

БИБЛИОТЕКА КЛУБА
МЕТАФИЗИЧЕСКОГО РЕАЛИЗМА

Серия «МЕТА-ПРОЗА»

МЕТАПРОЗА

ЮРИИ КОЗЛОВ

ЗАКРЫТАЯ
ТАБЛИЦА

ч
Р И П О Л
КЛАССИК

М осква

УДК 821.161.1
ББК 84(2Рос=Рус)6-44

К59

Редакционный совет

Павел Иванов, директор проекта;
Алекс Громов, пресс-секретарь проекта;

Анатолий Ким; Юрий Козлов; Юрий Мамлеев;
Сергей Сибирцев; Ольга Славникова

С айт в Интернете: www.iipol.ru

Козлов Ю . В.
К59 Закрытая таблица: Роман.— М.: РИПОЛ классик,

2005.— 528 с.: ил.— (Meta-проза).
ISBN 5-7905-3948-3

Заявляя о себе в момент рождения, человек всегда произносит «А » , что со
временем повлечет за собой такое же неизбежное «Б » — физическую смерть.
Однако возможна ли смерть другого порядка, та, которую задолго до
Рождества Христова определяли как «meta a ta physika» — «после физики»,
со всеми вытекающими отсюда последствиями? Девушка со странным именем
Альбина-Беба, лишенная по стечению обстоятельств собственного сердца, а
вместе с ним и надежды на продолжение рода, мучительно пытается разгадать
тайну человеческой жизни, представляя ее в виде закрытой таблицы, в кото­
рой заключена единственная для всех непреложная истина.

УДК 821.161.1
ББК 84(2Рос=Рус)6-44

ISBN 5-7905-3948-3 © ООО «ИД «РИПОЛ классик», 2003

http://www.iipol.ru

m eta •

ЧАСТЬ ПЕРВАЯ

1

Сколько Альбина-Беба себя помнила (а было ей во­
семнадцать лет, так что помнила она себя достаточно дол­
го), она всегда знала, что в мире присутствует странная,
склонная к угрюмому юмору сила, которая не есть добро
или зло, но есть что-то третье, что, собственно, управля­
ет миром. Что некогда создало мир, включая добро и зло,
а теперь неуклонно его разрушало.

Силу можно было уподобить чему угодно. А можно
было ничему не уподоблять. Ничего от этого не менялось.
Природа силы была вне и над человеческим разумом, вы­
ступавшим в определенные (а точнее, определяющие для
него) моменты её слепым (или зрячим) орудием. В том
смысле, что постигший устройство Вселенной разум не
мог разобраться в кодах и шифрах, с помощью которых
странная, склонная к угрюмому юмору сила управляла им
(разумом) и всем остальным.

Это мог знать лишь тот, кто создал разум и силу. Р а­
зум через силу. Или силу через разум. Где-то поблизости,
вероятно, бродила и радость, но она не была включена
в уравнение.

5

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Радость эпизодически и главным образом «по умол­
чанию» присутствовала в человеческой жизни, но не яв­
лялась основным ее элементом. Основным элементом че­
ловеческой жизни являлось что угодно, точнее, у кого
только что не являлось, но только не радость.

Иначе почему лик Господа на иконах был неизменно
суров, сосредоточен и предельно серьезен? А лик Госпо­
да мусульманского или Господа иудейского и вовсе изна­
чально пребывал вне блудливого человеческого взгляда.
Видимо, единому, но носящему разные имена Господу
было доподлинно известно то, что, в общем-то, было из­
вестно и людям, а именно, что радость во времени и про­
странстве имеет обыкновение оборачиваться разочарова­
нием и печалью.

Альбине-Бебе даже подумалось, что единственная,
не подлежащая размену на разочарование и печаль, ра­
дость для человека заключается в неустанном изучении
склонной к угрюмому юмору управляющей миром силы.

Вот только мало кто был готов отдаться этой радости
всецело и без остатка, разве только когда в оставшейся
жизни не осталось ничего интересного или... не осталось
самой жизни.

Мысль показалась Альбине-Бебе интересной,
но грустной. Собственно, в этом не было ничего удиви­
тельного. Мир стоял на грусти, как на вечно осыпающем­
ся, но каким-то образом самовосстанавливающемся фун­
даменте. И душа человеческая состояла из грусти,
по меньшей мере, наполовину.

Познать силу означало выйти за скобки уравнения,
именуемого жизнью.

6

m eta •

Как студентка медицинского института Альбина-Бе-
ба знала (сама неоднократно их наблюдала) про «травмы,
не совместимые с жизнью».

Сейчас она подумала, что существуют знания, не сов­
местимые с жизнью. И еще Альбина-Беба почему-то по­
думала о том, что Иисус Христос был единственным, кто
попытался донести эти не совместимые с жизнью знания
до совместимых с жизнью людей. Дело в том, что на пу­
ти знаний стояла жесткая мембрана, пропускающая их
внезапного обладателя только в одну сторону, но ни в ко­
ем случае обратно. Исключение (Воскресение), сделан­
ное для Сына Божьего, лишь подтверждало правило
(смерть) для всех прочих. Хотя, вспомнила Альбина-Бе­
ба, был еще некто Лазарь, который воскрес. Но он, по­
хоже, воскрес не потому, что любил людей, и не для того,
чтобы оперировать полученными знаниями.

Как и подавляющее большинство ее сверстников
в первом десятилетии третьего тысячелетия от Рождест­
ва Христова, Альбина-Беба не была укоренена в вере.
Поэтому ее саму удивили неожиданные мысли об Иису­
се Христе. Он даже как будто увиделся ей на урезе про­
езжей части Кутузовского проспекта.

Предполагаемый И -Х был одет в сумеречного (фио­
летового) цвета льняную рубашку, в льняные же светло-се­
рые брюки, бубнящие на ветру, и в желтые кожаные сан­
далии. Набирающим (финансовую) силу молодым
менеджером процветающей фирмы, лихим дилером, бан­
ковским служащим, а может, востребованным политтехно-
логом или клипмейкером, одним словом, небедным пар­
нишкой увиделся Альбине-Бебе предполагаемый И -Х .

