Виктор Астафьев
18+
Пастух и пастушка

Инсценировка В. Силакова

Пастух - старик
Пастушка - старуха
Борис Костяев – лейтенант, 19 лет
Люся – 20 года
Мохнаков – 35-40 лет
Карышев – 50 лет, лысый
Малышев – 55 лет, огненно-рыжий
Пафнутьев - 40
Филькин – командир роты

Ланцов Корней Аркадьевич - 50
Шкалик – 16 лет
Генерал – командующий фронтом

Переводчица

Свита генерала, солдаты, раненый немец.
Действие первое.
Сцена 1.

Слышится грохот пролетающего мимо поезда, видны всполохи вагонных окон. В старомодном пальто, отделанном потертым мехом на рукавах, появляется Люся (она выглядит очень старой и измученной, сгорблена и безрадостна), впряженная в плуг, который ведет Пастух – дряхлый седой старик, тщедушного вида. Тяжелый плуг поднимает комья сырой земли, местами покрытой, как проплешинами снегом. Следом за ними идет дородная старуха: Пастушка - в цветастом бабьем платке, телогрейке, поверх вылинявшего платья с народным орнаментом, в подоле она несет зерна пшеницы, и сеет их в распаханную борозду. Сразу за старухой, по следам этой процессии, вырастают из под земли могильные столбики-пирамидки с пятиконечной звездой на вершине.
Пастушка: И брела она по дикому полю, непаханому, нехоженому, косы не знавшему.

Пастух: В глазах её стояли слезы, и оттого всё плыло перед нею, качалось, как в море, и где начиналось небо, где кончалось море – она не различала.

Пастушка: Хвостатыми водорослями шевелились рельсы. Волнами накатывали шпалы. Дышать ей становилось всё труднее, будто поднималась она по бесконечной шаткой лестнице.

Пересёкши сцену, Люся возвращается, начинает поправлять могилы: выравнивает столбики, протирает таблички. Пастух и Пастушка появляются с кадилами в руках, и проходят мимо всех могил, окуривая их ладаном. У одного из надгробий, Люся садится на землю рядом с ним.

Люся: Как долго я тебя искала.

Пастух (словно читая молитву): Ветер шевелил полынь на могиле, вытеребливал пух из шишечек карлика-татарника. Сыпучие семена чернобыла и замершая сухая трава лежали в бурых щелях старчески потрескавшейся земли.

Пастушка: Пепельным тленом отливала предзимняя степь, угрюмо нависал над нею древний хребет, глубоко вдавшийся грудью в равнину, так глубоко, так грузно, что выдавилась из глубин земли горькая соль, и бельма солончаков, отблескивая холодно, плоско, наполняли мертвенным льдистым светом и горизонт, и небо, спаявшееся с ним.

Люся: Почему ты лежишь один посреди России?

Пастух: Но это там, дальше было всё мертво, всё остыло, а здесь шевелилась пугливая жизнь, скорбно шелестели немощные травы, похрустывал костлявый татарник, сыпалась сохлая земля, какая-то живность – полевка-мышка, что ли, суетилась в трещинах земли меж сохлых травок, отыскивая прокорм.
Пастушка: И слушала она землю, всю засыпанную пухом ковыля, семенами степных трав и никотинной полыни.

Пастух: И земля молчала.

Люся: А я вот живу. Ем хлеб, веселюсь по праздникам.

Пастушка: Солнце катилось за горбину степи, всё так же калило небо заря, и, слушая степь, она почему-то решила, что он умер вечером.
Пастух: Вечером так хорошо умирать.

Люся: Спи! Скоро. Совсем скоро мы будем вместе… Там уж никто не в силах разлучить нас.

Пастушка: Ныне и присно, и во веки веков.

Пастух: Аминь!

Пастух и пастушка, поднимают Люсю с земли, снимают с нее старое пальто, оставляя ее в ярком желтом платье, отделанном черными лентами. Совершая над ней обряд причастия, Пастушка, подолом платья стирает с лица Люси морщины и усталость, убирает седину с волос, превращая Люсю в молодую девушку.
Пастух: Боже правый духов, и всякия плоти, смерть поправший и диавола упразднивший, и живот миру твоему дарованный, сам, Господи, упокой душу рабы твоея.

Мимо проносится поезд. Затемнение.

Сцена 2.

Густо сыплет снег. Из под могильных столбиков выкапываются солдаты, одетые в сильно потрепанную форму времен Великой отечественной. Поднимаясь из земли, они шумно отряхиваются и отплевываются.
Филькин: Заспались, заспались, прапоры! Э-эх, прапоры, прапоры! Значит так, слушать меня! Не всех еще перебили, засел противник по оврагам, в полях – молчит, держится. Надо добивать! Командование группировки противника отказалось принять ультиматум о безоговорочной капитуляции и предпримет сверхотчаянную попытку вырваться из окружения. Задача: не дать пробиться курвам!
Борис: Опять мы!

Филькин: И мы! Нас что, сюда рыжики собирать послали? У меня, чтоб через час все на исходных были! И никаких соплей! Действуй! Береги солдат, Боря! До Берлина еще далеко! Бить, чтоб зубы крошились… (уходит)
Борис: Взв-о-д, занять оборону! Окопаться!
Мохнаков: И чего это, им спокойно не мрется.
Ланцов: Какое же это человечество, что позволяет таким ужасам твориться на Земле?

Мохнаков: Слышь, чернокнижник, ты кончай своё это, а!

Карышев: И то верно, ток тоску наводишь, эвона не в первый раз уж, а жить же надо, а чтобы жить, стало быть и воевать. Во оно как!

Малышев: Кум, чот ты засифилительствовал совсем, умен больно чё-ли?

Карышев: Умен-не-умен, да всё умней тебя буду! Не «засифилитествовал», а «зафилосоёствовал», вона как.
Малышев: Ты бы, энто, лучше бы шапку-то напялил, а то блястит плеша твоя на всю округу, чаво доброго, пулю схлопочешь!

Карышев: Да ты сам-то, кум, глядь, не больно шавелюру-то выставляй, а то, фашист подумает, славяне в костре картошку жарят, и накроет из миномету!

Солдаты смеются.

Пафнутьев: Чёт, вы больно веселые, кумовья. Развели тут цирк, понимаешь. Еще чего худого накличете.

В это время на заднике начинают быстро и хаотично мелькать крылатые тени.

Борис: О-о-од! Приготовиться!
Как взрывы реактивных снарядов, раздаются резкие музыкальные аккорды, симфонического оркестра, сопровождаясь яркими сиреневыми всполохами. Словно из-за горизонта, то вырастая, то падая, на встречу солдатам, под музыку Вагнера бегут черные фигуры в белых простынях. Слышится чудовищная стрельба, фигуры падают, затем появляются заново, какие-то добегают до окопов, между солдатами и фигурами завязывается борьба, сопровождаемая выкриками, стонами, матюгами как на русском, так и на немецком.
Мохнаков (не прекращая совершать рубящие движения саперной лопаткой): Идем в крови и пламени… В пороховом дым-у-у…

В воздухе появляется огромный человек в белом, с горящим плащом за спиной, в его руках лом, которым он размахивает, пролетая над солдатами.
Борис: Бей его! Бей! Стреляй!

Мохнаков, выбегает из укрытия, хватает летающего человека за ноги, сваливает его на землю, и колотит лопаткой по голове.

Борис: Старшина-а-а-а! Мохнако-о-ов!

Шкалик (удерживая Бориса за шинель): Карау-у-ул!
Мохнаков бежит обратно, падает рядом с Борисом, вытирая лопатку о землю.

Борис: Живой! Ты живой!

Мохнаков: Всё! Всё! Рехнулся фриц! С катушек сошел! Простыня на нем вспыхнула… Страсть!

Появляется Пастушка, в ее руках натянутый канат. Старуха, выкрикивая: «Пошла, пошла давай! У, что б тебя! Пошла говорю….», - тянет за него немецкий танк, разукрашенный, как вологодская буренка – белый с черными пятнами. Машина упирается, и издает мычащие звуки дизельного мотора. Пастух подгоняет её хлыстом, припевая и присвистывая.
Борис: Танки!

Мохнаков: Мамкина норка! Запыживай, славяне! Противотанковые!

Карышев (загребая руками снег): Земля рожать должна, а ее танками…
Борис: Да что же это такое? Да что же это такое?

Мохнаков (пытаясь оттащить Бориса от надвигающегося на них танка): Эй, лейтенант! Ошалел совсем! Размажет!
Борис: Гранату! Где граната?
Борис пытается нащупать на поясе гранату, не находит ее подбирает могильный столбик, и ползет к танку. Мохнаков пытается его удержать.

Борис: Постой! Постой, курва! Сейчас! Я тебя… Сейчас!

Борис несколько раз поднимаясь и падая, пытается настичь танк. Поравнявшись с ним, бросает пирамидку. Танк издает протяжный вой, дергается и замирает. Наступает тишина, прерываемая протяжной песней Пастушки. Оглушенный командир взвода, трясет головой, выковыривая из ушей землю, садится на корточки, достает кисет и пытается свернуть самокрутку, у него ничего не получается, в это время Мохнаков уже закурил. Борис подползая к нему:
Борис: Дай мне!

Мохнаков (передает папиросу): Ладно ты его! Такую громадину! Такой маленькой гранатой! Такой маленький человек!

