди всегда знали, что их ждет после смерти.

ГИРТ. Ошибаетесь, мой друг! Кардинально ошибаетесь! Не знали, а верили. Улавливаете разницу? Одно дело, как дважды два з н а т ь, что тебя ждет после смерти, и совсем другое дело - в е р и т ь в это. Между верой - чудом и знанием - опытом лежит непроходимая пропасть. И на протяжении тысяч лет никто так и не смог перекинуть через нее надежный мостик. Со времени своего появления человек тщетно бьется над загадкой смерти, ищет этот таинственный «сезам», который отопрет, наконец, эту запечатанную семью печатями дверь и что? А ничего! Как тысячи лет назад, разинув варежку, стоял перед этой дверью, так и сейчас стоит. Со всей своей религией, искусством, со всей своей нечеловеческой техникой, со всем своим хваленым псевдомогуществом. Страх и незнание - вот тот двуглавый Цербер, что надежно сторожит эту заветную дверь.

КРИС. Цербер, помнится, был трехглавым. Чайник кипит.

ГИРТ. Значит, есть еще одна голова... Что значит вся эта суета вокруг искусственного мозга, НЛО, клонирования, всяких модных виртуальных заморочек - как не дьявольские уловки, отвлекающие маневры от самого главного, что нужно человеку - от смысла его существования, который заключается только в одном: в разгадке собственной смерти. И все эти книги - не мистические а, так сказать, «опытные», с которых я начинал, - доктора Моуди и других американцев и не только их - о чем они? О том же. О том, что вобщем-то, господа люди, не о чем беспокоиться, после смерти проберется ваша душенька светящимся коридорчиком на тот свет, а там добренький Господь Бог пожурит вас за неправедную жизнь, устроит вам шоу-представление под названием «Страшный суд», и все будет «о кей». Я читал и чувствовал во всем этом ту же дьявольскую руку. Никакого такого «о кея» не будет, вот помяните мое слово.

КРИС. Смелое заявление. А что будет?

ГИРТ. Вот сейчас заварю кофе и скажу. Вы, по всему чувствуется, вряд ли были церковным человеком.

КРИС. Вряд ли, вряд ли.

ГИРТ. Но как художник - не могли не чувствовать, что корни всего того, что вы делаете, уходят в религию.

КРИС. За художника не скажу - не помню. А за себя отвечу, хоть и не своими словами: «пустота вероятней и хуже ада», и, если человек берется за кисть, то потому, наверное, чтобы противостоять этой пустоте, оставить свой цветной мазок на ее бесцветной морде. Однако, вы не ответили на мой вопрос: что будет, если не будет «о кея»?

ГИРТ. А вы мне все равно не поверите. И дело тут не в вас и не во мне. Дело в другом. Попробуйте брынзу, прошу вас... Это было давно. Я сидел дома и смотрел по телевизору новости о землетрясении в Армении. Горы изуродованных трупов, боль и страдания живых, апокалипсис, словом. И вдруг я ловлю себя на том, что ем яблоко. И не механически, а с наслаждением. Помню, как меня это поразило. И я понял, что это не потому, что я такой уж бесчувственный, а потому, что все, что я видел, происходило не со мной. С такими же, как и я, да, но - не со мной лично, понимаете? Вот мы сейчас с вами разговариваем, по сути дела как бы на разных языках. Потому что я пережил это, побывал там, за последним порогом и кое-что видел, а вы - нет, и поэтому то, что я говорю, вам, грубо говоря, по барабану. Я это не в обиду вам говорю, просто срабатывает какой-то дьявольский закон непонимания... не знаю, как это назвать. А теперь представьте себе, что где-нибудь в классе 8-ом или 10-ом самой обыкновенной общеобразовательной школы на стол ученикам вместе с учебниками по биологии и химии ляжет такой же учебник под названием «Жизнь после смерти». Понимаете? Учебник. Где как дважды два доказательным языком науки будет говориться о том, что нас ждет, после того как. Представляете? А я представляю. И уверяю вас, что такой учебник обязательно появится, если только к тому времени род человеческий не успеет покончить с собой, чем он, собственно говоря, занимается с сумасшедшей изобретательностью, возрастающей год от года. Как вам брынза?

КРИС. Никакая, признаться. Хоть я, как видите, и проглотил бутерброд. Зато кофе великолепный.

ГИРТ. Давайте выпьем коньяку. За вами тост.

КРИС. Хотите, чтоб я поднял рюмку за автора будущего учебника?

ГИРТ. Какая убийственная ирония. Пейте, за что хотите. Я же эту рюмку поднимаю за вас, Крис. За то, что вы оказались на моем пути... Знайте, те, что вернулись о т т у д а, как я, не могут ничего доказательно рассказать. Язык небытия, по-видимому, не переводим на язык бытия. Как непереводима на другие языки настоящая поэзия. Да что там язык небытия!..

КРИС. Что будет дальше с мальчиком?

ГИРТ. С каким мальчиком? Ах, с мальчиком...

КРИС. Вернуться к жизни в 15 лет - или сколько ему?

ГИРТ. 14.

КРИС. И понять что ты в сумасшедшем доме, что ты убил человека, пусть и выродка, что твоя мать умерла, и никого близких у тебя не осталось...

ГИРТ. Лучше оставаться сумасшедшим? Да?

КРИС. А что стало с вашим первым, пережившим посмертный опыт?

ГИРТ. Не знаю... Я не успел его выписать.

КРИС. А что будет со здешним стариком?

ГИРТ. Я позвонил его дочери, когда был в городе. Когда она узнала мой голос, она бросила трубку. К чему все эти вопросы?

КРИС. Мальчика тоже домой не отправишь.
ГИРТ. Что вы хотите всем этим сказать, Крис?

КРИС. Я хочу понять, что с ними будет дальше.

ГИРТ. Я не знаю, что с ними будет дальше! Пока не знаю. Я делаю только то, что могу сделать сейчас. Вас это не убеждает?

КРИС. Вас самого это не убеждает - вот что я хочу сказать.

ГИРТ. ... Хотите еще рюмочку?

КРИС. Не хочу. По-моему, это крутка, а не коньяк. Значит, теперь я на очереди?

ГИРТ. Вам решать.

КРИС. Ну что ж, в отличие от других, у меня хоть выбор есть.

ГИРТ. Вот и откажитесь.

КРИС. Наоборот. Но не для того, чтоб «изведать тайны гроба», а для того, чтоб вернуть память. И только. Кофе был великолепный. Спасибо.
 4
КРИС. Где дверь во двор?

ЯНКА. Ты к себе вернись, слышь?

КРИС. Ты даже представить себе не можешь, с каким удовольствием я бы это сделал. Где дверь?

ЯНКА. Я сказал того - к себе.

КРИС. Он сказал, надо же. От горшка два вершка и - «он сказал».

ЯНКА. Чего?

КРИС. Сам-то ты у себя? Янка?

ЯНКА. Я на месте.

КРИС. Молодец. Купи себе медаль. А мне - дверь покажи.

ЯНКА. Иди к себе, слышь? А не то того - помогу.