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

С несколько растерянным видом, что, в общем-то,
было объяснимо, он вращал на пальце электронный бре­
лок с ключами от машины, как бы не вполне представляя,
зачем он здесь и куда ему идти? Стало быть, он приехал
на машине. Только хорошенько ее разглядеть Альбине -
Бебе было трудно из-за длинного, как вагон с углем,
джипа «Chevrolet-Tahoe». Она разглядела только выгну­
тый на выдвинутой низкой челюсти (определенно спор­
тивной) машины номер с латинскими буквами, из чего яв­
ствовало, что в данной точке времени и пространства
И -Х либо не являлся российским подданным, либо испы­
тывал слабость к дорогим спортивным машинам. А мо­
жет, этот русоволосый сероглазый парнишка напоминал
И -Х только в расстроившемся воображении Альбины -
Бебы, а в реальности — конкретно перегонял машины из
Европы и сейчас двигался в сторону автомобильной та­
можни, которая располагалась дальше по Кутузовскому
проспекту.

Все это было забавно, если не сказать смешно, но ка­
ким-то (не совместимым с жизнью) образом Альбина-
Беба доподлинно знала, что это И -Х . При этом она не
могла отделаться от совершенно непристойного ощуще­
ния, что не просто видела раньше, но была знакома с этим
человеком (естественно, не как с Иисусом Христом)
и что между ними будто бы имело место какое-то объяс­
нение, не завершившееся к их взаимному удовольствию.

В этот самый момент к мнимому И -Х довольно раз­
вязной походкой приблизилась девушка со смазанным
(без запоминающихся индивидуальных черт) лицом, ес­
ли, конечно, не считать за индивидуальную черту белый

8

m eta •

шрам, наподобие молнии пересекший ее загорелую щеку.
У девушки были широко расставленные и, как показалось
Альбине-Бебе, слегка косящие глаза, жиденькие светлые
волосенки и тонкие кривоватые ноги, которые она не удо­
сужилась спрятать в длинные штаны. В просторных, вол­
нами ходящими на ветру шортах, откуда ноги ее выполза­
ли (струились), как морские же змеи, была девушка.

Самое удивительное, что Альбина-Беба узнала
(вспомнила) эту девушку. Они вместе учились до пятого
класса. Потом та перешла в другую школу. Альбина-Бе­
ба не сразу же вспомнила, как зовут давнюю подружку,
зато сразу вспомнила ее фамилию, потому что забыть та­
кую фамилию — Ильябоя — было невозможно. И еще
почему-то вспомнила большой белый бант, который был
на голове Ильябои, когда учительница за руку подвела ее
в классе к Альбине-Бебе. Потом ей снова увиделся бе­
лый бант, но в каком-то странном горизонтальном поло­
жении. Все определяет угол зрения, подумала Альбина-
Беба, наверное, в тот раз я смотрела на бант под углом
печали. Выходило, что угол радости был острым (верти­
кальным), а угол печали — тупым (горизонтальным).
Альбина-Беба не знала, как ей распорядиться этим важ ­
ным открытием.

Хотя свидание предполагаемого И -Х и Ильябои со­
вершенно ее не касалось, она ощутила (острый, в смысле
вертикальный) укол ревности, как если бы И -Х был ее
парнем, а Ильябоя на него посягала. Альбина-Беба уди­
вительно живо представила себе, как та запрыгивает на
него, столбом стоящего... почему-то... у кафельной стенки
(неужели в туалете?), обвивает его чресла бесстыжими

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

змеиными ногами. Альбина-Беба сама не понимала, поче­
му всякий раз чувствует себя обделенной, когда видит
симпатичных (даже незнакомых) парней с другими дев­
чонками?

Некоторое время И -Х и Ильябоя о чем-то вполголо­
са переговаривались, причем И -Х как будто о чем-то
просил блудливо стреляющую глазами Ильябою, а та ку­
ражилась, не говорила ни да ни нет.

Это ощущение неопределенной, вязкой (когда не хо­
чешь быть с парнем, но почему-то никак не можешь с ним
расстаться) неприязни было отлично известно Альбине-
Бебе. Все в жизни становилось не так. Сам воздух на ма­
нер дикобраза обрастал невидимыми иглами. Настроение
Альбины-Бебы в эти моменты можно было уподобить
болоту, по поверхности которого тот, кто был рядом, мог,
в принципе, пробежать, не замочив ног, но мог и прова­
литься в вонючую тину. А иногда и чудовища (дикобра­
зы ?), о существовании которых Альбина-Беба не подо­
зревала, выставляли из болота жуткие рыла, изумляя
и пугая того, кто был рядом.

Вообще, Альбина-Беба заметила, что иной раз даже
за относительно краткое (скажем, по кружке пива) время
общения с представителем противоположного пола стрел­
ка мистических, отсчитывающих (что?) часов успевала
пробежать по полному кругу (квази) чувств. Любовь, не­
нависть, ревность, злоба, великодушие (редко), тоска
(неизменно) чередовались на циферблате этих часов.

Альбину-Бебу занимала природа необъяснимой тос­
ки, наступающей по самым разным и, казалось бы, взаи­
моисключающим поводам: оттого, что человек был слиш-

10

m eta •

ком умен или, напротив, слишком глуп; оттого, что был
симпатичен или, напротив, страшен, как черт; оттого, что
ей хотелось продолжить (начать) с ним отношения или,
напротив, хотелось их закончить. Альбине-Бебе было не
отделаться от мысли, что в многосложной и всеобъемлю­
щей формуле отношений между полами наличествует не­
кая неисправимая ошибка, иррациональная суть которой
заключалась в том, что, единожды совершив (осознав)
ее, человек был вынужден вновь и вновь ее совершать,
поскольку данное уравнение принципиально не имело ре­
шения, если, конечно, не считать за таковое биологичес­
кое продолжение рода.

Альбина-Беба еще раз убедилась в этом, наблюдая
за разговором И -Х и Ильябои. Господи, подумала она,
ну почему Ты создал нас такими злыми и несовершенны­
ми? Несмотря на очевидную невоцерковленность и не-
укорененность в вере, Альбина-Беба довольно часто
мысленно обращалась к Господу, имея в виду при этом не
столько Иисуса Христа, сколько ту самую, управляю­
щую миром, склонную к угрюмому юмору силу. Иногда
она обращалась к ней, как к умной и ироничной, разделя­
ющей ее отношение к миру подружке. Иногда как к неко­
ей высшей, повелевающей всем сущим, мыслящей (вме­
щающей в себя все мыслимые и немыслимые мысли)
материи, у которой она по непонятной причине ходила
в любимицах. Наверное, это было в высшей степени са­
монадеянно, но Альбине-Бебе казалось, что на своем
уровне она как бы повторяет (отражает) структуру мате­
рии, примерно так же, как атом повторяет структуру кос­
мической звезды. Она была уверена, что если бы ей вдруг

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

довелось подменить у штурвала (или у чего там?) управ­
ляющую миром силу, в мире... ничего бы не изменилось,
настолько в конечном счете справедливым (абсолютно
несправедливым) и совершенным (чудовищно несовер­
шенным) было это управление.