Борис: Раненых… Раненых собирать! Замерзнут.

Мохнаков: Давай. Идти надо.

Борис (по прежнему ковыряясь в ухе): Что-то… Тут что-то…

Мохнаков: Хорошо, цел остался. Кто ж так гранаты бросает!

Все солдаты сползаются ближе к Борису.
Борис: Живы!

Карышев: И вы живы!

Малышев: А пулемет наш разбило.
Ланцов: Кажется всё?

Борис: Всё.

Мохнаков направляется к танку, открывает люк, дает внутрь автоматную очередь, спрыгивает в утробу машины. Вскоре оттуда доносятся звуки плещущего в ведро парного молока. И довольный смех Мохнакова. Он вылезает из танка с алюминиевой канистрой шнапса в руках, радостно ей потряхивая.

Мохнаков: Е-е-е-е-сть!!! Есть родимыя!.. Офицерья наглушило! Полна утроба! Ишь как ловка: мужика-солдата вперед, на мясо, господа – под броню…
Шкалик: Товарищ лейтенант! Связиста в ячейке раздавило, вместе с аппаратом!

Борис: К артиллеристам бы сходить. Может, у них связь работает?

Мохнаков, молча затянув полушубок, уходит.
Пафнутьев: Поесть бы чаво. Совсем эти тыловики нюх потеряли. Е-эх. Зойка моя-то знатные щи стряпает, эх знатные. Как они щас там, родимые? Это вот как-то, отобедали это мы. Ребятишек дома нету. Тятя и мама уже померли в те поры. Зойка со стола убирает, я курю и поглядываю, как она бегает по избе, ногами круглыми вертит. Окна открыты, занавески шевелятся, мальмом со двора пахнет. Тихо. И главное, ни души. Убрала Зойка посуду. Я и говорю: "А чо,старушонка, не побаловаться ли нам?" Зойка пуще прежнего забегала, зашумела:"У вас, у кобелей, одно только на уме! Огород вон не полотый, в избе не прибрато, ребятишки где-то носятся..." - "Ну-к чо,- говорю,- огород, конечно, штука важная. Поли. А я, пожалуй, к девкам подамся!" В силах я еще тогда был, на гармошке пилил. Вот убегла моя Зойка. Минуту нету, другу, пяту... Я табак курю, мечтаю... Пых - пара кривых! Влетает моя Зойка уж на изготовке, плюхнулась поперек кровати и кричит: "Подавися, злодей!.."

Все громко хохочут. Слышатся несколько взрывов и пулеметная стрельба вдалеке.

Борис: Вот вам и всё! Быть на месте! Проверить оружие!

Появляется Мохнаков.

Мохнаков: Одна пушка осталась и четыре человека. Снарядов нет. Вас, там, в штаб вызывают. Ротным, видать назначат. Ротного убило у соседей. А мы стало быть тут…
Борис: Как доберусь до батальона, первым делом пришлю за вами. Держитесь, братцы! Скоро вас увезут.

Борис и Шкалик уходят. Затемнение.

Сцена 3.

Загорается свет. В центре стоит несколько офицеров в чистой и опрятной форме подле генерал-лейтенанта и что-то между собой обсуждают. Слышится Вагнер из патефона. Входят Борис, Ланцов, Шкалик и Филькин их одежда очень потрепана, запачкана и ветха.
Филькин (видя штабных офицеров): Ну, нанесла нечистая сила… (Борису, Ланцову и Шкалику) Мобилизировались, славяне! Не каждый день командующий фронта принимает… (К генералу) Товарищ генерал-лейтенант, командир пятой роты, второго пехотного батальона, отдельного…

Генерал жестом, останавливает доклад, брезгливо кивает головой.

 Майор из свиты: Следуйте за мной!

Командующий и сопровождающие его офицеры расступаются. Становится видна, лежащая на сене, старуха-Пастушка в форме немецкого генерала, Пастух, одетый в потрепанную германскую форму времен Первой мировой, стоящий на коленях подле неё и поддерживающий голову «покойнице». Возле них находится молодая девушка-переводчица, одетая в военную форму она выглядит как актриса костюмированного «порно-фильма». Рядом стоит патефон, из него по-прежнему доносится Вагнер.

Генерал: Да выключите вы уже её!

Майор подходит к патефону, снимает трубку с пластинки.

Пастух-немец: Зи дюрфэн нихт! Конвенцион... Вагнер...

Ди либлингмузик вом генераль... Ди тотэн хабэн кайнен шутц! Ди тотэн флэен

ум гнадэ ан! Зи дюрфен них!
Переводчица: Говорит: любимая музыка генерала.
Генерал: Я это и сам понял, что он еще сказал?

Переводчица: Говорит: «Мертвые не имеют защиты! Мертвые взывают к милости!»

Генерал: Что ж он это своему фюреру не расскажет!

Пастух-немец: Я, я. Майн фюрер… мэг эр инс грас байсэн! Эр вирд, вирд балд крэпирен унд дан вэрдэн тагс унд нахтс Вагнер, Бах, Бетховен унд андэрэ дойчен генос-сен эрклингэн, ди траурэнмузик ломпонирэн кенэн… О, фрау, фрау! Об дэр готт ин дэр вельт эксистиерт?

Генерал: Ну?

Переводчица: Сдохнет, говорит, скоро его фюрер, и будет тогда слушать композиторов, умевших сочинять похоронную музыку.

Генарал: Всё?

Переводчица: Скажите, есть ли в мире Господь?

Генерал (привычное матерное слово застряло в его горле, так, что он закашлялся): Чего?

Переводчица: Это он спрашивает!

Генерал (молча машет рукой).

Майор из свиты: Командующий группировкой. Не захотел бросить своих солдат, а рейхскомиссар с высшим офицерьем удрал, сволочь! Разорвали кольцо на минуты какие-то и в танках по своим солдатам, подлецы!.. Неслыханно!

Филькин: Таранили и нас – не вышло!

Слышится сигнал машины. Майор и вся свита засуетились.

Майор: Несите-ка вы его в кузов, не здесь же его бросать!

Филькин, Борис, Ланцов и Шкалик, подходят к Пастушке-генералу, Филькин вынимает из безжизненной руки маленький пистолет, протягивает его майору.

Майор (замявшись): Да на кой мне такое орудье?! Отдай вон ему – в память о благодетеле. Или вон ей!

Переводчица: А что! Я не против – исторический экспонат!

Филькин (Вынимает обойму из пистолета, кидает ее в сторону. Отдает оружие Пастуху-немцу): Держи отец.

Пастух-немец: Данке! Данке шеен!

Труп генерала – Пастушку, поднимают Филькин, Борис, Ланцов, и Шкалик, которого тошнит. Переводчица помогает подняться Пастуху-немцу.

Пастух-немец: Данке шеен, фройляйн!

Генерал: Разумовский!

Майор: Су-шусь!, та-раищ-рал!
Генерал: Схоронить генерала, павшего на поле боя, со всеми воинскими почестями: домовину, салют и прочее. Хотя прочего не можем… Попов на фронте не держим. Панихиду по нему в Германии справят. Много панихид.

Переводчица переводит приказ генерала Пастуху-немцу

Кто-то из свиты: Его собакам бы скормить за то, что людей стравил. За то, что Бога забыл.

Генерал: Какой тут Бог? Если здесь не сохранил (тыкает себя рукавицей в грудь) – нигде больше не сыщешь.

Пастух-немец: Данке! Данке шеен, герр генерал…

Вся процессия, возглавляемая Филькиным, Борисом, Ланцовым и Шкаликом, высоко несущими тело, торжественно уходит.
Сцена 5.

Почти на всю ширину сцены стоит массивный стол, накрытый белой скатертью, за ним сидят все бойцы взвода во главе с Борисом. На столе стоят консервы, алюминиевые кружки, ложки. На фоне три небольших окна. Все участники застолья сидят по одну сторону стола. В центре Борис, по правую руку его: Ланцов, Шкалик, Пафнутьев; по левую: Мохнаков, Карышев, Малышев. Люся суетится рядом со столом в глухо завязанном платке и расшитом переднике . Солдаты, долго пьют самогонку из канистры, стоящей у ног Мохнакова, в полном молчании, часто наливая и не чокаясь, закусывая квашенной капустой из глечика и не смотря друг на друга. Не пьют только Борис и Ланцов.
Люся: Может быть картошки подождали?

Её как будто никто не услышал, лишь Махнаков выпил очередную кружку и громко крякнул. Люся испуганно отошла, что-то переложив на столе.

Ланцов: Налейте и мне.

Мохнаков: Запыживай, паря! (Наливает в кружку самогон из канистры)

Ланцов (перед тем как выпить готовится как перед прыжком в прорубь, затем пьет, долго морщится, зажмурив глаза): Ах, господи!

Снова молчание.

Ланцов (захмелев): Неужели еще повторится такое? Неужели это ничему людей не научит? Достойны тогда своей участи…

Борис: Корней Аркадьевич, не надо бы Вам пить совсем.

Ланцов: А Вы тоже выпили бы, право, выпили бы… Оказывается, помогает…
Борис: Я дождусь еды.

Молчание.

Люся: Промерзли?

Борис: Может быть готово уже?

Люся: А? Да, да, сварилась. Пожалуй, сварилась. Сейчас попробуем.