КРИС. А пупок не развяжется?

ЯНКА. За своим присмотри, доходяга.

КРИС. Где мой сосед?

ЯНКА. Леон? У Марии... Ты чего, слышь?.. Сердце прихватило?

КРИС. Ничего...
ЯНКА. Давай помогу, чего там.

КРИС. Сначала... ширинку застегни, ключник.
КАТАРИНА. Я сама помогу! А ты!.. Что ты творишь, пакостник?! Забыл, где уборная?!
ЯНКА. А чего он того... ширинка...
КАТАРИНА. Развратник! Идем, идем...

КРИС. ... Откуда у вас мой альбом?

КАТАРИНА. Когда?

КРИС. Что - когда?

КАТАРИНА. Когда ты освободишь нас?

КРИС. Катарина? Так вас, кажется... Я не тот, за кого вы меня принимаете.

КАТАРИНА. Тот, тот!

КРИС. У меня нет медвежьих ушей.

КАТАРИНА. Ты знал о Замке Света! Зачем ты врешь? Ты же хотел вернуть его людям, я сама видела. Вот, это же ты нарисовал? Ты? Что? Вот, «За окнами». «Из цикла «Замок Света». Такие же цветные стеклышки, как в нашем храме. И морская змея, точно такая же, какую я видела.

КРИС. Это... совпадение. Просто совпадение...

КАТАРИНА. Неправда! Ты был в Замке Света, я знаю! И я знаю, что у тебя с головой! Ты дрался - вот что! И тебя ранили. Тебе отрубили уши, и ты все позабыл! Ложись, ложись...
КРИС. Катарина...

КАТАРИНА. Ты дрался с этими чудищами на дне Заклятого озера, я знаю!

КРИС. Ни с кем я не дрался...

КАТАРИНА. Дрался, дрался! Ты должен помочь нам выбраться отсюда! Я так хочу петь в храме, в настоящем Замке Света! Мне говорили, что у меня ангельский голос, а здесь он скрипит, как ржавая дверь. Ты должен помочь мне! Мне и всем остальным! Слышишь?

КРИС. Катарина...

КАТАРИНА. Я знаю, что тебя напугало! Не все эти чудища, нет, а гроб, да? Что? Гроб?

КРИС. Какой гроб?

КАТАРИНА. Когда из самой преисподни поднялся гроб, наполненный кровью, и из него, вот так раскидывая руки, - а в них - отрубленные уши, - стал подниматься мертвец. С кем ты дерешься, человек? - спросил он. И в этом мертвеце ты узнал себя. Да? Да?

 Громовым раскатом доносится удар колокола. Следом еще один и еще - послабее.

КАТАРИНА. Что это?

КРИС. Не может быть!.. Не бойтесь... Ну, старик! Ну, глухонемой!.. Так вот что за железяку он прятал! Как же она называется?

КАТАРИНА. Кто? кто?

КРИС. Да железный язык! Било? Било? Покажите мне, где ваша колокольня! Идемте! Ну старик! Ну глухонемой! Эй! Кто-нибудь! Гирт! Мария! Слышите?!

 Где-то в монастыре жутко воет ПАРЕНЬ-ПЕС.
 В Т О Р О Е Д Е Й С Т В И Е

 5
ГИРТ. Не понимаю, не понимаю! Как он добрался до колокола? По отвесной стене... Он же не альпинист и не ангел. И где он взял этот железный язык?.. Как я скажу Марии о его смерти... Она так привязалась к этому старику. А на Янку вы зря набросились с кулаками. Он тут ни при чем. Старик разбудил его, показал, что хочет выпить, дал часы - единственное, что у него было. Вот эти, и тот и рванул за круткой... Послушайте, Крис, вы, конечно, можете послать меня к черту, но я не могу сказать об этом Марии.
КРИС. Нет. С меня хватит.

ГИРТ. Я обещал ей присмотреть за стариком и - на тебе. И на мальчишку следовало бы взглянуть.

КРИС. Может, она спит.
ГИРТ. Вряд ли. Спасибо, Крис.

КРИС. Мария!

МАРИЯ. Что? что с мальчиком?

КРИС. С мальчиком все в порядке.

МАРИЯ. А что? что? Где Гирт?

КРИС. Он как раз у него. А что это за книга у вас? Не «Гильгамеш» ли?

МАРИЯ. Да... Что случилось?

КРИС. Колокол бил, слышали? Ночью.

МАРИЯ. Нет...
КРИС. Мой сосед... каким-то образом подвесил язык к колоколу, ударил и… не знаю, не удержался, наверно...
МАРИЯ. И что? что?
КРИС. Разбился насмерть... Ну что такое с вами? Успокойтесь, прошу вас... Я не перестаю вам удивляться, милая вы девочка. Как можно здесь жить и работать, вот так вот все принимая к сердцу. Я бы уже давно свихнулся. Или таких дров наломал... Скажите мне что-нибудь... Слышите? Может, вам воды дать? Или Гирта позвать? Вы давно знали этого Леона?
МАРИЯ. Он был моим дедушкой.

КРИС. Бог ты мой... Бог ты мой... Не плачьте, прошу вас... Поговорите со мной... Расскажите мне о нем.
МАРИЯ. ... Мама говорила... его дедушка был священником в здешнем храме... И его отец здесь работал, но уже в сумасшедшем доме... Его хутор был неподалеку отсюда... Там дедушка и родился. После войны на второй день после свадьбы... их с бабушкой выслали в Сибирь... Мама родилась уже там... Из Сибири они вернулись вдвоем, бабушка там замерзла... Я помню, как он сажал меня на колени и пел старые латгальские песни. У него был очень красивый голос. Он крестил меня, научил молиться, вот этот крестик - от него...

КРИС. А ваш отец?

МАРИЯ. Я его мало помню. Ему было девятнадцать, когда его послали в Афганистан. Там его сразу убили. Вот тогда дедушка поехал в Ригу, и, как рассказывала мама, поставил на Центральном базаре один на другой два ящика, влез на них и стал говорить о несправедливой войне, об оккупации Латвии, о Боге и сатане. У него был очень красивый голос... Его посадили в психушку - сначала здесь, в Риге, а потом повезли в Ленинград. Мы к нему туда ездили. Была очень холодная зима. На улицах лежали замерзшие воробьи. Два дня просидели в приемной, но свидания нам так и не дали... Когда мама умерла, меня отдали в интернат... Однажды прибегают девчонки и говорят, что ко мне пришел какой-то глухонемой старик. Я вышла к железной ограде и не узнала его. У него была седая борода, и он ничего не говорил. Помню, как девчонки смеялись, как он мне через ограду что-то показывал на пальцах и мычал. Он оставил мне эту тряпичную куклу. Он сделал ее в лагере. Для меня... Я знала, что я найду дедушку, что они больше не смогут разлучить нас...
КРИС. Мария...

МАРИЯ. Где он сейчас?

КРИС. Гирт сказал, что его перевязали и отнесли в мертвецкую. В храм.

МАРИЯ. Почему? Почему даже сердце не екнуло? Вчера, когда он сидел рядом на кровати, держал меня за руку...