Тем временем события на проспекте развивались сво­
им чередом.

И з подворотни вышли два парня. У одного была
в руках бутылка пива. Другой сосредоточенно тыкал
пальцем в мобильник. Альбина-Беба заметила, что руки
у первого — темноволосого и круглолицего — побелели
от напряжения и дрожат, как если бы бутылка была жи­
вая, скользкая, как угорь, и рвалась прочь. А у второ­
го — длинного и гибкого, как удилище, с расчесанными
на прямой пробор короткими светлыми волосами, отчего
крылатой казалась его голова,— было такое сосредото­
ченное лицо, что казалось, от предстоящего разговора за ­
висит вся его жизнь, не иначе.

Альбина-Беба обратила внимание, что высокий,
с крылатой головой, отдаленно напоминает И -Х . Как,
впрочем, и темноволосый, круглолицый, с трудом удер­
живающий в побелевшей руке живую бутылку. А еще
Альбина-Беба подумала, что если бы каким-нибудь об­
разом «слить» этих двоих в один «флакон», получился бы
вылитый И -Х , даже больше похожий на настоящего (как
Его изображают), чем тот, который разговаривал в дан­
ный момент с Ильябоей.

Пока Альбина-Беба смотрела на явно нервничающих
парней, на проспекте появилась бомжиха с тихо стону­
щим в грязном кульке ребенком. Она определенно зани-

12

m eta •

малась здесь — у крытого моста вблизи знаменитой
«Башни-2000», под гневным взглядом конной, с шашкой
наголо статуи Багратиона — попрошайничеством. Внут­
ри крытого моста разместились магазины, галереи и рес­
тораны. Здесь непрерывно останавливались дорогие ав­
томобили, из них выбирались люди, в принципе
способные оплатить немедленное исчезновение нестерпи­
мо воняющей бомжихи со стонущим в грязном кульке
младенцем. Должно быть, обладатели дорогих автомоби­
лей ощущали какую-то свою смутную вину. Хотя, если
вдуматься, в чем они были виноваты перед пропившей все
свое имущество бомжихой и не в добрый час явившимся
в мир младенцем?

Почему-то двум парням (коллективному И -Х , как
мысленно окрестила их Альбина-Беба) вдруг резко не
понравился вечный как жизнь (или смерть) промысел
бомжихи. Они, как коршуны, налетели на нее, вздумав­
шую что-то получить с человека, подъехавшего на боль­
шом черном «мерседесе».

Альбина-Беба узнала в этом человеке отцовского во­
дителя и телохранителя Пашу. Ну, с него-то, подумала
Альбина-Беба, она точно ничего не слупит.

Паша работал у отца уже лет пять и успел за это вре­
мя качественно измениться — полюбил дорогие костю­
мы, мягкую обувь, красивые галстуки. Он даже исполь­
зовал тот же самый одеколон, что и отец, объясняя это
тем, что в салоне должен быть «единый запах». Одним
словом, когда Паша сидел за рулем в одиночестве, впол­
не можно было поверить, что это его машина, что он босс,
а не водитель-телохранитель.

13

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Брезгливо, как драный занавес, отодвинув от маши­
ны всю компанию: бомжиху с кульком, коллективного И-
X с пивом и мобильником, Паша двинулся в сторону
«Башни-2000», откуда ему навстречу уже бежала де­
вушка (элитная секретарша) в белой блузке и черной не­
длинной юбке.

— Паша! — перехватила водилу Альбина-Беба.—
У нас здесь новый офис?

— А га,— нисколько не удивился встрече П аш а.—
Н а двадцать втором с видом на воду.

— И давно? — В последнее время Альбина-Беба не
часто виделась с отцом, а потому не была в курсе его дел.

— Д а уж месяца два. Ты чего здесь? — уставился
он на подбежавшую секретаршу.

— Ключи,— объяснила та.— Просил отдать мне
ключи, сказал, что сам поедет. И чтобы ты не беспоко­
ился.

— С тобой, что ли? — усмехнулся Паша.
Секретарша решила не отвечать на глупый вопрос.
Паша, однако, не спешил отдавать ей ключи, выта­

щил из кармана мобильник, набрал номер.
— Это я.
Пауза.
— Хорошо. Но я все равно иду.
Пауза.
— Нет,— твердо ответил Паша.— О т двери кон­

торы до двери машины вы пойдете со мной, а дальше...
Пауза.
— Тогда уберите из договора, что я телохранитель,

оставьте, что только шофер! — разозлился П аш а.— Да,
14

m eta •

кстати, когда я отъезжал от дачи, собака выла, а к капо­
ту прилепились три дубовых листа... По «Энциклопедии
примет» это что...

— Дай мне! — выхватила трубку Альбина-Беба.—
Папа, я здесь. Ты довезешь меня до дома? Я буду ждать
в машине. Ключи будут у меня.

Она не разобрала ни слова из донесшегося из трубки
рева. Наверное, воздушное пространство вокруг «Б аш ­
ни-2000» было перенасыщено электронными сигналами,
а потому их количество перешло в (скверное) качество.
Одно только (последнее) словечко прозвучало относи­
тельно внятно: «...мать!»

Наверное, он сказал: «Как вы мне все надоели... ва­
шу мать!» — подумала Альбина-Беба. Она не сомнева­
лась в том, что слово «мать», как и все в жизни, возник­
ло не случайно. Конечно же, отцу (если он собирался
куда-то ехать с другой женщиной, да вот хотя бы с этой
секретаршей) было в высшей степени плевать на мать,
да и на Альбину-Бебу (в том смысле, что он и не подума­
ет отменить поездку из-за того, что дочь будет ждать его
в машине). Но невесомое как пушинка, как тень, как не­
видимый кристалл слово «мать» повисло в воздухе, как
тайный знак, как ключ, которым отпираются иные преде­
лы. Самое смешное, вспомнила Альбина-Беба телефон­
ный рев, что человек всегда точно знает (чувствует), ког­
да поступает плохо. Уже одно это свидетельствует
о присутствии в мире Бога. Но, увы, вздохнула Альбина-
Беба, слово «Бог» присутствовало в мире столь же тихо,
невесомо и неясно, как с трудом расслышанное слово
«мать».