Люся уходит, среди солдат оживление. Слышен легкий вскрик Люси – обожглась. Борис вскакивает, хватая на ходя портянку, скрывается, выходит с чугуном вареной картошки, из которого валит пар. Следом за ним выходит Люся, она держит палец во рту. Борис ставит чугунок на стол.
Борис: Вот теперь налейте и мне.

Мохнаков: Да ну-у-у? К концу войны, глядишь, и вы с Корнеем обстреляетесь!

Карышев: Мы за нашим отцом-командиром энто – как за каменной стеной, без страху и сомнения!

Малышев: Он, вона как побежит, да как всех наганом застрелит! Нам токо трофеи собирать…

Борис (резко двигая Пафнутьева, так, что с края скамейки падает Шкалик): Подвинься-ка! Напоили мальчишку! (Люсе) Садитесь, пожалуйста.

Люся: Ой, да что вы! Кушайте, кушайте!

Пафнутьев: Н-не, девка, не отказывайся, не моргуй солдатской едой. Мы худого тебе не сделаем. Мы…

Борис: Да хватит тебе! (Двигает Пафнутьева, приглашая Люсю жестом присесть справа от себя) Я Вас очень прошу.
Люся: Хорошо, хорошо! Я сейчас, одну минутку… (Скрывается и тут же выходит вновь без передника и платка) Напрасно вы здесь расположились. Просила, просила, чтоб проходили туда, в чистую половину.

Карышев: Давно не мылись мы.

Малышев: Натрясем трофеев.

Пафнутьев: Вот уж намоемся, отстираемся, в порядок себя приведем…

Мохнаков: Тогда и в гости пожалуем… (Разливает всем самогонку из канистры) Будем здоровы!
Все чокаются, солдаты повторяют «Будем здоровы», «Со свиданицем» и т.д.

Люся: С возвращением вас… Мы так вас долго ждали. Так долго… (Залпом выпивает, за ней все остальные)

Карышев: Вот это – по-нашенски! Вот видно, что рада! (Протягивает ей закуску) Откель будешь, дочка? По обличью и говоро навроде расейская?
Борис: Дай человеку поесть!

Люся: Да я могу есть и говорить. Я не здешняя.

Карышев: А-а. То-то я гляжу: обличие… Не чалдонка случась?

Люся: Не знаю.

Карышев: Вот те раз! Безродная что ль?

Люся: Ага.

Карышев: Э вона как. Тады иное дело. Тады конечно… Судьба, она, брат, такое мож с человеком сотворить…
Шкалик (Очень пьян, обвешен капустой): А я из Чердынского району!

Карышев: Ложился бы ты спать, из Чердынского району.

Шкалик: Не верите? Есть такое место на Урале. Там знаете какие дома?!
Пафнутьев: Большие!

Шкалик: Ры-разные, а не большие! И что тебе наличники, и что тебе ворота – все из… изрезанные, изукрашенные. И еще там купец жил – рябчиками торговал… Ми… мильёны нажил…

Пафнутьев: Он не дядей тебе случайно приходился?

Шкалик: Не-е, мой дядя конюхом состоит.

Пафнутьев: А тетя – конюшихой?

Шкалик: Тетя? Тетя конюшихой. Смеетесь, да? У нас писатель Решетников жил! «Подлиповцы» читали? Это про нас…

Ланцов: Читали, читали… Пила и Сысойка, девка Улька, которую живьем в землю закопали… Всё читали. Пойдем-ка спать. Пойдем баиньки. (Подхватывает Шкалива за плечи и уводит) До чего ты ржавый, крючок!

Шкалик: Во! А они не верят! У нас еще коней разводили! Графья Строгановы…

Пафнутьев: И откуль в таком маленьком человеке столько памяти?

Борис: Хватит! Дался он вам…

Пафнутьев: Я сурьезно…

Борис (Люсе): Извините. Держу при себе, как ординарца, хотя он мне и не положен. Он вообще пацан еще совсем: два года себе приписал, чтобы паек в ремесленном училище получать, а его цап-царап в армию. Горе мне с ним: ни починиться, ни сварить… и всё теряет… В запасном полку отощал, куриной слепотой заболел.
Мохнаков: Зато мягкосердечный, добренький зато.

Ланцов: Ах, Люся, Люся! Что мы повидали! Что повидали! Одной ночи на всю жизнь хватит…

Борис: Корней Аркадьевич! Ну что Вы, ей-богу! Давайте о чем-нибудь другом. Споемте?

Ланцов (предусмотрительно прикрывая рот Пафнутьеву): Насчет песен потом. Говорить хочу. Я долго молчал. Я всё думал, думал и молчал. (Пауза) Я сегодня думал. Вчера молчал. Думал. Ночью, лежа в снегу думал: неужели такое кровопролитие ничему не научит людей? Эта война

должна быть последней! Или люди недостойны называться людьми! Недостойны жить на земле! Недостойны пользоваться ее дарами, жрать хлеб, картошку, мясо, рыбу, коптить небо. Прав Карышев, сто раз прав, одна истина свята на земле - материнство, рождающее жизнь, и труд хлебопашца, вскармливающий ее...
Борис (сильно захмелев): Так. Земля. Материнство. Пашня. Все это вещи достойные, похвальные. Ну а героизм? То самое, что вечно двигало человека к подвигам, к совершенству, к открытиям?

Ланцов: Героизм! Подвиги! Безумству храбрых поем мы песню! Не довольно ли безумства-то? Где граница между подвигом и преступлением? Где?! Вон они, герои великой Германии,

отказавшиеся по велению отцов своих - командиров от капитуляции и от жизни, волками воющие сейчас на морозе, в снегах России. Кто они? Герои? Подвижники? Переустроители жизни? Благодетели человечества? Или вот открыватели Америк. Кто они? Бесстрашные мореплаватели? Первопроходцы? Обратно благодетели? Но эти благодетели на пути к подвигам и благам замордовали, истребили целые народы на своем героическом пути. Народы слабые, доверчивые! Это ж дети, малые дети Земли, а благодетели - по их трупам с крестом и мечом, к новому свету, к совершенству. Слава им! Памятники по всей планете! Возбуждение! Пробуждение! Жажда новых открытий, богатств. И все по трупам, все по крови! Уже не сотни, не тысячи, не миллионы, уже десятками миллионов человечество расплачивается за стремление к свободе, к свету, к просвещенному разуму! Не-эт, не такая она, правда! Ложь! Обман! Коварство умствующих ублюдков! Я готов жить в пещере, жрать сырое мясо, грызть горький корень, но чтоб спокоен был за себя, за судьбу племени своего, собратьев своих и детей, чтобы уверен был, что завтра не пустит их в распыл на мясо, не выгонит их во чистое поле замерзать, погибать в муках новый Наполеон, Гитлер, а то и свой доморощенный бог с бородкой иудея иль с усами джигита, ни разу не садившегося на коня...

Мохнаков (сильно ударив по столу): Стоп, военный! Хорошо ты говоришь, но под окном дежурный с колотушкой ходит… Иди, прохладись, да пописять не забудь – здесь светлее сделается (хлопает себя по лбу).
Появляется Пастушка в кожаном плаще и фуражке с красным околышком, подхватывает Ланцова за руку и выводит из-за стола.

Ланцов: Простите! Простите!
Пафнутьев: Во, артист! Ему комедь представлять бы, а он в пехоте!

Мохнаков (наливает себе и Пафнутьеву, ждет когда тот выпьет, и затем показывает ему дулю): Запыжь ноздрю, пожарный! Ты ведь не слышал, чего тут чернокнижник баял! Не слышал?

Пафнутьев: Ни звука! Я же песню пел: за лесом солнце просияло

 там чёрный ворон прокричал

 прошли часы мои минуты

 когда с девчонкою гулял…

Появляется Шкалик, он хватает со стола банку с самогоном, нюхает, его начинает тошнить.

Борис: Марш на улицу! Свинство какое! Извините…

Люся: Да что Вы, да я всякого навидалась! Подотру. Не сердитесь на мальчика. Ой! А вы сала не хотите? У меня сало есть! (Уходит)

Мохнаков: Хотим сала! И еще кое-чего хотим.

Пафнутьев: Жалостливость наша… Вот я… обутый, одетый, в тепле был, при должности, ужасти никакой не знал… А вот, размяк, стало быть, отпустил арестанта до ветру, а тот и убег… Жалость меня, вишь ли, разобрала… Чувствие! (Продолжает петь)

 Бывалоч-а кончу я работу

 Спе-йшу на улицу к друзья-ам

 Та-аперь мне служба предстоя-ала

 Спе-йшу я коника седлать
Мохнаков приподнявшись из-за стола, долго ищет что-то в карманах, вытаскивает пуговицу, подбрасывает ее, ловит, смотрит оценивающе, затем выходит сильно шатаясь. Выходят Пастух и Пастушка, подпевая Пафнутьеву, собирают со стола скатерть со всей нихитрой утварью, затем они по очереди поднимают из-за стола Карышева, Малышева, потом Пафнутьева. Укладывают их на столе вдоль и накрывают белыми простынями. Все это время звучит песня Пафнутьева. Борис медленно засыпает за столом.
Седлайте мне коня гнедого

Черкесским убраным седлом.

Ой сяду, сяду и поеду

В чужие дальние края.