КРИС. Он хотел, чтобы колокол заговорил, и он заговорил.

МАРИЯ. Он заплатил за это жизнью!

КРИС. Значит, такова цена за то, чтоб тебя услышали.

МАРИЯ. Кто? кто?

КРИС. Вы. Я, Гирт, люди. Теперь здесь будет звонить колокол. Каждый день. Можете быть в этом уверены.

МАРИЯ. Вы только обещайте. И вы, и Гирт. Уходите.
КРИС. Извините меня.
ГИРТ. ... Ну как она?

КРИС. А вы как думаете?

ГИРТ. Спасибо, что выручили меня, Крис. Пойдемте ко мне. У меня к вам есть еще одна просьба.

КРИС. Да что вы.

ГИРТ. У вас будет новый сосед...

КРИС. Надеюсь, это не ваш мальчик.

ГИРТ. У меня нет другого выхода, поймите.

КРИС. Да? А если бы мой сосед не разбился?

ГИРТ. Только что мне прислали двух новеньких. Со страшным скандалом я завернул их обратно. Конечно, у меня еще есть пара мест, но я не могу положить мальчика рядом с сумасшедшим или с умирающим стариком.

КРИС. Хватит с меня Леона.

ГИРТ. В том, что он разбился, нет вашей вины.

КРИС. Как и вашей, да? Он был родным дедом Марии, знаете? Она пришла сюда к нему. Последнему, кто у нее остался. Ну, в этом она, положим, ошибается. Последний, кто у нее остался - это вы. Надеюсь, вы это понимаете?

ГИРТ. Почему? Почему она мне ничего не сказала?

КРИС. Хороший вопрос. Надеюсь, вы найдете на него достойный ответ. И еще. Надо что-то решить с колоколом. Может быть, ее дед сейчас на небесах или еще где - вам это лучше знать, - но здесь, на земле его латгальский колокол должен звонить... А что было раньше на той обломанной колонне, что стоит в храме?

ГИРТ. Какой колонне?

КРИС. Что похожа на каменную свечу. Мы еще Леона положили рядом с ней.
ГИРТ. Не знаю. Святой какой-нибудь стоял. Или ангел.

КРИС. Я заметил в храме остатки фрески, на выступе правой стены. Вернее - на то, во что их превратили местные художники.

ГИРТ. Знаю. Руки не доходят замазать эту пачкотню.

КРИС. Знайте, что меня особенно восхитило? Преращение Иосифа в осла и осла в Иосифа, на котором восседает Дева с Младенцем. Вернее... ну вы помните. Я видел подобное на одной выставке... Ко мне еще подъехал известный издатель с предложением сделать комикс по моему «Замку Света». Для немцев. Я и без того уже был на взводе... Вообщем, все это меня достало! Назавтра я повыкидывал во двор всю свою мазню, весь этот хлам, облил бензином... Почему сразу не поджег, не понимаю... Я приканчивал бутылку, когда к мастерской подкатила целая кавалькада автомобилей. Знаете, как они все это назвали? Перфоманс. Мой приятель - тоже, знаете ли, художник - так и сказал в телекамеру. Он привез с собой баб, журналистов, какой-то свой хлам подбросил к моему и понеслось! Чтоб, мол, как Феникс из пепла, чтоб, значит, как зерно в землю, умереть чтоб и прорасти... Ну хоть на стенку лезь от стыда. Впрочем, я сам виноват - на выставке я устроил дебош, ну и распустил язык, конечно... У меня еще оставался бензин в канистре, я зашел в мастерскую, облил, что смог, и поджег. Потом поджег во дворе, съездил по морде приятелю, еще кому-то. Тут из окон дым повалил, бабы завизжали - перфоманс начался. Я сел в машину и уехал. Туда, где не был больше десяти лет. Чем, спрашивается, я занимался, когда могилы моих родных равняли с землей? Там, рядом с распаханным кладбищем из земли уже торчали какие-то железные столбы, мужики какие-то орудовали... молдаване или турки. Я попытался было узнать, какого они тут черта лысого!.. Помню, как уже на земле я от ударов закрывал голову руками. Как, падая, шел по белой дороге...

ГИРТ. Что у вас с сердцем?

КРИС. Зачем я только все это рассказываю?
ЯНКА. Могилка вырыта, док.

АНТОН. Когда поминки?

ГИРТ. Завтра.

АНТОН. Каждый день праздник. Сегодня - как всегда? Или как?

ГИРТ. Никаких «или как»! Обход через пятнадцать минут. А сейчас помогите Аусме. Она в операционной.

АНТОН. Док, Аусма - это святое.

ЯНКА. Как говорит Антон: «Аусма - это наше все». Первое! Второе! Третье! И для всех сразу!
ГИРТ. Держите таблетку.
КРИС. Пустяки.

ГИРТ. Сердце - не пустяки. А больше ничего не вспомнили?

КРИС. Какой-то сраный перфоманс - помню в деталях, а жену и дочь...

ГИРТ. Главное, что вы вспомнили, как добрались сюда. Стало быть, так же надо и выбираться отсюда.

КРИС. Это как же - «так же»? Раком что ли?

ГИРТ. Я говорю серьезно. Попробуйте снова взяться за кисть...

КРИС. Исключено.

ГИРТ. Скажите, Крис, а цвет к вам не вернулся?

КРИС. Да при чем тут цвет! Художник пишет не цветом, а светом!

ГИРТ. Как врач, я бы вам рекомендовал снова взять карандаш или хотя бы уголь...

КРИС. ... который вряд ли превратится в алмаз, доктор! Была такая иллюзия в прошлом веке, помните? Мол, «угль превращается в алмаз». Оказалось - черта лысого. Я не хочу и не могу, продолжать тешить себя бессмысленными забавами, украшая мазней стены «большого сумасшедшего дома», как вы выражаетесь. Писать, несмотря ни на что, только потому, что научился это хорошо делать, или потому, что не можешь не писать - этого счастья я, увы, лишен! Кстати, о счастье. Кафка высказал одну дельную мысль, что теоретически счастье возможно, если... «верить в неистребимое начало в себе и не пытаться его постичь». Теоретически - да, а практически - абсолютно нет, на мой взгляд. Так что дорога в ту сторону мне заказана. В отличие от вас, наверное. Потому что вы, Гирт, судя по всему, верите в «неистребимое начало в себе», не так ли?

ГИРТ. Пожалуй, что так.

КРИС. «Пожалуй»... Так какого вы черта лысого пытаетесь еще и постичь его? Погубит вас этот въевшийся в вас лаборант с замахом на учебник для всего человечества. Зигмусь Фрейд неплохим был доктором, правда? А как полез со своими методами в религию да в искусство, таких дров наломал, что его завалы еще долго будут расчищать, разбивая себе судьбы и лбы. Удивляюсь, что вас его пример не настораживает.

ГИРТ. Я не Зигмунд Фрейд.