15

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Не ходи ты туда,— вдруг с тоской произнес Паша.
З а пять лет работы у отца он не только, как говорят,

«приподнялся» в материальном смысле, но и почти что
сделался членом их семьи с неопределенным, правда, ста­
тусом. В данный момент он выступал в роли (заботливо­
го) старшего брата Альбины-Бебы. А мгновение на­
зад — в роли (преданного) младшего брата отца.

— Куда? — удивилась Альбина-Беба. У нее не бы­
ло определенных планов на сегодняшний вечер.

— По мне, так запереть тебя в этой башне и не вы­
пускать,— задрал голову вверх Паша.

— Плохое предчувствие? — поинтересовалась
Альбина-Беба.

В этот момент в руке у Паши зазвонил телефон.
— Понял,— он нехотя протянул ключи Альбине-

Бебе.
Беседуя с Пашей и разглядывая величественно ухо­

дящую в небо (или не менее величественно опустившую­
ся с неба) стеклянную ногу — «Башню-2000», Альбина-
Беба совсем забыла про И -Х , Ильябою, с которой надо
было поговорить (столько лет не виделись), двух нервни­
чающих парней и бомжиху с младенцем. Но когда она
приблизилась к отцовскому «мерседесу», их уже не было
на проспекте. Продувающий проспект ветер унес их ку­
да-то, как живую пыль.

«Все течет, все меняется»,— вспомнила Альбина -
Беба фразу из старинного, кажется, 1939 года издания,
учебника по физике, который она обнаружила среди хла­
ма на даче... да опять же у этой самой Ильябои, когда они
учились в четвертом, кажется, классе.

16

m eta •

Родители тогда охотно отпускали на выходные А ль­
бину- Бебу к подружке на дачу. Деревянный — довоен­
ной постройки — дом стоял на берегу озера. Они отправ­
лялись туда вместе с бородатым отцом Ильябои на
«Москвиче-412» странного фиолетового цвета. До дачи
он, впрочем, долетал, как быстрая сумеречная птица.
Отец Ильябои был последователем знаменитого целите­
ля Порфирия Иванова, ходил, как и тот, босиком и в про­
сторных (до колен) черных трусах. «Холод — это жизнь
и воля,— говаривал он, погружаясь в дымящуюся от хо­
лода осеннюю воду,— а тепло — это тлен и лень». Он
и Альбину-Бебу с Ильябоей пытался загонять по утрам
в ледяное озеро, но те, визжа, уклонялись от жизни и во­
ли, предпочитая тлен и лень.

Они еще брали с собой, вспомнила Альбина-Беба,
огромную белую собаку, которая, стоило только человеку
раздвинуть ноги, немедленно проходила под ними, как
под аркой. Если же человек, по мнению собаки, был не­
достаточно высок или нешироко раздвигал ноги, она на
ходу припадала на лапы и все равно проползала под нога­
ми. У собаки б^гл отменный глазомер. Вот только некото­
рые люди, когда она совалась им между ног неожиданно
и сзади, случалось, пугались.

Там-то на втором этаже разваливающегося дома,
смотрящего окнами на озеро, Альбина-Беба и обнару­
жила довоенный учебник физики с чернильными заме­
чаниями на полях. «Все течет, все меняется,— учил Ге-
краклит» было написано в учебнике. А на полях
добавлено чернилами: «...попивая сладкое виноградное
вино, изготовленное рабами». Такой вот революционно-

17

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

классовый подход продемонстрировал к безобидному
древнегреческому философу неведомый довоенный уче­
ник, а может, ученица.

Альбина-Беба с грустью подумала, что раньше моло­
дежь была чище, скромнее, а главное — стремилась
к справедливости. Ее искренне восхитил неведомый уче­
ник, вскрывший на полях учебника классовую суть Герак­
лита. В ее годы на полях учебников писали разнообраз­
ную (внеклассовую) похабщину или что-то вроде: «Цой
не умер!», « Курт Кобейн жив!»

А еще она подумала, что на их даче — в трехэтажном
кирпичном доме, обнесенном высоким забором,— вооб­
ще нет старых вещей. С одной стороны, это свидетельст­
вовало о революционном обновлении их быта, а с дру­
гой — о разрыве времен и судеб, как если бы они жили
в новобиблейские (в смешении добра и зла) внеклассовые
и «нерелигиозные времена.

Альбина-Беба наконец поняла, зачем ей ключи от
«мерседеса». Она хотела продемонстрировать куда-то
спрятавшейся Ильябое, направившемуся к своей машине
И -Х , а заодно и всем остальным гражданам, включая от­
цовскую секретаршу, что она лихая девчонка, отнюдь не
пропавшая в новобиблейские времена.

— Не вздумай,— оглянулся, прочитав ее мысли,
Паша.

— О чем речь? — спросила Альбина-Беба.
Паша сам обучал ее вождению, причем на этом самом

«мерседесе».
Чтобы он прекратил оглядываться, Альбина-Беба

уселась впереди не на водительское место. Но как только
18

m eta •

Паша вошел в башню, мгновенно переместилась за руль
и вставила ключ.

В этот самый момент к ней зачем-то бросились два
парня, размахивая руками и что-то крича. При этом один
явно старался удержать другого.

Альбина-Беба вспомнила, что читала в газетах про
банду, орудующую на Кутузовском проспекте. Бандиты
грабили девушек и женщин, подъезжающих на дорогих
машинах к дорогим магазинам.

Обойдетесь!
Альбина-Беба почти уже рванула задом прямо

в наплывающий троллейбус, но тут же поняла, что по­
спешила, а точнее, опоздала с этим выводом. Один из
грабителей уже сидел сзади, распространяя запах слад­
коватых (тлен и лень?), но вполне приличных женских
духов.

— Ты! — изумилась Альбина-Беба, обнаружив,
что это... Ильябоя.

Н о та не ответила, похлопав себя рукой по горлу,
из чего Альбина-Беба заключила, что, по всей видимос­
ти, ее давняя подружка смертельно простужена.

Она едв$ успела затормозить перед самым боком
проплывающего троллейбуса с издевательской какой-то
рекламой: «Все, что ты знаешь,— ложь!»

Троллейбус ушел вперед, унося пассажиров. Лицо
одного из них показалось Альбине-Бебе знакомым.
В заднем стекле отчетливо отпечаталась остроухая,
со скошенным подбородком под слипшимися, как нечис­
тые перья, волосами птичья физиономия хирурга-аспи-
ранта, которого все считали гением и прочили ему блестя-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

щее будущее. Этот самый гений вел на их курсе практи­
ческие занятия по анатомии.