Быть может винтовка-карабинка

Убьёт меня из-за куста,
А шашка - шашка лиходейка

Разрубит череп до мозга.
И кровь горячая прольётся,

Прольётся быстрою рекой,

А сердце, сердце встрепыхнётся,

И не вернусь я в край родной.

Прощайте все горы-долины,

Прощай любимый хуторок,

Прощай девчонка молодая,

Прощай лазоревый цветок.

Эхом слышится голос Люси: «Не надо! Да не надо же! Да что вы?! Да товарищ старшина!.. Да… Холодно же… Да, господи!..»
Затемнение.

Сцена 6.

Свет. Стол превращается в конвейер. Перед ним, спиной к залу, стоит Мохнаков, в грязном фартуке, с несколькими часами на каждой руке, большим количеством цепочек из серебра и золота на шее, с крестами и иконками на них. Напевая бравурную песню времен гражданской войны, он выдирает золотые коронки из ртов трупов (при этом раздается характерный хруст), подаваемых по ленте-траспортеру, на которую их взгромождает Пастушка с правого конца стола-конвейера. С левого конца, «обработанные» трупы принимает Пастух, тащит их на авансцену, которая уже сплошь замощена, накрытыми простынями телами. На конвейере оказывается Борис, он медленно продвигается к Мохнакову, как только они поравнялись, Борис открывает глаза и кричит, еще как бы во сне
Борис: Мохнаков, не смей, поскуда!!! Отпусти её, слышишь! (Пугливо озирается)

Мохнаков : Ну что ты, что ты? (Поднимает Бориса с конвейера, который продолжает везти трупы) Не боись, тут все свои.

Борис: Не прикасайся ко мне!

Мохнаков: Да не прикасаюсь, не прикасаюсь. Бродишь, понимаешь… Враг кругом… Мины кругом… Может рвануть, а ты бродишь…
Борис зажимает рот ладонью, борясь с подступающей тошнотой от увиденного трупа на конвейере. Мохнаков, быстро открывает флягу и насильно заливает её содержимое Борису в рот.

Борис: Не… не… не…

Мохнаков: Экий ты, ей-богу какой! Война ведь это война – не кино! Пойми ты! Тут, видал? Голый голого тянет и кричит: «Рубашку не порви!» Живой о живом… А ты? (Достает кисет, делает самокрутку)
Борис: Зачем тебе это?

Мохнаков: А ты будто не знаешь? (Закуривает)
Борис: Догадываюсь. Ребята уже давно заметили неладное. Пафнутье раньше всех. Да я-то не верил.

Мохнаков: Теперь поверишь! (Харкает) Курить будешь? И не надо, не учись. Храни здоровье. И честь смолоду (с остервенение пинает сапогами ближайший труп, несколько раз, громко вопя и хохоча, затем останавливается, расстегивая на себе ватник, точно ему жарко в собственной коже). Ох, война, ох, война, ох, война-а-а, война-а-а, па-адла-а-аааа! Ох, блядь!..

Борис: Мохнаков! Мохнаков! Да Мохнаков! Перестань! Ну что ты, ей-богу. Ну перестань! Ну, старшина же… (усаживает Мохнакова на землю, что-то бормоча) Сейчас… сейчас костерок наладим… Согреемся… Сейчас... Что ж ты, Мохнаков… (собирает хворост, разжигает огонь).
Борис и Мохнаков молча сидят у костра, разогревая хлеб разделенный пополам.

Мохнаков: Я, паря, землячок мой дорогой, в тятю удался. Он у меня, родимай, всё хвалился, что с пятнадцати лет к солдатикам хмель-пиво пить ходил, а я, паря, скромнее был его: только в шестнадцать оскоромился. В семнадцать тятька давай меня женить скорее, а то, говорит, убьют, обормота, мужики, иль бабы от любви задушат. В восемнадцать у меня уж ребенок в зыбке пищал и титьку требовал. В девятнадцать второй появился, да всё девки – Зойка, Малашка, я уж парня начал выкраивать да вытачивать, да тут меня – хоп и в армию, и с тех пор я, почитай, дома и не видел. В отпуске после Халкин-Гола был, и всё. Правда, парня всё-таки успел за отпуск смастерить – мастак я на эти дела, о-ох, мастак! Мне вот юбку на бочонок с селедкой надень или платье на полевую кухню надень и скажи – баба, дай выпить – и полезу, никакой огонь меня не остановит!
Тихо едят хлеб
… Тебе уже двадцатый, но ты еще и не знаешь, куда она комлем лежит. Немцам вон и бордели, и отпуска… а у нас потаскушку свалишь – и праздник тебе.

Борис: К потаскушкам бы и приставал. Зачем же к честной женщине-то лезешь? Озверел?

Мохнаков: Все они честные. Такая вот «честная» и наградила трофейным добром, хранцузским, не унесешь, не выкинешь. Столько поубито и столько сведено народу, чего там какая-то бабенка… А ты бы вправду застрелил бы меня?

Борис: Да.

Мохнаков: Светлый ты парень! Почитаю я тебя. За то почитаю, чего сам не имею… Э-эх. Шибко ты молод. Не понять тебе. Весь я вышел. Сердце истратил… И не жаль мне никого. Мне и себя не жаль. Не вылечусь я. Не откуплюсь этим золотом. Так это. Дурь, блажь. Баловство.
Борис: Может, попросить полкового врача? Я бы… мог… Сейчас это лечат…
Мохнаков: Ду-ра! Не суйся уж куда тебя не просят! (Пауза) Эх, ты Боря, Боря, разудала голова! Меня ж в штрафную запердячат.

Борис: В штрафную?

Мохнаков: Ну а куда же еще?

Борис: Да за что в штрафную-то?

Мохнаков: За смелость. Понял?

Борис: Пойдем отсюда, Мохнаков, а? Пойдем!
Борис и Мохнаков поднимаются, затаптывают тлеющий костер. В это время Пастушка с шумом укладывает на конвейер немецкого солдата с перебитыми ниже колен ногами. Борис и Мохнаков наблюдают как он медленно скользит по ленте транспортера и беспомощно озирается.

Раненый немец: Хильфе… Хильфе…

Мохнаков подойдя ближе к раненому, бросив взгляд на его ноги, качает головой, глядя на Бориса.

Раненый немец (протягивая часы): Хильфе! Хильфе! Зи мир битте… реттен зим мих…

Мохнаков: Чего он говорит?

Борис: Просит спасти.

Мохнаков: С двумя-то перебитыми лапами? (Харкает) Своих с такими раненями хоронить сегодня будем…
Раненый немец: Реттен зи виллен… Хильфе…

Мохнаков: Иди-ка отсудова, лейтенант.

Борис: Ты что? Ты что задумал?

Мохнаков: Я тебе сказал – иди! (Снимает автомат с плеча)

Борис: Нет, нет… Я понимаю… Это вши… они будут спускаться по телу, с головы, из ушей, бровей под одежду, облепят пояс, кишеть будут под мышками и, наконец, в комок собьются в промежности, будут жрать, пока теплый… Потом сыпанут с него серой пылью, покопашатся и застынут вокруг трупа. Они тоже подохнут! Напьются крови, нажрутся и передохнут! Пере-до-о-ох-ну-т!..
Мохнаков: Да иди же ты, ебут твою мать!

Борис отходит в сторону, зажимается в комок на корточках, закрывая руками уши. Раздается беззвучная автоматная очередь Лента конвейра медленно начинает ползти дальше, пока раненый немец не падает на землю. Мохнаков подходит к зажмурившемуся Борису, трогает его за плечо.

Мохнаков: Чо сидишь-то? Маму вспомнил? Пошли уже. (Помогает Борису подняться) Больную птицу и в стае клюют…
Борис и Мохнаков направляются к выходу. Мохнаков напевает: «Идем в крови и пламени, в пороховом дыму…»

Борис: Часы-то взял?

Мохнаков: Не, выбросил.

Уходят. Накрытые простынями солдаты начинают шевелится, как бы укладываясь поудобней во сне, переворачиваются на бок, ворочаются и снова замирают в уютных позах, укрывшись по плечи простынями.

Затемнение.

Действие второе.
Сцена 7.

Скромно убранная, но очень аккуратная комната с земляным полом, освещаемая одной единственной плоской лампочкой, подвешенной к потолку. Из всей мебели только железная кровать, накрытая вышитым покрывалом, с горкой подушек под кружевной салфеткой, стеллаж с книжками, лавка, табуретка, ширма. Среди комнаты, в деревянном, раскидистый цветок с двумя яркими бутонами. Два окна, на подоконниках тоже – цветы. Входит Люся и Борис.
Люся: Вот тут и ложитесь.

Борис: Нет! Я такой…

Люся: Вам ведь спать негде, товарищ лейтенант.

Борис: Меня Борисом зовут. Какой я Вам товарищ лейтенант.

Люся: А меня Люся, очень приятно.

Борис: Может быть, я всё-таки там, ну, на скамье. Да и то… Зима, знаете. Летом не так. Летом почему-то их меньше бывает…

Люся отошла за ширму, и вернулась с ситцевым халатом, протягивая его Борису.