КРИС. Ну да, у вас другая великая истина - «знание смерти». Вам мерещится, что своими опытами вы, наконец, перекинули надежный мостик между знанием и верой. Знаете, какой главной иллюзией будет тешить себя человек в этом начавшемся веке? Что прямые знания и веры, наконец, сольются. В любовном экстазе. И вот тогда, мол, все и откроется, вот помяните мое слово. Если доживете. Вы вашим будущим учебником, которого, кстати, никогда не будет - знаете, почему? Потому что этот учебник перечеркнул бы последнее, что у человека осталось - надежду на тайну. На чудо. Последнее, что своевольный Господь Бог кинул ему, грешному, как нищему на паперти. И человек будет тыркаться в это чудо, биться об эту тайну, обламывая рога и сжигая крылышки.

ЯНКА. Слышь, док! Скоро?

АНТОН. Аусма сегодня разговляется!

АУСМА. Ага, разбежалася!

ГИРТ. Да подождите вы, черти!

КРИС. Идите, доктор, идите.
ГИРТ. Вы противоречите себе уже тем, что рассуждаете, как верующий человек.

КРИС. Верующий человек, Гирт, о таких вещах не рассуждает. Он, как сказала Мария, «просто» верит. Не забудьте о колоколе Леона.
АУСМА. Счас я вам батарею притащу, а то вы с пацаном околеете...

КРИС. А где он?
АУСМА. У вас сидит. На Леоновой кровати. Бука букой.

АНТОН. Как его док обломал - не врубаюсь.
ЯНКА. Да, присмирел звереныш.
ГИРТ. За мной, охломоны.

АНТОН. Душа горит!
ЯНКА. Ягодка!

АУСМА. Знаю я... не лапай, ну! что у вас горит! Отлезь, сказала.
 6
КРИС. ... Может быть, тебе чего-нибудь хочется?.. Давай так. Я спрашиваю, а ты - только да или нет. Договорились? Есть хочешь? Я спросил, хочешь ли ты есть?
ДАВИД. Нет.

КРИС. Пить?

ДАВИД. Нет.

КРИС. Книжку почитать? Здесь есть библиотека.

ДАВИД. Нет.

КРИС. А что же ты хочешь?

ДАВИД. Уснуть.

КРИС. Так в чем дело?.. Холодно?

ДАВИД. Нет.

КРИС. А почему ты не можешь уснуть?.. Должен тебя предупредить, справиться с тем, что с тобой произошло, будет нелегко. Я знаю только один способ: это нужно пе-ре-жи-ть. Как тебя зовут?.. Я спросил, как тебя зовут?

ДАВИД. Давид.

КРИС. А меня Крис... Могу я, как твой сосед, рассчитывать на твою помощь, Давид?.. Я задал вопрос.
ДАВИД. ...Да.

КРИС. Знаешь историю о Давиде и Голиафе?

ДАВИД. Нет.

КРИС. Рассказать?

ДАВИД. Нет.

КРИС. А о Давиде Копперфильде?

ДАВИД. Он не Давид, а Дэвид.

КРИС. Подожди. Ты какого Копперфильда имеешь ввиду?

ДАВИД. Фокусника.

КРИС. А я - героя романа Чарльза Диккенса. Впрочем, тот, кажется, тоже был Дэвид. Читал?

ДАВИД. Нет.

КРИС. Если честно, я тоже. Зато я видел настоящего «Давида» Микеланджело.

ДАВИД. Он тоже не был Давидом.

КРИС. Кто?

ДАВИД. Микеланджело.

КРИС. А кем же он был?

ДАВИД. Черепашкой-ниндзя.

КРИС. ... Я у тебя в долгу, Давид. Не помню, чтоб я здесь смеялся. Видишь ли, у меня проблемы с памятью - я не все помню. Но то, что Микеланджело Буонаротти был величайшим итальянским художником, и одна из его лучших скульптур называется «Давид» - это я помню очень хорошо. Я видел ее... в Италии, во Флоренции, да. Ты не был в Италии?

ДАВИД. Нет.

КРИС. Тебе обязательно надо побывать в Италии и посмотреть на «Давида». Знаешь, чему ты удивишься? Тому, что через несколько лет ты будешь на него удивительно похож.

ДАВИД. Я не хочу в Италию.

КРИС. А куда ты хочешь?

ДАВИД. Т у д а. Где я был вчера.

КРИС. А ты уверен, что ты т а м был?

ДАВИД. Да.

КРИС. И что ты т а м видел?.. Хочешь, я принесу тебе Италию сюда - вместе с «Давидом»?

ДАВИД. Нет.

АУСМА. Вот батарея. Грейтися.

КРИС. Спасибо, Аусма.

АУСМА. Спасибом не отделаешься.
КРИС. За мной не не заржавеет.

АУСМА. Ну-ну.
КРИС. Если не сможешь уснуть, я попрошу у доктора снотворного, только разбуди меня. Я почти не спал этой ночью. Мой сосед... он погиб. Сорвался с колокольни.
ДАВИД. Повезло ему.

КРИС. Кому?.. Думаешь, мертвому лучше, чем живому?

ДАВИД. Лучше.

КРИС. Откуда ты знаешь? Откуда ты можешь это знать?

ДАВИД. Знаю.

КРИС. А вдруг это был только сон? Только сон!

ДАВИД. Никакой не сон! Во сне я всегда с топором, а т а м... я видел маму.
 7
КРИС. Ответьте мне, Гирт, на один вопрос: как им теперь жить с этим вашим «знанием»? Давиду и старику этому - с фотографией внука? И тому - первому вашему старику?

ГИРТ. Похороним Леона, и я заберу от вас мальчика.

КРИС. Куда? куда вы его заберете?

ГИРТ. Сукины дети! Опять выпустили его на волю! Каждый раз одно и тоже! А?!.. Кто выпустил Адама во двор?! Я со всех вас шкуру спущу! За каждую разбитую лампочку с каждого втридорога вычту! Слышите! Это Антон, мерзавец, его рук дело! Знайте, на чем он подвинулся, Адам? Он считает, что электрический свет от сатаны, и поэтому должен быть уничтожен. Настоящий свет - это солнце и огонь. Ты хотел бы остаться в пещере, спрашиваю я? Нет, отвечает он, я хотел бы остаться в раю. Какова логика, а? Он считает, что мы свернули на ошибочный путь, стали искать добра от добра, изобретя, в том числе и электричество. Потому и оказались в сумасшедшем доме. И теперь, чтоб вернуться в рай, как он говорит, надо принести жертву - отказаться, в том числе и от электрического света. Он прекрасно знает, что будет наказан за каждую разбитую лампочку, неделями сидит со связанными руками - и все равно! Он говорит, что надо зажечь каменную свечу. Какую свечу, спрашиваю я? Он молчит. Отпустите его! Я кому сказал! Ну что - опять тебя запереть?

АДАМ. Я ничего не разбил.

ЯНКА. Не успел.

АНТОН. Куда его, док?

ГИРТ. А то ты не знаешь! И смотри - руки не распускай!

АНТОН. Как можно, док. Вы ж меня знаете.
ГИРТ. Еще раз развяжешь Адама - выгоню к чертовой матери!
ЯНКА. Электрик сам развязался, слышь, док. Сегодня - сам, зуб даю.