Тут один из грабителей (с мобильным телефоном)
буквально влип в дверь «мерседеса», а другой (с бутыл­
кой пива) прямо-таки повис у него на плечах. Дерутся из-
за... добычи, с ужасом подумала Альбина-Беба. Она
вдруг ясно осознала, что единственная и последняя ее за ­
щита от проклятой банды — И -Х . Но тот как раз отъез­
жал на низкой спортивной машине с иностранными номе­
рами, смутно показавшейся Альбине-Бебе знакомой,
в том смысле, что как будто она уже ездила на этой (не­
ужели вместе с И -Х ?) самой машине.

В этот самый момент, очевидно желая привлечь ее
внимание, Ильябоя громко хлопнула в ладоши, до смерти
перепугав Альбину-Бебу.

Все вдруг исчезло, растворилось в воздухе, даже не
в воздухе, а в какой-то плотной белой, холодной как лед,
субстанции, пронизанной ослепительными зелеными спи­
цами, как если бы мир вдруг превратился в ледяной зонт.

— Ну вот,— голос вернулся к Ильябое, и напоми­
нал этот голос вибрацию железной пилы, точнее косы,
хотя, кажется, умельцы играют на пиле, а не на косе,—
а ты испугалась! Неужели забыла, что холод — это
жизнь и воля?

Альбине-Бебе уже не хотелось никуда ехать. Ей
вдруг смертельно захотелось тепла — тлена и лени.

— Откуда ты взялась? — спросила она у Илья-
бои.— Ты же куда-то уезжала?

— Я вернулась с... холода,— рассмеялась, проде­
монстрировав неожиданную (детективного плана) начи-

20

m eta •

танность, Ильябоя.— Если бы ты только знала, с какого
холода я вернулась! Но мы еще обязательно увидимся.
А сейчас извини, я очень спешу.— Поцеловав Альбину -
Бебу в щеку, улыбнувшись блядской какой-то улыбкой,
Ильябоя вышла из машины, бесшумно хлопнув тяжелой
бронированной дверью.

2

Управляющая миром сила познавалась нелогично,
а сам процесс познания имел два измерения. Одно —
фантомное, интуитивное, как знаменитое «deja vu», как
воспоминание о том, чего не было. Это было темное и не­
четкое измерение, напоминающее блуждание по перимет­
ру обширного, невыразимого в словах смысла. Другое из­
мерение носило характер данности. Оно входило
в сознание как откровение, как ясное и конечное знание
о том, о чем знать невозможно. При этом оно тоже было
невыразимо в словах и неприменимо к обыденной жизни.
Это было знание о гармонии мира и одновременно о пол­
ной его дисгармонии. О том, что мир создал Бог, и одно­
временно о том, что Бога нет. Управляющая миром сила,
таким образом, сама себя отрицала, как Маяковский под
Лениным, «чистила» себя под Богом, оставляя на долю
человека один лишь угрюмый юмор.

Альбина-Беба подозревала, что этот юмор и есть,
в сущности, самый натуральный (конечный) способ по­
знания мира и, следовательно, растворения в силе.

21

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

...Она вдруг вспомнила, как однажды в детстве,
на излете советских времен плавала вместе с отцом и од­
ним его знакомым на лодке по Истринскому водохрани­
лищу. Тогда как раз вышел указ о кооперативах, и отец
суетился, пытаясь организовать в районе альтернативную
платную «Скорую помощь».

А вот знакомый отца не суетился, ничего не пытался
организовать. Зато он преуспел в том, в чем отец реши­
тельно не желал преуспевать. То было время водочных
талонов и необъяснимого отсутствия бутылок. Чтобы по­
лучить по талону бутылку водки, следовало непременно
сдать пустую.

Отец принципиально не стоял в позорных километ­
ровых очередях. А вот встреченный знакомый стоял, ина­
че откуда у него была в авоське трехлитровая банка с ве­
село играющей на солнце водкой?

«Так точно,— по-военному ответил он на невыска­
занный отцовский вопрос,— перелил, а бутылки сдал.
Теперь все так делают».

Альбина-Беба сразу поняла, что встреча отцу в тя­
гость. Но в те годы он еще не имел возможности посы­
лать кого угодно куда подальше.

Отец присел с дядей на лавочку.
Они поочередно отхлебнули из стреляющей солнеч­

ными зайчиками банки, закусили пирожками, которые
проворно поднесла в корзине под полотенцем бодрая те­
тя в белом переднике.

Затребованная за пирожки сумма дяде определенно
не понравилась, о чем он явно намеревался заявить тор­
говке в грубой форме, но отец заплатил, не торгуясь.

22

m eta •

Альбина-Беба не могла взять в толк, зачем отец длит
бессмысленное общение с этим опустившимся человеком?
Но наконец догадалась: это банка с водкой, как магнит,
удерживает возле себя двух столь разных людей. Отец
и дядя, не отдавая себе отчета, вращались вокруг нее, как
планеты (или астероиды) вокруг солнца. Сила притяже­
ния налитого в банку солнца была поистине непреодолима.

Желая, видимо, растянуть, ослабить эллипс орбиты,
отец взял на лодочной станции лодку.

Якобы только ради этого — покатать дочку на лод­
ке — он и пришел на водохранилище.

Хотя на самом деле он встречался здесь с непримет­
ным лысоватым, чем-то неуловимо напоминающим моло­
дого Ленина чиновно-медицинским товарищем, имею­
щим отношение к гуманитарной помощи. Этот товарищ
должен был продать отцовскому кооперативу по сходной
цене определенное количество коробок с одноразовыми
шприцами. Тогда они считались в С С С Р (а может, уже
и в новой демократической России, Альбина-Беба точно
не помнила) большой редкостью, и различные междуна­
родные организации присылали их большими партиями и,
естественно, совершенно бесплатно.

«В понедельник составим акт передачи,— похожий
(как выяснилось, не только внешне) на молодого Ленина
товарищ был скор и небоязлив в решениях,— во вторник
заберешь с нашего склада. Вопросы есть?»

«Может, скинешь сотню?» — отыскался даже не во­
прос, а жалкий (но вечный) вопросишка.

«Только тебе по старой дружбе,— мгновенно и даже
с некоторым недоумением посмотрел на мелочащегося

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

отца товарищ.— В префектуре тридцать медицинских
кооперативов. Еще семь на регистрации. Разметают
в момент».