Люся: Сейчас же снимайте с себя всё! Я Вам поставлю корыто, и вы немножко побанитесь. Да смелей, смелей! Я всего навидалась. (Оставляет халат на лавке, а сама быстро уходит. Борис остается один, внимательно рассматривает халат, затем комкает его и идет следом за Люсей. Слышатся их голоса) Я Вас не пущу! Если хотите, чтобы высохло к утру – раздевайтесь!

Борис: Во-о. Дела-а! (Возвращается в комнату) Д-а, да что я на самом деле – вояка или не вояка?! (Быстро скидывает с себя всю одежду, надевает халат, собирает вещи в большой ком. Заходит Люся. Борис резко и лихо разворачивается к ней) Ваше приказание выполнено!

Люся: Тише, спят ведь все!
Борис: Виноват.

Люся берет одежду Бориса, аккуратно складывает штаны, бельё, снимает с гимнастерки медаль и знаки различия.

Люся (показывая на нашивку – знак тяжелого ранения): Это что?

Борис: Ранение. Легкое.

Люся: Куда?

Борис (тыкая пальцем на шее, чуть выше ключицы): Да вот. Пулей чиркнуло. Пустяки.

Люся (внимательно посмотрев на шрам, слегка замявшись, складывает гимнастерку): Пусть все лежит на столе. Немножко еще помучайтесь, и я Вас побаню. Возьмите книжку, что ли, пока. (Уходит)

Борис: Книжку? Какую книжку? Ах, книжку! (Подходит к стеллажу, внимательно рассматривает книги) Старые годы… (Берет табуретку, садится, облокатясь на стеллаж, начинает читать и быстро засыпает)
В темноте постепенно нарастает, гудок паровоза, превращающийся в страшный гул. Со всех сторон появляются черные люди белых, развивающихся за спинами, как крылья простынях, с утиными головами. Мелькают огни пролетающего поезда, шум железнодорожного состава смешивается с «Полетом Валькирии». С веником в руках, в одном полотенце, выбегает Мохнаков, начинает гоняться за людьми-птицами, махая веником и громко матерясь. Настигая очередную «птицу» он отрывает ей голову, из разорванной шеи фонтаном хлещет кровь, но и безголовые они продолжают бегать и протяжно кричать: «Хильфе! Хильфе!». Борис бегает за Мохнаковым, пытаясь его остановить, хватая за руки., но тот отмахивается от него, громко крича: «Жрать чего-то надо?! Приварок сам в руки валит!» Сквозь грохот и крики эхом слышится Люсин голос: «Товарищ лейтенант, проснитесь! Боря…» Затемнение, после которого, Борис снова сидит возле стеллажа с книгами, рядом с ним стоит Люся и трясет его за плечо.
Борис (приходя в себя): Какой я сон видел!

Люся: Страшный, да? Других снов сейчас не бывает…
Борис: Снилось, как мы по Барабинской степи на войну ехали… Степь, рельсы – всё под разливом. Весна была. Жутко так…Глупый сон…

Люся: Война… (замирают друг на против друга)

Борис: Хорошо здесь у Вас...(они тянутся друг к другу)
Люся: Я рада… (слышится кашель Пафнутьева на кухне. Борис и Люся резко отстраняются). А что Вы тут читали?

Борис: Да вот на Мельникова-Печерского напал. Хорошая какая книжка.

Люся: Я ее тоже очень люблю. Идите, мойтесь.

Борис уходит за ширму, где стоит корыто с водой. Видна только его слабая тень и слышан его голос.

Борис: Крещайся, раб божий!

Люся: Вы, бы потише, а то всех побудете и пол весь зальете!

Борис: Не волнуйтесь – я обязательно за собой подотру.
Пауза. Люся сидит на лавк,е облокотившись на стеллаж, и отпарывает подворотничок.
Люся: А как Вы получили ранение?

Борис (не сразу): По глупости… От самонадеянности да прыти своей. Я на фронт из полковой школы прибыл, когда немец катился с Северного Кавказа и Кубани. Наши всё догоняли, и никак не могли догнать. Я по неопытности прямо рвался в бой – хотелось скорее настичь врага, сразиться. А мне тогда бойцы гворили: «Успеешь, младший лейтенант, успеешь! Немца хватит на всех и на тебя тоже!», - думал, что за бойцы такие, «враг топчет священную землю», а они, понимаешь. (Пауза) Врага настигли в Харьковской области… И как только стихать начали взрывы артналета, так и вскочил из окопа с криками: «За мной! Ура!, и всё наганом махал – до сих пор солдаты подшучивают. Так вот, я бегу в атаку, оборачиваюсь, а они так неторопливо, деловито, перебежками, как будто не в бою а на работе. И никакого внимания до своего боевого командира. Я на них: «Трусы! Негодяи! Вперед». Тут пулю и схлопотал. Еле до окопа дополз. Это ведь только в кино санитары больно шибко по полю боя лазают. (Пауза, Люся засыпает) Да ничего, из госпиталя поумневший вышел, своей головой дошел, что не солдаты за мной, а я за солдатами. А солдат знает, что пока в землю закопан – ему сам черт не брат, а вот когда выскочит из земли наверх – так неизвестно, чего будет: Могут и убить… (Тишина) Люся… Люся вы здесь?
У Люси быстро растет живот, она оставляет гимнастерку на лавке, и с любопытством и трепетом его рассматривает и поглаживает. Одевает на голову фату. Выходит Борис. На халате красуется звезда героя, у него густые усы, чуть закрученные на концах как у гусара. Он подходит к Люсе, обнимает её за плечи, целует в висок, гладит её по животу. Они поворачиваются лицом к залу, замирая как для фотографирования. Вспышка. Люся одна, без фаты и живота, протирает подолом большую свадебную фотографию в рамке (на ней усатый Борис в форме со звездой героя и Люся в фате), ставит её на верхнюю полку стеллажа. Садится на лавку и качает на руках гимнастерку Бориса, свернутую как, запеленованного ребенка.

Борис, выходит из-за ширмы и видит задремавшую с гимнастеркой в руках Люсю. Тихо подходит к ней, громко говоря: «Воскрес раб божий!»,- она резко просыпается, задев стеллаж. Фотография падает и с грохотом разбивается.

Борис: Ой, простите! Я не хотел Вас напугать! Еще и зеркало разбил…

Люся: Это к несчастью…
Собирают осколки

Борис: Глупости какие! Всё у нас… у Вас теперь будет хорошо!
Люся: Ох, товарищ лейтенант! Не одна дивчина потеряет голову из-за Вас!

Борис: Глупости какие! Почему это?

Люся: Потому что потому. (Поднимается) Девчонки таких вот мальчиков чувствуют и любят, а замуж идут за скотов. (Идет к выходу мимоходом, погладив Бориса по щеке) Ну, я исчезла! Ложитесь с богом!

Борис: И всё-то Вы знаете!

Люся: Конечно всё, я Вас на целую жизнь старше (уходит).

Борис немного постояв, выкручивает лампочку и в сумраке, ложится в кровать.
Борис: Но ведь она моложе меня или одногодок…

Засыпает.

Сцена 8.

В полутьме появляются Карышев, Малыше, Пафнутьев, Ланцов, Мохнаков и Шкалик, с саперными лопатками. Начинают копать могилы прямо в полу.

Ланцов: Варварство! Идиотство! Дичь! Глухой Бетховен для светлых душ творил, фюрер под его музыку заставил маршировать своих пустоголовых убийц. Нищий Рембрандт кровью своей писал бессмертные картины! Геринг их уворовал. Когда припрет – он их в печку… И откуда это? Чем гениальнее произведение искусства, тем сильнее тянутся к нему головорезы! Так вот и к женщине! Чем она прекрасней, тем больше хочется лапать ее насильникам!

Мохнаков: Э, ты кончай уже вещать, чернокнижник херов!

Карышев: Ох-хо-хо-оо-о. Этой бы земле хлеб рожать.

Малышев: А ее сапогами, гусеницами, колесом.

Ланцов: Да-а, ни одна война, ни одна беда этой прекрасной, но кем-то проклятой земли не миновала.

Пафнутьев: А правда, ребята, или нет, что утресь старую границу перешли?

Мохнаков: Правда.

Пафнутьев: Мотри-ка! А я и не заметил.

Ланцов: А ты только, что выгодно тебе замечаешь. Всё не дает покоя былая слава…

Пафнутьев: Что за люди? Где шутят, где всурьез? Будто на иностранном языке говорят, блядство.

Ланцов: А такие, как ты, чем меньше понимают, тем спокойнее людям.

Пафнутьев: Зачем тоды бают: ученье – свет, неученье – тьма?

Ланцов: Смотря кого и чему учат.

Мохнаков: Убивать, например.

Ланцов: Самая древняя передовая наука. Но я другое имел в виду.

Пафнутьев: Уж не марксистско-ленинскую ли науку?
Ланцов: Я ученье Христа имел в виду, учение, по которому все люди – братья.

Появляется Борис, замотанный в простыню.

Борис: Христа-то хоть оставьте в покое! Всуе де на войне…

Мохнаков: И то верно! Запыживай, славяне. Берлин недалеко.

Все начинают копать быстрее. Борис стоит над ними. Пафнутьев вылазит из ямы.

Мохнаков: Ты вот что, куманек! Или выписывайся из взвода, или бери лопату и вкалывай до победного конца. У нас холуев нет. Понял?

Пафнутьев: Понял, как не понять!

Мохнаков: Тогда запыживай!