АНТОН. Сколько их у тебя осталось, придурок?

АДАМ. Ничего, брат! Еще зажжется настоящий свет! И тогда они поймут!

ЯНКА. Чего ты, слышь...

АДАМ. Все поймут! Все! Все!

АНТОН. Иди, электрик, иди.

ГИРТ. Чтоб через десять минут все были в мертвецкой!.. А ты, Янка, посидишь у мальчика, нет, рядом в коридоре, пока мы Леона похороним. Понял?

ЯНКА. Так не дурак пока!

АНТОН. Чья бы корова мычала!..

ГИРТ. Знаете, что мне в Адаме нравится? Как он принимает наказание. Стоически. Как должное. Не ополчаясь на людей и не считая себя героем. Знайте, как Антонен Арто ответил на вопрос, кто такой настоящий сумасшедший? Это тот, кто предпочтет сойти с ума, нежели изменить некоей высшей идее человеческой чести. И будет стоять за нее до конца. В самых нечеловеческих условиях... Или взять нашего Дирижера. Редкий талант. Блистал на Праздниках песни. Абсолютный слух, малейшая фальшь режет его по живому. Два раза в неделю он устраивает спевки с сумасшедшими и санитарками. Как он к ним готовится, вы бы видели! А заканчиваются они, как правило, скандалами или хуже того - драками. Причем, бьют, как правило, именно его. И тем не менее на эти спевки каждый раз собирается восемь-десять человек... Пойдете на похороны?

КРИС. Пойду.

ГИРТ. Я попросил Марию захватить вам какое-нибудь пальто. На улице - дикий холод.

КРИС. Дайте мне какого-нибудь снотворного для Давида, а то боюсь, что он так и не уснет.

ГИРТ. Чего-чего, а этого добра... Держите. Одной таблетки ему будет достаточно. Не волнуйтесь, похороним Леона, и я заберу от вас мальчика.

КРИС. Куда? Подождите, Гирт!
ГИРТ. Когда мы свернули на ошибочный путь? А, Крис? Почему?
КРИС. ... Давид, мы уходим на похороны Леона. Пойдешь с нами?

ДАВИД. Нет.

КРИС. Вот, таблетка. Выпей, она поможет тебе уснуть.

ДАВИД. ... А сколько их надо выпить, чтоб больше не проснуться?

КРИС. Не знаю. Но могу спросить у доктора. Спросить?

МАРИЯ. Я принесла вам пальто.

КРИС. Я задал вопрос.

ДАВИД. Нет.

КРИС. Спасибо... Смотри, Янка, за мальчика головой отвечаешь.

ЯНКА. Ага. Поучи ученого.

МАРИЯ. Пойдемте.
 В мертвецкую собираются сумасшедшие и санитары.
 Голос КАТАРИНЫ взлетает под своды храма.

 Солнце, преломляясь в витражных окнах, цветными лучами падает на колонны и стены. На них сияют фрески и иконы.

 Возвышается фигура РИМЛЯНИНА в пурпурной тоге.

 ДИРИЖЕР в черном фраке дирижирует невидимым хором.
 ПАРЕНЬ-ПЕС стоит на коленях, а не на четвереньках, сложив перед собой ладони.

 Рядом с ним тоже на коленях стоит МАРИЯ, одетая как первому причастию с цветочным венком на голове.

 Из темноты появляется АДАМ в набедерной пальмовой повязке. Обеими руками он держит огромную белую свечу, с благоговением глядя на ее пламя. Внезапно свеча гаснет, и АДАМ погружается во тьму.

 Хоровое пение сменяется нестройным гомоном голосом, нарастающим с каждой минутой.
 За амвоном два бородатых священника - как глухонемые тычут друг в друга разноформыми крестами.

 ДИРИЖЕР забирается на ближайшую к алтарю скамью и, размахивая медвежьими ушами, дирижирует спором священников.

 Начинается драка. Упавшего на колени РИМЛЯНИНА бьют иконой по голове.

 АНТОН и ЯНКА, зажав в руках голые электрические лампочки, то вспыхивающие, то гаснущие, красной краской из баллончиков расписывают освободившуюся от иконы стенку.

 КАТАРИНА, схватив крест как гитару, прыгает с ним на одной ноге то в одну, то в другую сторону.

 ПРИЗЫВАЮЩИЙ ГОСПОДА марширует и скандирует: Раз-два! Гос-по-ди! Раз-два! Гос-по-ди!

 Сверху начинает сыпаться цветная витражная крошка и штукатурка. Падают, разлетаясь, куски треснувших фресок.
 У исповедальни между двумя мужиками со спущенными штанами дергается согнутая пополам АУСМА с задранной на спину юбкой.

 Над амвоном пролетает голый ДАВИД, подбирая ноги и обеими руками держась за петлю, скрученную из длинной простыни и взвивающуюся к темному зеву качнувшегося колокола. Как живой маятник, ДАВИД пролетает обратно - на уже неестественно вытянувшихся руках и, срываясь с петли, пропадает за колонной.
 ГИРТ рубанком строгает крышку детского гроба.

 ЛЕОН с перебинтованным горлом бросает КРИСУ что-то, похожее на камень. Им оказывается замерзший воробей.
ГИРТ. Что с вами, Крис? Вы весь в поту! Вы не заболели? Может быть, вам не идти на кладбище?

КРИС. Да ... да... Мне надо вернуться к себе.

ГИРТ. Подождите, я дам вам таблетку.

КРИС. Не надо…

ГИРТ. Я провожу вас.

КРИС. Не надо… Идите... Что это?

ГИРТ. Где?

КРИС. Там... наверху. Под верхними лесами.
ГИРТ. Кусок фрески.
КРИС. ... Там глаза.

ГИРТ. Да что с вами происходит?

КРИС. Ничего... Идите, идите…

ГИРТ. Крис...

КРИС. Идите.

ГИРТ. Я зайду к вам. Сразу же после похорон. Слышите? Не заблудитесь! Второй коридор направо!

КРИС. Да, да... Глаза...
ЯНКА. ... Где док?.. Слышь, я того, не виноват... я только кулак показал, когда он два раза выглядывал. А потом - грохот! Ну, думаю, того, буянит, опять за старое. Даже не думай, кричу. Из-за двери кричу, слышь, никого ж нет... А потом того, стихло... Никого ж нет, я не виноват... Открываю дверь... а он висит... Хорошо, у меня ножичек был...
КРИС. Доктора.
ЯНКА. Я ему только кулак показал, слышь, а он... не дышит. Я не виноват...

КРИС. Доктора!
ЯНКА. Я не виноват, слышь! Я только кулак показал!

КРИС. Доктора!!
 Где-то в монастыре жутко воет ПАРЕНЬ-ПЕС.

 8
МАРИЯ. Проснитесь! Проснитесь же, наконец!

КРИС. Что? Что случилось?

МАРИЯ. Помогите мне! Слышите? Его чуть не убили сейчас!

КРИС. Кого?