«Значит, до понедельника»,— сказал отец.
«Слушай,— вдруг тронул его за плечо товарищ,—

зачем тебе это надо?»
«Что именно?» — тревожно посмотрел по сторонам

отец.
«Ты же прекрасно понимаешь, что они не будут тебе

платить».
«К то?»
«Д а те, к кому будет приезжать твоя альтернативная

платная “Скорая помощь” !» — объяснил распределитель
(он же расхититель) одноразовых шприцов.

«Почему?» — удивился отец.
«Д а потому,— усмехнулся тот,— что на том прост­

ранстве, где ты хочешь работать, жизнь не имеет ни ма­
лейшей ценности! Во всяком случае, измеряемой деньга­
ми. Скорее даже наоборот...— Вдруг весело подмигнул
отцу.— Может, ты хочешь пощупать другой ресурс? Р е­
сурс... ожидания смерти близкого человека, а?»

«Думаешь, он более перспективен?» — тщательно
подбирая слова, уточнил отец.

«Во все времена,— рассмеялся товарищ,— но, к со­
жалению, а точнее, к счастью, он не по нашей части».

«А что по нашей?» — поинтересовался отец.
«Д а уж никак не платная “Скорая помощь” ,— по­

трепал Альбину-Бебу по голове товарищ,— даже не сто­
матология и не восстановление досрочно выпавших во­
лос,— похлопал себя по лысине.— Они,— широко

24

m eta •

обвел рукой насыщенное людьми пространство, как бы
подразумевая человечество, а точнее, его проживающую
в России, часть,— сейчас — ничто, и имя им ноль в мил­
лионной степени. Но потом... после того, как все,— на
сей раз товарищ обозначил рукой поверх голов людей
дальние горизонты — улицы, жилые и промышленные
здания и даже дрожащие в весеннем воздухе железные
абрисы опор электропередачи на лугах,— будет разобра­
но, как... гуманитарная помощь, некоторые из них будут
готовы платить...»

« З а что?» — спросил отец.
« З а жизнь,— с улыбкой ответил товарищ,— осо­

бенно когда они поймут, что денег у них гораздо больше,
чем отпущенной жизни. Денег столько, что можно жить
вечно. Но ведь вечно... жить невозможно?»

« Невозможно », — подтвердил отец.
«А хочется! — сказал товарищ.— Вот туда-то, в ту

волшебную страну и надо ехать на альтернативной “Ско­
рой помощи” !» — Попрощавшись с отцом, он стреми­
тельно (по-ленински), заложив руки за спину, пошел по
аллее. Как если бы опаздывал в Смольный, где его дожи­
дались революционные солдаты и матросы.

Видимо, какие-то провидческие глубины открылись
отцу в разговоре с расхитителем шприцов. Поэтому он,
вместо того чтобы немедленно расстаться со вторым
встречным, взялся задумчиво прихлебывать из трехлит­
ровой банки, закусывать пирожками. Как если бы древ­
ний библейский Бог указал (здесь, на водохранилищег
как некогда Аврааму на горе) отцу два пути. Или туда —
по аллее — куда умчался похожий на Ленина товарищ.

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Или — непонятно куда (точнее, никуда), где прохлажда­
ется дядя с водкой в трехлитровой банке.

Отец, конечно же, сделал выбор. И сейчас на лодке
он мысленно прощался с остающимся в пьяной нищете
народом, олицетворяемым усевшимся за весла дядей.

Лодка ходко скользила по воде. Они завернули в со­
единяющую озера протоку и вскоре оказались в тишай­
шей заводи среди нависающих с берегов кустов, полурас-
пустившихся белых лилий, летающих над водой синих
и прозрачных стрекоз. Лодка влипла в воду, как в латекс.
Внизу, сквозь вязкий латекс, с трудом проталкивались,
помогая себе красными плавниками, крохотные рыбки.
Крупняк что-то не показывался — должно быть, нерес­
том был озабочен крупняк. Даже воинственно поднявше­
го клешни зеленого рака углядела на дне среди водорос­
лей Альбина-Беба, грозным рыцарем идущего на
неведомого врага.

Сверху светило солнце, а от воды поднималась про­
хлада. Мир был мучительно прекрасен. Альбина-Беба,
хоть и была маленькая, вдруг ощутила опережающую то­
ску расставания с ним. Ей показалось, что место, где они
в данный момент находились, было в поле зрения Бога.
Под взглядом Господа предметы обретали бесконечно-
конечное измерение, в том смысле, что человеческая
мысль продолжалась не (как обычно) мыслью, но обра­
зом мира: свесившейся с берега пушистой ольхой, белой
лилией, неподвижной водой, рыбьей с дрожащими крас-
лыми плавниками, спинкой, скользящей по глади водо­
меркой. Мысль, таким образом, поднималась до макси­
мально возможного (для человеческой мысли)

26

m eta •

обобщения, а именно: сливалась с природой. Альбина -
Беба подумала, что для того чтобы быть угодным Богу,
оказывается, не обязательно быть чрезмерно умным, ско­
рее наоборот.

Даже дядя на веслах ощутил проспиртованным своим
существом Божью благодать. Он в очередной раз сорвал
с банки полиэтиленовую крышку-шапку, мощно отпил,
занюхал рукавом, потому что не было больше пирожков.

«Все! — торжественно объявил он.— Больше не бу­
ду! — И бережно переправил через голову Альбины-Бе-
бы банку отцу, сидевшему на корме.

«Что так?» — сухо поинтересовался отец.
«Н е хочу,— посмотрел по сторонам дядя,— нарушать

красоту, оскорблять мир своей пьяной рожей... У меня сы­
на посадили,— вдруг признался он.— Две дочери-шлюхи
дома не ночуют. У жены подозрение на рак. Наш Н И И
медтехники,— махнул рукой,— закрывают. Ты в курсе.
С понедельника я — безработный. Сплошные долги.
Но ты понимаешь... Вот сейчас... В данный момент... я со­
вершенно счастлив! И это никак не связано с... этим,—
кивнул на банку.— Я понял, что Бог,— произнес упавшим
голосом,— любит*нас даже... когда уничтожает».

«Я знаю,— неожиданно ответил отец,— Бог всегда
на стороне большинства. А мертвые — это окончатель­
ное и непреодолимое большинство, их больше, чем жи­
вых, в тысячи раз. Но я не понимаю,— отпил из бан­
ки,— почему он попустительствует меньшинству, когда
оно сживает со света пока еще живое большинство?
И означает ли примкнуть к меньшинству — пойти про­
тив Бога?»

27

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«О значает»,— твердо (как будто устами этого само­
го уничтожаемого большинства) ответил дядя.

«Означает,— повторил отец,— но если я не хочу по­
дыхать вместе с большинством?»