Пафнутьев: Я то запыжу, запыжу. Вот как бы ты вместе с Боречкой не запыжили куда нитуда.

Борис: Несчастный ты человек, Пафнутьев. Всю жизнь ты чего-то на кого-то писал, всё покоя тебе не было. И теперь не будет.

Борис, взяв лопатку Пафнутьева, спрыгивает в яму и продолжает копать. Все напряженно за ним наблюдают.
Пафнутьев: Хватит, товарищ лейтенант. Простите меня, и вы, Миколай Василич, на клепал я на вас. Мародерство… Связь с подозрительной женщиной…

Мохнаков: Его-то зачем? Ну я, скажем, злодей. А его-то?

Пафнутье: Гадина я, гадина! Скоко людей погубил, а вот таперь к людям адресуюся…

Мохнаков: Ладно, не зуди! В ушах сверлит! Товарищ лейтенант, простите Вы его, люди на войне братством сильны.

Борис (словно осеняя крестом, водит перед Пафнутьевым лопаткой): Покойся с миром.

Пафнутьев (крестясь): Простите, братцы! (берет лопатку и продолжает молча копать)

Карышев: Стало быть всё, отвоевались мы, товарищ лейтенант?

Борис: Стало быть. (Пауза)

Солдаты ложатся в могилы, Борис помогает им закапываться. Пастух и Пастушка ходят с кадилами и напевают псалмы в языческих одеяниях.
Пастух: Жажда жизни рождает неслыханную стойкость – человек может перебороть неволю, голод, увечье, смерть, поднять тяжесть выше сил своих.
Пастушка: Но если её нет, тогда всё, тогда, значит, остался от человека мешок с костями.

Пастух: А война, она не смертями питается, а болью человеческой.

Пастушка: И потому, если перестал человек боль чувствовать, то и войне он не нужен становится.

 Затем они омывают Борису ноги и руки, надевают ему на голову венок из мертвых трав и укладывают его на кровать.
Борис: Но ничего этого не было и быть не могло.

Пастух и Пастушка: Ами-и-нь.

 Затемнение.

Сцена 9.

Та же комната. Люся включает свет, вворачивая лампочку. Борис вскакивает на постели.

Люся: Ой, извините, я просто хотела… я хотела. Форму Вашу развесить! Чтобы просохла.

Борис: Ничего, не извиняйтесь. Всё нормально.

Люся: Вы спите, спите, я сейчас, мигом (быстро раскладывает белье на лавке). Ну вот и всё, видите. Спите. (Выкручивает лампочку, всё погружается в полумрак. Люся собирается уходить).

Борис: Люся.

Люся: Да…

Борис: Посидите со мной немного.

Люся: Вам ведь спать надо, товарищ лейтенант.

Борис: Уже не спится.

Люся, взяв табуретку, садится рядом с кроватью.

Люся: Я тогда рядом посижу, а Вы попробуйте уснуть.

Борис: Спасибо.

Некоторое время сидят в тишине. Борис засыпает.
Люся (преодолев смущение, гладит Бориса по голе): Спи, спи, мой хороший...

Борис: Люся (берет ее за руку, притягивает к себе, они целуются)

Люся ложится на кровать, раздевается. Выходит Пастушка и тянет за собой картонный «агит-поезд», в мутных окнах, чередующихся с агитационными плакатами и лозунгами, видны обнаженные Борис и Люся. Поезд продолжает движение до тех пор пока молодые люди занимаются любовью. Последний вагон толкает Пастух. Когда поезд проходит, Борис и Люся лежат на кровати спиной друг к другу, на щеках Люси слезы.

Люся: Вот и помогла я фронту.

Борис (после продолжительного молчания): У меня… первый раз это… Простите, если можете.

Люся (повернувшись к нему): Я знаю, Боря. Без фокусов да без слез наш брат как без хлеба. Повернись ко мне. (Борис медленно поворачивается) Какой ты еще… Разреши мне тут… разреши поцеловать тут… (Целует Бориса в рубец на шее) Я дура?

Борис: Нет, почему же? (Пауза) Если хочешь…Можно… Ещё…

Люся (снова целуя застарелую рану): Мальчик ты мой… Кровушка твоя лилась, а меня не было рядом… Милый мой мальчик… Бедный мальчик…
Борис (гладя её волосы): Что это?

Люся: Я не знаю. (Долго целует его в губы)

Борис: Милая… Моя…

Люся: Повтори, ещё повтори!

Борис: Милая! Милая! Милая!

Люся: Господи! Умереть бы сейчас!

На пол резко падает тело раненого немца, оно дергается, извивается и стонет: «Хильфе». Бориса передергивает от неожиданности и страха, он садится на кровати. Выходит Пастушка, что-то причитая по-старушечьи себе под нос, берет тело за ногу и уволакивает его.
 Люся: Что с тобой? Ты устал? Или? Или ты… смерти боишься?
Борис: На смерть, как на солнце, во все глаза не поглядишь… Кто же это сказал?.. Беда не в этом. Страшнее привыкнуть к смерти, примириться с нею… Страшно, когда само слово «смерть» делается обиходным, как слова: есть, пить, спать, любить…

Люся: Ты устал. Отдохни. Отдохни. (Ложится щекой на его грудь) Ох, как сердчишко-то! Тихонько, тихонько, тихонько… Вот та-ак, вот та-ак…

Борис: Не надо говорить больше о смерти.

Люся: Прости… Я забыла про войну. (Пауза)
За окном слышатся звуки маневрирующей техники, солдатские голоса и протяжная песня. Где-то вдалеке раздается глухой взрыв.
Борис: Еще чьей-то жизни не стало…

Люся прикрывает ладонью его рот. Так они лежат некоторое время. Шумы на улице смолкают. Борис зарывается в её волосах.

Люся: Я думала, ты на меня сердишься. Не надо сердиться. Нет у нас на это времени… Ты всё-таки уснул бы, уснул бы…

Борис (просунув руку ей под голову): Ты знаешь, когда я был маленький, мы ездили с мамой в Москву. Помню я только старый дом на Арбате и старую тётушку. Она уверяла, что каменный пол в этом доме, из рыжих и белых плиток выложенный, сохранился еще от пожара при Наполеоне который был… (смотрит на Люся, проверяя не заснула-ли она. Люся мотает головой). Еще я помню театр с колоннами и музыку. Знаешь, музыка была сиреневая… Простенькая такая, понятная и сиреневая… Я почему-то услышал сейчас ту музыку, и как танцевали двое – он и она, пастух и пастушка. Лужайка зеленая. Овечки белые. Пастух и пастушка в шкурах. Они любили друг друга, не стыдились любви и не боялись за нее. В доверчивости они были беззащитны. Беззащитные недоступны злу – казалось мне раньше… И ты знаешь, с тех пор я начал чего-то ждать. Раньше бы это порчей назвали, бесовским наваждением. Вот видишь…

Люся: Мы рождены друг для друга, как писалось в старинных романах. Если тебе хочется я расскажу о себе. Потом. А сейчас мне хорошо. Я слышу твою музыку. Между прочим я училась в музыкальном училище. Да-да. Я уж и сама этому мало верю. Да и какое это имеет значение. Я слышу тебя…

Под Пастораль появляются Пастух и Пастушка в овечьих шкурах, они некрасиво танцуют, появляется стая безголовых птиц, они кружат вокруг Пастуха и Пастушки.

Борис (вскинувшись): Я, кажется, опять заснул?

Люся: Ты так забылся, так забылся… Тебе опять снилась война?
Борис: У меня голова кружится…

Люся: Я принесу тебе поесть и выпить. Ты ведь вечером не ел.

Борис: Откуда ты знаешь?

Люся: Я всё знаю, вот поешь и отдыхай.

Борис: Наотдыхаюсь ещё. Без тебя. А поесть не помешало бы. Никого не разбудим?

Люся: Не-е. Я осторожная! (Встает из постели, прикрываясь одеялом) Не смотри на меня! Не смотри, говорю! У-у, какой! Нельзя так! Я тоже проголодалась! (Убегает)

Борис (вдогонку): Эй, человек!

Люся: Борька, не балуй!

Борис: Я люблю тебя!

Люся приносит табуретку ставит на неё початую бутыль самогона, сало, вареную картошку. Борис смотрит на неё словно впервые.

Люся: Ты что? (Борис обнимает ее за талию, крепко прижав к себе) Я здесь!

Борис и Люся, едят, часто выпивая из одной кружки, закусывая поцелуями. Всё доев. Борис прижимает Люсю к кровати.
Борис: Смерти или живота?!

Люся: Ах, какой ты!

Борис: Дурной?

Люся: Псих! И я псих… Кругом психи…

Борис: Просто я пьяный, но не псих.

Люся: Нельзя так много.

Борис: Можно!

Люся: Ты слушай меня. Мне уж двадцать первый год!

Борис: Поду-маешь! Мне самому двадцатый!

Люся: Вот видишь, я старше тебя на сто лет! (Укладывает Бориса на подушку) А времени-то третий час!

Они укладываются на кровать, прижимаясь друг к другу.

Затемнение.

Сцена 10.

Комната наполняется красным заревом из окна, на фоне которого мелькают тени. Люся проснувшись, сильно прижимается к Борису, он заслоняет ее рукой от окна, прижимая к свое груди.