МАРИЯ. Гирта! Гирта! Я знаю, он специально к ним пошел! Чтоб они убили его!

КРИС. Кто?

МАРИЯ. Санитары! Идемте же! Я еле уволокла его! Они уже за ножи схватились! Чего Гирт и добивался!

КРИС. Зачем?

МАРИЯ. Неужели вы ничего не понимаете?.. Вы поможите мне или нет?

КРИС. Да.

МАРИЯ. ... Ложитесь спать, Гирт, пожалуйста.

ГИРТ. Спа-а-ать? Разве что у-битым. Увы, Мария, ты этому п-омешала. Д-умаешь сделала д-оброе дело? П-равильно, думаешь. Я не имею права о-рга-ни-зо-вы-вать свое у-биение... А-а-а-а! Гос-подин х-удожник п-пожа-ловали! Нет, Мария... это н-не х-удожник, эт-то Страшый суд п-ришел...

КРИС. Где это вы надрались?

ГИРТ. Самое с-трашное - знаете что? То, что я могу п-рожить еще лет десять! Да что д-есять! Двадцать! П-редставля-ете? Двадцать лет! Них-рена вы не п-редставля-ете! Здоровье у меня, увы, - слава богу. А у-мереть не-естес-твенной с-мертью я не имею п-рава. Потому что тогда, я б-ольше никогда не у-вижу своих д-евочек. Никогда!.. Д-вадцать лет... Она была м-не вот - доп-леча, моя жена. Она вт-ридцать вы-глядела так - как-будто еще школу н-е закончила. Я л-юбил ее б-ольше жизни... Вот, доп-леча. Она р-одила мне двух девочек. Б-лизняшек. Я д-умал, они п-одрастут, и я н-аучусь их раз-личать. Них-рена! Даже вр-азных плать-ицах, сраз-ными прическами... Них-рена. Только, когда А-нну у-кусила с-обака - она ткнула свое ли-чико, и эта с-сука кус-нула ее за нос. Как она п-лакала, м-оя девочка, когда ей к-ололи эти п-роклятые уколы! Вот здесь - наса-мом кры-лышке у нее остался ма-аленький, м-алюсенький шрамик. Только по-этому шрамику я и стал их ра-зличать, Анну и Марию... к-оторых я вот этими р-уками от-правил на тот свет. Вместе с их м-амой... Он ос-лепил меня ф-арами, этот и-диот наф-уре, когда из-за п-оворота... А если бы я - вдругу-ю сторону, а? Руль?.. Я был быс ними? А?.. Их д-аже похор-онили без меня. Я, ко-онечно, махнул следом, но... медс-сестра, с-сука... я рас-сказывал... Вот здесь т-акой ма-аленький - м-алюсенький... я рассказывал. И т а м он был - этот ма-а-ленький шрамик, а у Марии сес-трички не было... Им было х-орошо т а м, я видел. Но меня они не-оставили. Они в-ытолкали меня о-братно - сюда, в эту жизнь. Я так просил, п-лакал. Так было б-ольно во-звращаться. А главно-е - зачем? И вот тогда - м-мысль! Мысль! Они! Меня! Не-просто так! В-ытолкали! Яд-олжен! Что-то с-делать! Чтобза-служить! Воз-вращение т у д а! М-мысль! Яжви-новат перед ними. Хоть я них-рена неви-новат! Мне сказали - не-ви-но-ват. Виноват э-тот и-диот н-афуре...
МАРИЯ. Я посижу с ним, а вы идите. Может, вам кофе сделать?
КРИC. Лучше достаньте мне какое-нибудь пальто. Я хотел бы сходить в храм.

ГИРТ. Чтоб за-служи-ть... мысль..

МАРИЯ. Хотите проститься с мальчиком?

КРИС. Не только. Есть в нашем храме одни глаза. Я хочу... В «нашем храме», надо же.

МАРИЯ. Что?

КРИС. Я сказал «в нашем», понимаете?.. А что - может быть, человек и небытие когда-нибудь сможет обжить? И не только стихами и холстами... И вот еще что: скажите этим архаровцам на входе, чтоб выпускали меня. Я сниму трубку... Алло?
Голос МАРЫ. Извините за поздний звонок, но мне срочно нужно поговорить с доктором... Гиртом Вайводом.

КРИС. Он не может подойти к телефону.

Голос МАРЫ. Я звоню из Англии. Я только что получила его известие о том, что в вашей больнице находится мой муж. Его зовут Кристапс Балтс, он художник... Вы меня слышите?

КРИС. ...Да.

Голос МАРЫ. Передайте, пожалуйста, доктору, что завтра я вылетаю в Ригу и послезавтра буду у вас. Его зовут Кристап Балтс... Вы не знаете, как он себя чувствует? Мне не написали, в какой он палате... Вы меня слышите?

КРИС. ...Да.

Голос МАРЫ. Вы сможете передать мою просьбу доктору?

КРИС. Да.

Голос МАРЫ. Извините, доктор действительно не может подойти к телефону?

КРИС. Он спит.

Голос МАРЫ. Извините. Я позвоню ему завтра вечером. Из Риги. До свидания.

МАРИЯ. ... Не вспомнили?

КРИС. Нет.
 9
ГИРТ. ... и чтоб через час - через час, понял! - могила была вырыта! Заруби это, Антон, на своем ломаном носу! Пшел вон!

КРИС. ... А вы, оказывается, запойный.

ГИРТ. Если бы! Увы - с души воротит от этого пойла. Но надо же хоть как-то... отключаться. Постойте-ка. Это меня уже так п-ерекосило или у вас повязка сползла на ухо? Не трогайте. Эй! Кто-нибудь! Марию ко мне! Живо!

КРИС. Мне звонили?

ГИРТ. Еще как звонили! Кстати, где вы были? Мы с ног сбились вас искать.

КРИС. Я был в храме.

ГИРТ. А что вы там п-отеряли?.. Ваша жена сказала... Вобщем, она сказала, что приедет завтра вечером. Крутки вам не предлагаю. А вот кофейку - п-ожалуйста. Будете?

КРИС. Буду.

ГИРТ. ...Вы во мне дыру про-сверлите. Своим осуждающим взором. Больше, чем я сам, никто меня осудить не сможет. Я сам - свой Страшный суд. И вы даже представить себе не можете, какая мне п-редстоит кара за смерть этого мальчика. Какой п-риговор... Вот и палочка-выручалочка пришла. Мария, будь добра, пе-ремени Крису повязку. Я опять пьян, извини. Как вы назвали Господа Бога? Своевольным? Знаете, до тридцати лет - даже больше - я вообще ни о чем таком не задумывался. Я вырос в интеллигентной семье врачей-материалистов, и, как любящий сын, пошел по их стопам. Только когда я столкнулся с с-умасшедшими, когда понял, что медицина и наука вообще - бессильны, по крайней мере, в обозримом будущем, что зря я выбрал эту профессию и вообще все зря - вот тогда я впервые подумал о Боге. И встретил Марту... Я уже был однажды женат, но та женщина ушла от меня к другому. А Марта... Марта родила мне двух девочек. Они так любили меня, все трое. Шесть с половиной лет. 18 тысяч 567 дней я прожил на островке счастья. О-круженном страданьями и болью. И захотелось как-то отблагодарить, понимаете... Я и п-редположить не мог, что за любовь и благодарность наказывают. Чудовищной слепотой! Я ведь когда провел свой первый опыт? За две недели до аварии. За две недели! Вот когда я свернул на ошибочный путь! Думал, взлетел на небеса, а на деле - как вор влез в Господний сад ип-отряс дерево смерти. Думал, что помог б-лижнему, а на деле разгневал своевольного Бога. И Он сразу же н-аказал меня. А я, идиот, думал, что все наоборот! И то, что мои д-евочки не приняли меня - вы-толкали меня обратно - еще больше укрепило меня в этой чудовищной слепоте! А вчера меня как о-бухом ударили! И я опять слетел с н-ебес на землю. И вот теперь стою и думаю: как проживу эти д-вадцать лет? Пятнадцать? Десять? Что я буду делать? Что?