«Тогда твоя душа приложится к телу,— Альбина-Бе-
ба сама не понимала, откуда взялись эти слова, зачем она
их произносит и если произносит, почему их никто не
слышит,— и умрет вместе с ним».

Лодка тем временем уткнулась носом в берег, точнее,
в нависшие над водой кусты.

Н а ольховую, а может, ивовую ветку, уселась стреко­
за. Альбина-Беба слушала разговор, но при этом, на­
гнувшись, смотрела на мир сквозь стрекозьи крылья.
У стрекозы, как водится, было по две пары параллельных
слюдяных крылышек. Но мир сквозь них виделся по-раз­
ному. Через одну пару — живым, радужным и веселым.
Через другую — серым, пустым и тоскливым. Альбина-
Беба, елозя ногами по лодке, меняла точки прицела. М и­
ры прыгали перед глазами. Светлая радужная жизнь уте­
кала в пустоту. Пустота взрывалась радужным светом.

Именно тогда повелевающая миром сила впервые
увиделась (открылась) Альбине-Бебе в образе стрекозы
с переменчивыми крыльями.

А через несколько лет, когда Альбина-Беба впервые
(опять с Ильябоей!) отведала вина, она подумала, что си­
лу можно уподобить алкоголю, щедро хлебнув которого
(как тогда отец и дядя из оплетенной авоськой банки или
как она потом с Ильябоей), так легко расстаться с ж из­
нью. Или найти единственно правильное решение внутри
не имеющей правильного решения задачи, вроде той, что

28

m eta •

Бога следует любить даже (и особенно) тогда, когда Он
тебя уничтожает.

Собственно, в этом и заключался угрюмый юмор силы.
Выходило, что и человеческая жизнь элементарно

вмещалась в образ скользящей над озером стрекозы. С е­
годня трепещет, преломляет сквозь слюдяные крылья
мир, перелетая из радуги в пустоту и обратно, а завтра
нет этой стрекозы, какие-то другие летают стрекозы.

Альбину-Бебу не переставала изумлять нелогичная
(в сравнении с хрупкостью стрекозы) концентрация ощу­
щений, подобно статическому электричеству, скапливаю­
щаяся на легких, как воздух, крыльях. Человек жил, чув­
ствовал и мыслил объемно, точнее всеобъемлюще, как
будто был Богом и впереди у него жизнь вечная.

В этом тоже заключался угрюмый юмор повелеваю­
щей миром силы. Она как будто грелась у костра челове­
ческого несовершенства — костра вечного и негасимого.

... Альбина-Беба вспомнила, как совсем недавно —
в самом начале осени — они принимали гостей у себя на
даче. Гости съезжались солидные. Каждый второй — на
двух машинах (одна с охраной). Вскоре вся улица перед
их домом оказалась заставленной машинами.

Только вот какой-то Гагик, ради которого, собствен­
но, отец и затеял званый ужин, почему-то задерживался.
Но наконец и он объявился, причем не на машине, а...
на белом вертолете, напомнившем Альбине-Бебе стреко­
зу. Едва завидев в воздухе вертолет, отец дал команду
пиротехникам, и они выпустили в воздух первую порцию
фейерверка, сложившуюся в искрящееся слово «Гагик»

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

и еще какое-то слово, которое никто не смог разобрать,
потому что оно было изображено тоже искрящимися,
но армянскими буквами. Только Гагик (и бывшие с ним
армяне), наверное, прочитали его из вертолета.

Альбина-Беба пыталась узнать, почему ему оказыва­
ется такой почет, но узнала только, что сначала Гагик уе­
хал из Армении в Австралию, там разбогател, а сейчас
живет в Калифорнии, где владеет целой сетью специали­
зированных, сверхсовременных клиник, практикующих
генную трансплантологию.

Гагик оказался маленьким, толстым, волосатым, с си­
зыми, несмотря на бритье, щеками. Глядя, как он шаром
выкатился из вертолета, Альбина-Беба подумала, что се­
бя он определенно не подвергает генной трансплантоло­
гии, а с гордостью и достоинством несет сквозь жизнь
древние армянские гены.

Был Гагик с женой — еще красивой, но уже увядаю­
щей армянкой, которая возвышалась над ним, как изящ­
ная (из слоновой кости?) башня. У нее было труднопро­
износимое имя Хасмик, но она отзывалась и на Ханну.

Гости, как водится, выпивали и закусывали, а когда
стемнело и на деревьях зажглись светящиеся гирлянды, кто
был помоложе и поэнергичнее, запросили музыки и танцев,
что и было мгновенно организовано. Н а экзотические —
среди деревьев под золотой и круглой, как календарь майя,
луной в сиреневом небе — танцы потянулись и гости по­
старше, которым надоело выпивать и закусывать, а также
гости, которым надоело плавать в бассейне.

Едва только Альбина-Беба успела выпить фужер
красного вина и сунуть в музыкальный центр диск с мед-

30

m eta •

ленной музыкой (не все танцоры выдерживали рэп), ее
пригласил сам Гагик. Альбина-Беба обратила внимание,
что черные жесткие волосы растут у него и на пальцах,
доходя до первого сгиба, — как если бы в шерстяных пер­
чатках с отрезанным верхом ходил Гагик. Голова Гагика
оказалась точно напротив ее груди. Гагик натыкался на
грудь Альбины-Бебы то ухом, то носом, но при этом (она
чувствовала) совершенно не испытывал естественного
сексуального волнения, хотя (она это тоже чувствовала)
был еще крепким (нормальным) мужиком. Скосив глаза
вниз, Альбина-Беба разглядела, что он лысеет. А еще Га­
гик, несмотря на вечернюю прохладу, сильно потел. О ст­
рый запах пота все отчетливее пробивался сквозь дорогой
истаивающий одеколон. И уж совсем не понравилось
Альбине-Бебе то, что волосатые пальцы Гагика, как гусе­
ницы на лопухе, пригревшиеся на ее плече, вдруг начали
крупно дрожать. До нее вдруг дошло, что Гагик не столь­
ко танцует, сколько мучительно вслушивается в едва раз­
личимый сквозь бред «Ночных снайперов» разговор кру­
жащихся рядом жены и только что вылезшего из
бассейна, обмотанного поверх плавок — но, может, и не
было там плавок — полотенцем бизнесмена из Пензы.

Этот бизнесмен, по всей видимости, еще недавно был
бандитом. Во всяком случае, относительной молодостью,
а также тренированным, подтянутым телом он выгодно
отличался от многих остальных гостей мужского пола.
Похожие на него экземпляры безалкогольно и внетанце­
вально прогуливались у так называемого гостевого доми­
ка. Но то были водители и охранники. Они (пока) не
принимались в расчет.