Борис: Ну что ты, что ты, маленькая! Не бойся, бояться нечего. Высушили славяне портянки.

Люся: Полицая жарят! Шкура продажная! Так ему и… На пересылке служил, в подхвате у фашистов. Наших людей, как утильсырье, там сортировал: кого в Германию, кого в Криворожье – на рудники, кого куда… (Закутывается в одеяло по плечи) Как заняли местечко фашисты, на постой к нам определился фриц один. Барственный такой. С собакой в Россию пожаловал. На собаке ошейник позолоченный. Лягуха и лягуха собака – скользкая, пучеглазая… Фашист этот культурный приводил с пересылки девушек – упитанных выбирал… съедобных! Что он с ними делал! Что делал! Всё показывал им какую-то парижскую любовь. Одна девушка выпорола глаз вальяжному фрицу, за парижскую-то любовь… Один только успела. Собака загрызла девушку… На человека, видать, притравленная. Перекусила ей горло разом, как птичке, облизнулась и легла к окну… там! Там!

Борис: На твоих глазах?!

Люся (долго качая головой, беззвучно рыдая, прижавшись к Борису): Всех бы их, гадов! Всех бы подчистую…

(Пауза)

Люся: Боря, расскажи мне об отце и матери. Кто они у тебя? Я хочу к ним привыкать. Хочу всё знать о тебе.

Борис: Учителя. Отец – завуч теперь, мать преподает русский и литературу. Школа наша в бывшей гимназии. Мама училась в ней еще как в гимназии. Когда-то в наш городок был сослан декабрист Фонвизин. С его жены, генеральши Фонвизиной, Пушкин будто бы свою Татьяну писал. Мама там десятая или двенадцатая вода на киселе, но всё равно гордится своим происхождением. Я, идиот, не запомнил родословную мамы. Улицы и переулки в нашем деревянном городке зарастают всякой разной топтун-травой. Набережная есть. Бурьян меж бревен растет, птички в щелях гнезда вьют. Весной на угреве медуница цветет, летом – сорочья лапка и богородская травка, и березы растут, старые-старые. А церквей! Золотишники-чалдоны ушлые были: пограбят, пограбят, потом каждый на свои средства – храм! И все грехи искуплены! Простодушны все-таки люди! Ну а теперь в церквах гаражи, пекарни, мастерские. По церквам кусты пошли, галки да стрижи в колокольнях живут. Как вылетят стрижи перед грозой – всё небо в крестиках! И крику! Крику!.. Ты не спишь?
Люся: Что ты, что ты. Скажи… мама твоя косы носит?

Борис: Косы? При чём тут косы? У нее чёлка. Косы у молодой были. Я у них поздныш, вроде как бы сын и внук сразу… Пареваны и девки любят у нас встречать пароходы. Каждый пассажирский. Парят себя ветками – комары и мошки заедают… (Пауза) Гонобобелью – это у нас голубику-пьянику так называют, или черницей, или орехами кедровыми потчуют девок пареваны. Рты у всех черные. Городишко засыпан ореховой скорлупой… Да что про комаров да про ягоды?! Давай лучше мамины письма почитаем. Только тебе опять придется идти. Письма в сумке.

Люся поднимается, вворачивает лампочку, на минуту скрывается и появляется с сумкой.

Люся: Этому пузырьку-то вашему плохо. Со вчерашней гулянки никак не отойдет. Мучается. Зачем такого мальчика поить? Ох, Борька! Балованный ты!

Борис: В самом деле? Это мама… Знаешь, папа меня в секцию бокса отдал в лесокомбинатовский клуб. И мне там сразу нос расквасили. В секцию меня мама больше не пустила, но папа везде с собой брал: на рыбалку, на охоту, орехи бить. Однако пить никогда не позволял. А этот, чердынский, дорвался…
Люся: Ты на маму похож?

Борис: Не стоит заниматься моей персоной…

Люся: Какой ты воспитанный мальчик! Читай. Только я растянусь. Читай, читай!

Борис: Утомилась?

Люся: Читай, читай!

Борис перебирает стопку писем, выбирает одно, раскрывает треугольник. Выходит Пастушка, одетая как учительница с белым платочком в руках.

Пастушка: Родной мой!

 Ты знаешь своего отца. Он притесняет меня, говорит, чтобы я часто тебе

не писала,- ты вынужден отвечать и станешь отрывать время от сна. А я не

могу не писать тебе каждый день.

 Вот проверила тетради и пишу. Отец чинит мережу на кухне и думает о

тебе. Я-то читаю его, как ученическую тетрадку, и вижу каждую пропущенную запятую и эти вечные ошибки на "а" и "о". Отец твой переживает - был сдержан и сух с тобою, недолюбил, как ему кажется, недосказал чего-то. Он чинит мережу, думая, что ты вернешься к весне. Он до того изменился, что иногда называет меня "девочка моя". Так он называл меня еще в молодости, когда мы встречались. Смешно. Нам ведь и тогда уже за тридцать было...

 Боренька! Вот снова вечер. Письма от тебя и сегодня нет. Как ты там? У

нас печка топится, чайник крышкой бренчит. Отца сегодня нет. Он еще

математику ведет в вечерней школе. Почему ты, Боренька, вскользь написал о том, что тебя наградили орденом? Даже не сообщил - каким? Ты же знаешь своего отца, его понятия о долге и чести. Он был бы рад узнать, за что тебя наградили. Да и я тоже. Мы оба гордимся тобою.

 Между прочим, отец твой рассказал мне, как он тебя учил ходить в лодке

с шестом. И увидела я тебя: в трусишках, худенького, с выступившими ребрами. Лодка большая, а ты бьешься в подпорожье, а отец ловит этих несчастных пескарей и видит, как тебя развернуло и понесло. Потом ты почти добрался до каменного бычка, прибился в улово, но тебя снова развернуло и понесло. Ты поднимался пять раз, и пять раз тебя сносило. У тебя вспотел нос (всегда у тебя потел нос). На шестой раз ты все же одолел преграду, и с ликованием: "Папа! Я лодку привел!" А он: "Ну что ж, хорошо! Привяжи ее к камню и начинай удить пескарей - надо к вечеру успеть наживить перемет".

 Что за комиссия, создатель,- быть ребенком педагогов! Вечно они дают

ему уроки. И вырастают у них, как правило, оболтусы (ты - исключение, не

куксись, пожалуйста!).

 Беда с твоим отцом. Как он переживал, когда в армии ввели погоны! Мы,

говорит, срывали погоны,- детям нашим их навесили! А я потихоньку

радовалась, когда погоны ввели. Я радуюсь всему, что разумно и не отрицает русского достоинства. Может быть, во мне говорит кровь моих предков?

 Закругляюсь. Раз вспомнила о предках - значит, пора. Это как у твоего

отца: если он выпивши пошел танцевать, значит, самое время отправляться ему в постель. Танцевать-то он не умеет. Это между нами, хотя ты знаешь.

 Родной мой! У нас уже ночь! Морозно. Может, там, где ты воюешь, теплее? Всю географию перезабыла. Это потому, что я рядом тебя чувствую.

 Вот как кончать письмо, так и расклеюсь. Прости меня. Слабая я женщина и больше жизни тебя люблю. Ты вот тут - я дотронулась до сердца рукою...

Прости меня, прости. Надо бы какие-то другие слова, бодрые, что ли, написать тебе, а я не умею. Помолюсь лучше за тебя. Не брани меня за это. Все матери сумасшедшие... Жизнь готовы отдать за своих детей. Ах, если бы это было возможно!..

 Отец твой изобличил меня. Я на сон шепчу молитву, думала, отец твой

спит. Не таись, говорит, если тебе и ему поможет... Я заплакала. "Девочка

моя!" - сказал он. Да ты знаешь своего отца. Он считает, что у него не один,

а двое детей: ты и я.

 Благословляю тебя, мой дорогой. Спокойной тебе ночи, если она возможна на войне. Вечная твоя мать-Ираида Фонвизина-Костяева

Пастушка уходит.

Борис: Старомодная у меня мать. И слог у нее старомодный… (видит, что Люся вся заплаканная но не решается её утешать)

Люся: Я должна о себе… Чтоб не было между нами… Было всё так хорошо. Психопатка я, в самом деле психопатка! Какой ты ласковый! Ты в мать. Я теперь знаю её! Зачем войны? Зачем? За одно только горе матери… Ах, господи, как бы это сказать?
Борис: Я понимаю. До фронта, даже до вчерашней ночи, можно сказать, не понимал…

Люся: Я бы закурила (Люся показывает на этажерку, Борис находит табакерку, сворачивает самокрутку, берет зажигалку, отдает всё это Люсе). Зажигалка того самого фрица (подкуривает). Хозяина повесели в бору на сосне, а зажигалочка осталась… заправленная зажигалочка, костяная. (Курит) Девок он, между прочим, потрошил на этой самой кровати…

Борис: Зачем ты мне это?

Люся: О-ох, Борька! (Бросает сигарету на пол, падает на Бориса) Где же ты раньше был? Неужели войне надо было случиться, чтоб мы встретились? Милый ты мой! Чистый, хороший! Страшно-то как жить! (Вытирает лицо простынёй) Всё! Всё! Прости. Не буду больше…
Борис отодвинулся на край кровати, сел, спустив ноги на пол, опустив голову.
Люся: Чого сыдышь та й думаешь? Чого не йдэшь, не гуляешь? (Запустив руки в волосы Бориса) Так и не причесался? Волосы у тебя мягки-мягкие… Не умеешь ты еще притворяться… Мужчина должен уметь притворяться…

Борис: А ты… Ты всё умеешь?