МАРИЯ. Лечить людей.

ГИРТ. Что? Ангел ты мой! Неужели ты ничего не поняла? Человека нельзя вылечить. Человек - это неизлечимо. Не-из-ле-чи-мо!

КРИС. Не преувеличивайте, Гирт. Ваша прививка к смерти - не единственный путь.

ГИРТ. Ну, конечно! Есть еще ваш путь - Неизвестность с большой буквы! «Пустота вероятней и хуже ада». Вам - художнику, сновидцу - еще простительно так думать. Но не мне, - человеку, побывавшему там - в этой Неизвестности, в этой пустоте! Не мне - врачу-практику. Я-то знаю - не верю, нет - знаю! - что мои девочки т а м, жизнь моя т а м, потому что я их видел т а м - вот как вас сейчас... Я только не знаю, что мне делать, чтоб вернуться к ним. Что? Подскажите, п-ожалуйста.

МАРИЯ. Любить.

ГИРТ. А я?.. что делаю? Лю-блю... и жить н-е могу... и умереть н-е имею права... Путь любви, Мария... ничего н-е меняет.
МАРИЯ. Пожалуйста, не пейте больше.

ГИРТ. Неужели ты д-умаешь, что п-однимешь его с колен? Этого т-воего - на чет-вереньках? Он все ходит за ней, в-ымаливая ласку. Ане-надо было его при-ручать, я п-редупреждал. Он все равно ни-когда н-е встанет нано-ги.

МАРИЯ. Встанет, вот увидите.

ГИРТ. Мне рас-сказывали... к-ак старшие братья его на цепь п-осадили. Вместо пса, п-редста-вляете? Ему восьми еще н-е было. Иосифа в И-удее - или где? - в яму б-росили, а этого - на глухом х-уторе на цепь п-осадили. Он был мла-дшим в се-мье, л-юбимцем ма-тери... А когда она у-мерла... Десять лет н-а цепи про-сидел... или де-вять. Когда их п-осадили... они в-пьяной драке д-руг друга... о-дного изувечили, другого у-били... А-это-го, младшего - сюда п-ривезли. Ему еще в-осемна-дцати нет, а он уже без-надежен... без-на-де-жен... А ведь я и его х-отел... как Давида...

КРИС. Да что вы нюни распускаете, Гирт! И прекратите, наконец, пить! Ваша вина не в том, что вы хотели помочь этому мальчику. У Давида, может быть, и не было другого выхода. Как бы он жил? Как? Он выбрал самый трудный, но, может быть, единственный для себя путь. Я как представлю, как он рвал эту проклятую простыню, как скручивал ее жгутом, как одна на другую ставил эти чертовы тумбочки, как лез на них!.. И победил! Слышите! Победил этого Голиафа, эту бессмысленную и безумную жизнь! И грош цена будет Богу, если Он после этого разлучит его с матерью! Но вы же так не думаете, вы же его не обманули. Вы же знаете, что его т а м ждет! Так какого черта лысого вы тут нюни распускаете? Слышите, что я говорю? Ваша вина - в другом. В том, что вы... возомнили себя черт знает кем! Почему-то присвоили себе право решать за других - умирать им растениями или сумасшедшими. Может, в сумасшедшем доме лучше и умирать сумасшедшими? Или растениями? Может, лучше не понимать, что жизнь бессмысленна и безумна, чем каждый день заново это осознавать? Слышите меня? Вот если бы я - я обратился к вам за помощью, добровольно согласился бы на вашу прививку - с вас и взятки были бы гладки. Потому что мы были бы на равных! Слышите меня? Вы меня слышите, Гирт? Гирт!?

МАРИЯ. Он не слышит вас.

КРИС. ... Вам можно позавидовать, Мария... Вам и ему. Ему - потому что у него есть вы. Вам - потому, что вы его любите. В этом есть хоть какой-то смысл.
МАРИЯ. Когда она приедет, вы все вспомните.

КРИС. Вот-вот. Знать бы, что стоит за этим «все»... До сих пор я не вспомнил о себе ничего хорошего. Скажите, Мария... Гирт все время повторяет, что вы «предчувствуете ветер прежде берез и прежде их содроганий». Скажите мне, уеду я отсюда с женой, которую не помню, или нет?.. Вот и я думаю, что чуда не произойдет. С чего бы ему произойти, чуду? Видать, наломал я дров и на семейном дворе... Что будем делать с Гиртом, Мария? Раньше он тоже так пил?

МАРИЯ. Никогда.

КРИС. Как вы думаете, если я уломаю его провести еще один опыт? На себе. Это ему поможет?

МАРИЯ. Не надо этого делать.

КРИС. А что надо делать? Сколько он будет отключаться? Неделю? Месяц? А потом? Мне кажется, я предлагаю единственный способ вернуть его на путь. Или у вас есть другой?.. А, ну да. Путь любви, я помню. А конкретно?

МАРИЯ. Я знаю, что делать.

КРИС. И что же?.. Что конкретно?.. Только, пожалуйста, милая вы девочка, не засовывайте кулак в рот. Я вас очень прошу. Держитесь.

 10
 КРИС забирается по лесам на самый вверх. Зажигает свечу и сразу же ее задувает.
 Входит МАРИЯ, за ней следом - ПАРЕНЬ-ПЕС. На одном конце стола МАРИЯ укрепляет горящую свечу, на другом - зажигает другую. Раздевается догола, а затем раздевает ПАРНЯ-ПСА, подняв его с колен.

 Она кричит: «Ой, мамочки!» и засовывает кулак в рот.

 Нарастающий стон-вой ПАРНЯ-ПСА обрывается рыданиями.

 Он рыдает безутешно, как ребенок, а МАРИЯ торопливым шепотом что-то говорит ему, ловя губами дергающееся ухо.

 Предупреждая его попытку опуститься на четвереньки, всю свою одежду, она сует ему в руки и, дрожа от холода, быстро одевается.

