Ксения Архипова

обсуждение 16 февраля 2010 г., Литинститут

Кофе In

В жалобной книге Господа Бога несколько строчек, неровный почерк, что-то о том, что ещё немного, и жизнь превратится в скопление точек, над i и над прочими, по алфавиту, в финалах романов и предложений.

А снизу - виза:

- Малыш, да иди ты... Ведь вас миллионы, войди в положение...

И больше ни слова, неделю с лишним: молчат телефоны, вертится шарик, взрываются бомбы и зреют вишни, но девочка в этом во всём не шарит.
Глотает Black Label и морщит носик, читая по новой его отмазы, - да вроде она ничего и не просит. По крайней мере, чтоб всё и сразу.

Она засыпает.

Ей снится Вечность и этот, пропахший небесной манной, в заоблачном офисе, что на Млечном. И так его жалко, что даже странно.

А он осторожно садится рядом, склоняя над ней безупречный профиль, и думает:

 - Небо... Оно мне надо? Я лучше сварю ей сегодня кофе.

Рукавички

Деревянные ставни, к полудню нагретые солнцем,

У калитки махровые кисти сирень распушила,

Запах сена, цветов и прохлада воды из колодца,

Да ворчание бабушки: «ох, как бы ты не простыла»…

А и впрямь, оказался колодец на редкость студёным:

Расплескалась водица, и пальчики в синь побелели -

Много ль надо таким, от рожденья в тепле бережёным?..

Недосмотришь – и сляжет дитя, не пройдёт и недели…

Скрипнет дверь, под ногами «привет» пропоют половицы,

Жар печного огня отогреет озябшие ручки.

В пальцах быстро-пребыстро снуют деревянные спицы -

Рукавички из козьего пуха для маленькой внучки…

Ведь уедет, глядишь, до зимы-то уже не вернётся,

А в морозы ей бабкин гостинчик согреет ладошки.

Она вспомнит про дом у реки и светло улыбнётся,

И на сердце ей станет, конечно, теплее немножко…

Было

Да что там, собственно, было?

А было мыло, которое не отмывало чернющих рук,

Был плюшевый мишка, которого ты любила,

Который смотрел то наивно, то зло, то мило

И был независимей многих твоих подруг.

А дальше... А дальше, естественно - явки, пароли,

Короткие стрижки и за уши по домам,

Где нас, хоть и надо бы, всё-таки не пороли

За джинсы и души в заплатках и солидоле,

Где мы были против правил и против мам.

И были подъезды, окурки и горы тары,

И мы в тех подъездах - всему вопреки, трезвы,

Был треснутый голос дешевой твоей гитары,

И новое виденье песен - простых и старых,

Дурацких дворовых и искренних фронтовых...

И нас выручал то и дело здоровый скепсис -

Любовь выплеталась Высоцким из рваных жил,

Мы быть не стремились ни "крейзи", ни "кул", ни "секси",

Хоть кто-то внушал нам, что мы - "поколение пепси",

Упрямо и нудно.

...но всё-таки не внушил.

Бредит

Я на минуту, выпить и помолиться. Ты не смотри сурово и с укоризной, ты же и сам менял имена и лица и раздавал на право и лево жизни.

Эй, осиянный, ну ты и мот, однако - свет на расправу горсточке сумасшедших...

Больше всего, я знаю, хотелось плакать и пожалеть детей, стариков и женщин, выплеснуть вопли, дремлющие под кожей, чтобы последний миг показался легче, вспомнить о том, что, может быть, ты и Божий, но по рождению всё-таки человечий...

Я...на минуту...ты не смотри...сурово...

Я помолиться...тебе...за тебя...немного...

Стынет в пыли разлитая "кровь христова":

- Вы посмотрите - бредит, жалеет Бога...

Мама

Шарик пломбира легко в чашке кофе тает.

Мам, ну хоть чем-нибудь я на тебя похожа?

Знаешь, мы редко с тобой по душам болтаем...

Может, сегодня получится?.. Вряд ли может...

Хочешь - давай о погоде и о работе,

Даже о бывших любовниках - через силу.

Мы не общаемся? Просто живу в цейтноте.

Мальчик с девятого? Думаешь, очень милый?..

Мне наплевать на него - я его не знаю.

Мам, ты опять подыскать мне пыталась мужа?!

Хватит. Пора или нет - я сама решаю.

Только не надо про дочек твоих подружек!

Ну, не сердись. Просто нервы уже ни к чёрту...

Верю, что ты не со зла. Всё, давай забудем.

Мёд я дотратила. Утром ещё. Для торта.

Брось, я почти что привыкла к своей простуде.

Что ты пытаешься вызнать, скажи мне прямо?

Ах, ты об этом... Ну вот и ясна картина...

Лишние знания - лишние беды, мама...

Хочешь, совру тебе: "Это не тот мужчина"?

Поздно уже. Разбуди меня в пять. Работа...

Завтракать? Буду. В обед. В близлежащей чайной.

Мам... А скажи, ты научишь меня в субботу,

Печь пироги, и смеяться, когда печально?..

Магдалина

Художник писал картину, безбожно мешая краски.

В оттенках его палитры жила молодая осень

по имени Магдалина - блудница, в слетевшей маске

невинности. Взглядом хитрым, застывшим в немом вопросе:

"Что ищешь ты здесь, безумец, в рождённом тобою мире?" -

скользила по смуглой коже, с ключицы стекая в душу.

Разлив предрассветных улиц весной становился шире,

а эти глаза, до дрожи родные, вдруг стали суше...

Бездонные, цвета ночи, с которой нельзя расстаться,

но всё же расстаться надо - не жить же во тьме из мести?..

Натурщицу звали... Впрочем, неважно. В свои семнадцать

она убивала взглядом, и он был убит на месте.

Она приходила рано (студентка - до первой пары,

быть может, минут за сорок), и дробь каблуков сливалась

с журчанием трёх фонтанов. Садилась, накинув старый

платок. И чуть слышный шорох страниц (а она читала,

пока он готовил кисти), слегка разбавлял привычный

коктейль из звонков трамвая, чириканья птиц на крышах

и шелеста нежных листьев сирени. Затем, обычно,

спросонья, как неживая (казалось, почти не дышит),

она замирала в позе. Палитра горела охрой

и суриком. Рыжий локон, в улыбке штрихи кармина...

- Ты осень, - шептал он - осень!.. Щека становилась мокрой

от слёз. И, почти жестоко, лукавая Магдалина

смотрела с холста. Светало. На бархатно - мягких лапах

на город спускалось утро. И было почти обидно,

когда она убегала, оставив лишь тёплый запах

на старом платке. Но мудро шептал он: - Там будет видно...

………………………………………….

Портрет был закончен в мае. Прощание было жарким,

и тело её казалось податливым, словно глина.

К себе её прижимая, под сводом подъездной арки,

ей выдохами шептал он:

 - Будь проклята... Магдалина...