Люся: Я-то? Я ж тебе говорила, что старше тебя на сто лет. Женщинам иногда надо верить… (смеется). Ах, господи, до чего я умная! Ты чувствуешь, у нас дело к соре идет? Все как у добрых людей.

Борис: Не будет ссоры. Вон уже светает.

Люся: На заре ты её не буди… (садится сзади Бориса, положив ему руки на плечи). Спасибо тебе, солнышко ты моё! Взошло, обогрело… Ради одной этой ночи стоило жить на свете. Дай выпить и ничего не говори, ничего…
Борис поднявшись, наливает самогон в кружку, подает её Люсе, ждет когда выпьет она, потом пьет сам.
Люся: Ты меня еще чуть-чуть потерпи. Чуть-чуть…

Борис целует Люсю и в порыве поднимает её на руки, начав носить её по комнате.

Борис: Люсенька, милая моя! Вот кончится война, я приду к тебе! Слышишь! Примчусь! Я заберу тебя к себе! На руках до станции донесу, все три километра на руках! Всю жизнь на руках тебя носить буду…

Люся: Нет, не так! (Густо и быстро начинает сыпать мелкий снег) Я сама примчусь на вокзал. Нарву большой букет роз. Белых. Снежных. Надену новое платье. Белое. Снежное. Будет музыка. Будет много цветов. Будет много народу. Будут все счастливые…
Затемнение.

Сцена 11.
Через всю ширину сцены натянуты две параллельные веревки, на них развешаны белые простыни, на центральной, проецируются кадры советской военной кинохроники: советские войска освобождают европейские города, благодарные жители засыпают танки цветами. На других: Освенцим после освобождения, горы трупов, отощавшие пленные, советские лагеря, лесоповал, расстрелы. Всё это сопровождает пасторальная музыка. Потом на всех простынях одновременно в стилистике кинохроник, проецируется встреча Бориса и Люси на платформе захолустной железнодорожной станции: Борис в парадной форме с орденами и звездой героя, с усами, выходит из вагона поезда, мимо проходят толпы встречающих и вернувшихся с фронта бойцов. Его глаза судорожно всматриваются в толпу, он спрыгивает с приступка вагона, продирается сквозь людей, и у здания вокзала видит Люсю. У нее в руках букет из полевых цветов. Он медленно подходит к ней, останавливается, некоторое время стоят друг на против друга. Люся передает Борису букет, затем падает на колени, обхватывая руками его ноги. В этот момент на простынях начинают расплываться кровавые пятна до того, что кровь начинает с них капать. Фильм обрывается в тот момент, когда Пастух, в образе Гитлера, срывает центральную простынь и кидает в Стоящее за ней корыто с горячей водой от которой идет пар, опустив ноги с другого конца корыта, сидит Пастушка, в образе Сталина. Пастушка курит трубку и читает газету.
Пастушка: (читает с кавказским акцентом) … прыказом прэзидиума вэрховного совэта эс эс эс эр, наградить товарища Сталина звэздой гэроя совэтского союза и присвоить звание гэнэралиссимус совэтского союза.
Пастух: (копируя интонацию, мимику и жесты Гитлера, остервенело сдирая простыни с веревок и стирая их в лохани) А не жирно ли тебе будет, Коба? За тебя вся спины рвут, а ты звездочки на грудь вешаешь!

Пастушка: А ты не отвлэксайся, Адик, сам насрал, сам и убырай.

Пастух: Да ты еще почище меня всё кругом кровью уделал!

Пастушка: Тэперь это нэ моя кроф, а твоя кроф, пролитая гэроическим совэтскым народом за дэло освобождэния от фашистскых оккупантов. (Разражается утробным хохотом, затем совершенно серьезно) Когда кроф пролыта, уже нэ отлэчишь за что эё пролывали.

Строевым шагом в парадной форме на почтительное расстояние к Пастушке подходит Борис.

Боирс: Товарищ генералиссимус советского союза разрешите обратиться!
Пастушка: А-а-а, это ты, Костяев. Ну, обращайся, обращайся лэйтэнант.

Борис: Товарищ генералиссимус, разрешите в отпуск…

Пастушка: В о-отпуск? Ты сказал - в отпуск? Ты, щто мэня разыгриваешь так, лэйтэнант?

Брис: Никак нет. Девушка там… понимаете?

Пастушка: Дэвушка? (К Пастуху) Какая-такая дэвушка?
Пастух, поковырявшись в корыте, достает мокрую от крови, толстую папку с надписью «личное дело» и отдает ее Пастушке.

Пастушка: Та-э-ак… Значит дэвушка, говорыш. Нэ-э-т, она нэ дэвушка. (Пауза) Подстылка нэмецкая! Щто ты на мэня глазами ворочышь? Ми всё знаем. Да и ты тожэ.

Борис: Я люблю её.

Пастушка: Ва-а-й, лэйтэна-а-нт! Мэчтатэльности в тебэ много. Ти думаешь, щто только раз в жызны любат, и щто лючэ той жэнщины нэт? Хочэшь омыть слэзами груди любымой? Н-да-а-а-а! Умотаэшь вэдь, нэчистый дух!

Пастух: Умотает! Как пить дать!

Пастушка: А можэт тэбя сразу расстрэлять, как врага нарёда?

Борис: Да, за что же…

Пастух снова ковыряется на дне корыта, и достает очередную папку, передавая её Пастушке.

Пастушка (листая страницы, останавливается): Да вот хатя би, за «связ с подозрытэльной женщиной», прыспособленкой и коло… коло-бо-ра-цы-о-ны-сткой, чорт, нэ выговорышь дажэ, а ты эще спрашываешь, за щто.

Пастух противно хихикает, затем утробно смеется и Пастушка. Затем, хохот резко обрывается.

Пастушка: Ти вот щто, парэнь, нэ дури-ка! Ти вот, щто лучэ скажы, хочэшь послужыт совэтскому народу?

Борис: Так точно, товарищ генералиссимус!

Пастушка: Тогда вот щто, оправлю я тэбя в политуправлэние, как молодого полытрука. А по дороге дашь крюк до своей зазноби. Но к началу занатий щтобы как щтык! Суток тэбэ там хватыт?
Борис: Мне часа хватит.

Пастушка: Давай адрэс. Надо ж докумэнты выпысат.

Борис: А я не знаю адреса!

Пастушка: Нэ зна-а-э-эшь?!

Борис: Фамилию тоже не знаю. Мне иной раз кажется – приснилось всё… А иной раз нет.

Пастушка: Ну ти сылё-о-о-он! Как дальшэ жыт будэш?

Борис: Проживу как-нибудь.

Пастушка: Ыды давай, антропос! Щтобы вэчером за пайком явылся. Помрёш эщо с голодухи.

Борис отдает воинское приветствие, разворачивает и медленно идет к выходу. Его окликает Пастушка.

Пастушка: Э-э-й лэйтенант! (Борис разворачивает и смотрит на неё) Нычего этого нэ било и бить не могло!!! (Страшно смеются вместе с Пастухом. Борис стоит как вкопанный).

Затемнение.

Сцена 12.

По прежнему валит снег. Посреди сцены, обнявшись лежат мертвые Пастух и Пастушка, накрытые своими телогрейками. Рядом стоят Борис и Люся.
Борис: Спасались, видать от обстрела. Тут-то их накрыло. От немцев спаслись, а от своих же… Артподготовка длилась часа полтора.

Люся: Не дай бог попасть под такое столпотворение.

Борис: Не могу… Не могу видеть убитых стариков и детей. Солдату вроде бы как положено, а перед детьми и стариками…

Борис начинает копать яму. Люся берет у Пастушки мочальную сумку, заглядывает в нее.

Люся: Лепешки из мерзлых картошек. Вязание не законченное. Деду, вон носки сладила, а себе не успела. Жили-то наверное по всякому: и в ругани, и в житейских дрязгах, но обнялись преданно в смертный час. (Пауза) Старики эти приехали сюда с Поволжья в голодный год. Они пасли колхозный табун. Пастух и пастушка.
Борис (закончив копать): Могила весной просядет – земля мерзлая со снегом. Тогда селяне, может быть, перехоронят старика со старухой.

Борис и Люся накидывают на себя ватники стариков. Кладут обнявшихся Пастуха и Пастушку в яму и закапывают. Некоторое время молча стоят над могилой.

Люся: Раньше бы хоть помолились, но мы же не верующие. Атеисты мы говёные. Осталось только завыть во весь голос.

Борис обнимает Люсю, они стоят засыпаемые снегом в телогрейках. Люся повязывает себе платок.
Борис: Уходила куда-то старая дорога, заросшая травой.

Люся: И на ней два путника – он и она.

Борис: Бесконечной была дорога.

Люся: Далёкими были путники.

Борис: Чуть слышна, почти невнятна, сиреневая музыка.

Люся: Но ничего этого не было, и не могло быть.

Слышится грохот пролетающего мимо поезда, видны сверкающие огни вагонных окон, Люся и Борис скрываются за ним.
КОНЕЦ

34