 Подхватив ПАРНЯ-ПСА под руку, Мария выводит его из храма.
 11
ПРИЗЫВАЮЩИЙ ГОСПОДА. Раз! Два! Гос-по-ди! Раз! Два! Гос-по-ди! Раз! Два! Гос-по-ди!..
РИМЛЯНИН. Ты ел, человек?

КРИС. Нет еще.

РИМЛЯНИН. Надо есть. Чтобы жить. И жить, чтоб понимать.
АНТОН. Куси его! Куси!

ЯНКА. Придержи пса, слышь!

АНТОН. За жопу Янку, за жопу!
КРИС. Негодяи!
ЯНКА. ...Ты того, не хватай руками!
 Крис поднимает на ноги ПАРНЯ-ПСА. И - острая боль ударяет ему в сердце.

АНТОН. Полегче, ху-дожник!

КРИС. Ты не пес, слышишь? Слышишь меня?! Ты - человек, понял! Че-ло-век! Посмотри на меня!
АНТОН. Оставь пса в покое!
КРИС. Будем учиться, слышишь? Посмотри на меня! Ходить на своих двоих, понял? Я твоим костылем буду!
АНТОН. Не трогай пса, я сказал!

КРИС. Я тебя и не трогаю! В чем дело?!

АНТОН. А вот в чем!

 Сбитого с ног КРИСА АНТОН пинает ногами.
РИМЛЯНИН. Не трожь человека!
АНТОН. Ты еще, падла! В лоб захотел?
ЯНКА. Брось, доходягу, слышь! Док идет!

АНТОН. Я и дока, если что!
РИМЛЯНИН. Демоны!
АНТОН. Замочу, как суку!

РИМЛЯНИН. Нелюди!

АНТОН. Не хрен грабли распускать! Ху-дожник!
ЯНКА. Пошли, пошли!..
РИМЛЯНИН. Подымайся, человек.

КРИС. Где этот... парень?

РИМЛЯНИН. Пес?
КРИС. Он не пес... Он такой же... как вы и я.
РИМЛЯНИН. Мария увела его.

КРИС. Мария?.. Он стоял? Шел на ногах?
РИМЛЯНИН. Я не видел. Я провожу тебя, человек.
КРИС. Я сам... Не надо... Вы идите, спасибо...
ПРИЗЫВАЮЩИЙ ГОСПОДА. Раз! Два! Гос-по-ди! Раз! Два! Гос-по-ди! Раз! Два! Гос-по-ди!..

 Боль в сердце снова сгибает КРИСА.

КРИС. Помоги мне...

ПРИЗЫВАЮЩИЙ ГОСПОДА. ... Раз... Два... Гос-по-ди... Раз... Два... Гос-по-ди... Раз...

КРИС. Ну что ты, успокойся. Не глухонемой же Он в конце концов... Успокойся... Есть на свете белая дорога... Там светит солнце и гудят пчелы. Пыль там мягкая и теплая... Хорошо по ней идти босиком. Когда мы уйдем отсюда... А мы когда-нибудь обязательно уйдем... По белой дороге... солнечным утром. Навстречу невечернему дню... Надо лишь не сдаваться... не сдаваться этому бессмысленному и безумному Голиафу... Понимаешь, сынок?

ПРИЗЫВАЮЩИЙ ГОСПОДА. ... Раз.. Два... Гос-по-ди... Раз. Два. Гос-по-ди! Раз! Два! Гос-по-ди!..
 12
МАРА. Поверить не могу... Просто не могу поверить...

ГИРТ. Да что с этим светом?

МАРА. Что это как не сумасшествие? А, доктор? Что он там делает на этих страшных лесах? В этом холодном храме?
ГИРТ. Сейчас я найду свечу.

МАРА. Он отказывается возвращаться домой, вы понимаете? Он говорит мне «вы», мне - «вы», можете такое вообразить? Говорит, что меня и дочь, как будто вырезали из него. Говорит, что он нас предал, как предал могилы своих родных... Говорит и плачет... Он никогда не плакал... И никого он не предавал. И все время трет левую грудь. Я спрашиваю, что с тобой? Ничего, говорит, ничего. У него никогда не болело сердце, никогда, а вы мне заявляете - сердечный приступ.

ГИРТ. Эй кто-нибудь! Что у нас с электричеством?

МАРА. Я говорю, бессмысленно оставаться в сумасшедшем доме, а он мне начинает... про глаза на стене, про мальчика, который победил Голиафа. Бред какой-то... Он, конечно, всегда был сумасшедшим. Всегда лез на рожон, всегда первым начинал драку, всегда на пределе. Он и архитектуру бросил на самом взлете. Спроетировал дом в Юрмале, как оказалось, убийце и вору. Получил престижную премию, а потом ему кто-то рассказал о заказчике. Чуть в тюрьму не угодил, когда... А сейчас сжег свои лучшие работы. Вы даже вообразить себе не можете, что он сжег! Один «Замок Света» чего стоил. Лучший цикл картин, двенадцать лет работы... Мы и расстались с ним, когда все, казалось, только наладилось, только бы жить и работать... Дочь, наконец, адаптировалась, в Англии, перешла на второй курс... А сейчас на последнем - вдруг поменяла факультет, расторгла помолвку с таким милым мальчиком... Пошла по стопам отца.

ГИРТ. Так вы с ним в разводе?

МАРА. Нет. Просто не живем вместе.

ГИРТ. Давно?

МАРА. Почти два года... Он к нам очень хорошо относился, но жить с ним было очень трудно... Его отношения с собственным даром всегда были на первом месте... Знаете, когда родилась дочь, он во дворе дачи в Юрмале поставил красивейшую колонну с ангелом. Выше всех соседских елочек. Именно в нее и ударила молния - зимой, в феврале, вообразите? и ангел разбился вдребезги... Гирт, так вас кажется? Что вы о нем думаете, как врач? Он ведь не сошел с ума?

ГИРТ. Да какой он сумасшедший. Нормальный художник.

МАРА. Нормальный? Тогда объясните мне, что он делает? Там, в храме на лесах?

ГИРТ. Работает, что ему еще остается делать.

МАРА. Работает, да? Да?
ГИРТ. Вы любите его?

МАРА. Он отец моей единственной дочери!

ГИРТ. Да нет, вы не поняли. Я о другом спрашиваю: любите ли вы этого человека?

 Раскатом грома ударяет колокол, следом - еще один и еще.
МАРА. Что это?

ГИРТ. Колокол Леона. Пора ужинать.
МАРИЯ. Они забьют его до смерти, Гирт! Пойдемте!

ГИРТ. Кого?
МАРИЯ. Адама! Быстрее! Антон просто озверел! Адам вырубил весь свет в монастыре! И зажег свечу в храме!

ГИРТ. Какую свечу?

МАРИЯ. Ну ту - каменную! Быстрее!
 Один за другим в храм собираются сумасшедшие и санитары.

 Посреди храма на постаменте горит огромная каменная свеча.

КРИС. Странное пламя... то зеленое, то синее.

МАРА. Где ты видишь зеленое?

КРИС. Сейчас будет, смотрите... смотри.

МАРА. ... Правда.
 Вальдемар Микшис e-mail valdemaras@yandex. ru
PAGE
1