31

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Заинтригованная, Альбина-Беба тоже навострила ухо.
«Черный бриллиант,— донеслись до нее слова биз­

несмена,— я тоже хотел купить своей... жене, когда был
в Южной Африке. Но они запросили за полусырой две­
сти штук. Еще пришлось бы платить за огранку, заказы­
вать кольцо из платины — черный же не ходит с золо­
том — в общем, не взял...»

«И ваша жена осталась без черного бриллианта»,—
констатировала Хасмик, она же Ханна.

«Ничего,— ответил бизнесмен,— у нее есть простые».
«А вот мой первый муж,— тихо, так что Альбина-

Беба едва расслышала, произнесла Хана, как бы невзна­
чай (взначай!) прижавшись всем телом к бизнесмену,—
думал иначе и подарил мне платиновое кольцо с черным
бриллиантом».

«А х ты... сука! — вдруг резко оттолкнув Альбину -
Бебу, завопил Гагик.— Я ведь спрашивал, спрашивал,
а ты мне врала! Тварь, сука, ты говорила, что это от ба­
бушки из Шуши. Я еще думал, откуда в Ш уше черный
бриллиант на триста штук? Да турки бы сто раз отрезали
палец у твоей бабушки! Я же просил, чтобы от него не ос­
талось ни одной вещи! Я положил на твою карточку мил­
лион! А ты...» — Присев, он как бы ввинтился в траву,
а потом, как шуруп-саморез, вывинтился между женой
и бизнесменом, оттолкнул бизнесмена, схватил жену за
руку, зверски вцепился в палец, пытаясь свинтить коль­
цо, а может, и оторвать (как это делали турки в Ш уш е?)
палец вместе с кольцом.

«Уберите его! Он спятил!» — закричала Хасмик, она
же Ханна.

32

m eta •

«Слушай, друг!» — тронул Гагика за плечо бизнесмен
из Пензы, но тут же оказался на траве с завернутыми за
спину руками и уткнутыми в голову двумя стволами. Так
быстро и четко сработали телохранители Гагика. Порыв
ветра, не иначе, в мгновение ока домчал их сюда от госте­
вого домика. Если, конечно, эти самые телохранители, как
бабуины, не прятались в ветвях деревьев. Альбина-Беба
подумала, что Гагик не зря им платит деньги.

Бизнесмен хрипел, потому что, прежде чем пристре­
лить, телохранители, видимо, решили его придушить.

«Все, все! Ребята, спокойно! Все хорошо! Гагик тан­
цует! Эй, уведите Ханну! Отпустите его, он уже не ды­
шит! Все, разошлись! Танцуют все! Без нервов...» —
подбежал отец.

«Б ез нервов,— странно ответил ему Гагик,— танцу­
ют только за деньги».

Ханну увели, и он как-то сразу успокоился, даже из­
винился перед полузадушенным пензенским бизнесме­
ном, у которого под полотенцем все-таки обнаружились
пестрые, как перья дикого селезня, плавки. И лежал он,
бедный, на траве, будто добытый охотниками селезень.

«Хорошо, что я не спросил ее про бриллиант в бас­
сейне,— мрачно заметил бизнесмен, косясь на Гагика
и его телохранителей,— они бы меня точно утопили».

Похоже, он сжился с ролью селезня и сейчас радо­
вался, что жизнь продолжается, что он еще покрякает,
поплавает, полетает и (если Бог даст) потопчет уточек.

Отец и Альбина-Беба под руки увели как-то вдруг
резко ослабевшего Гагика в большую комнату на первом
этаже, где по вечерам горел камин, под зеленым сукном

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

стоял бильярдный стол, а в углу едва слышно шлепала по
воде колесом игрушечная мельница. Она стояла на горе,
а еще там были деревья, домики под черепичными кры­
шами и даже готический соборчик с часами. Альбине-Бе-
бе нравилось рассматривать игрушечный, с журчащей во­
дой, ландшафт. Почему-то ей казалось, что она уже была
(или обязательно будет) в этом месте.

Таким образом, в триединую стихию огня (камин),
воды (мельница) и уходящего времени (часы на готичес­
ком соборе) как бы поместил Гагика отец. Усадил в крес­
ло перед камином, щедро плеснул в бокал «Hennessy».

Только какой-нибудь совершенно отвязный идиот по­
смел бы здесь не успокоиться.

Гагик таковым не являлся.
Альбина-Беба подумала, что и еще одна важнейшая,

определяющая человеческую сущность стихия наличест­
вует в комнате, а именно: игра, соревнование (бильярд­
ный стол).

Ей стало интересно, понимают ли отец и Гагик,
да и вообще все на свете мужчины, что есть игры с таки­
ми правилами, где они ни при каких обстоятельствах вы­
играть не могут. Но они не устают, подумала Альбина-
Беба, в них играть, сокращая себе жизнь, ибо мудрость
в этих играх не приобретается, в них приобретаются толь­
ко позор и сердечные раны.

«Извины, я сорвался,— поставил на стол перед
креслом пустой фужер Гагик.— Я все понымаю, она нэ
девочка, а я нэ малчик, я жыву с нэй десять лэт, но... я

34

m eta •

не могу дажэ мысленно сэбэ прэдставить, как ее траха­
ет другой... Д аж е,— добавил задумчиво,— в прошлом,
особенно в прошлом. Хотя она тогда мнэ нэ принадле­
жала».

«Ты можешь владеть ее телом,— ответил отец,—
контролировать ее расходы, дарить ей подарки, платить
за нее по жизни. Но ты не властен над сущностью пола.
Эта проклятая сущность реализуется независимо от тебя,
помимо тебя, да и от... нее тоже».

«Что ж э,— с тоской посмотрел на отца Гагик,— по­
лучается, что все оны бляди?» — Это слово он произнес
без малейшего акцента.

«Н е знаю,— едва ли не с большей (ответной) тоской
посмотрел на Гагика отец,— это знает один лишь Господь
Бог. Но по отношению к нам, мужчинам, они, пусть
в разной степени, с разной мотивацией, но бляди!

«А все нашы чувства к ным,— подытожил Гагик,—
нэ важно, лубовь, нэнавысть, равнодушие или добро­
та — эта... тот самый дрова,— кивнул на камин,— от
которого их блядство разгорается more and тоге»? — за ­
вершил он фразу на английском.

«Накатим»,— снова наполнил бокалы отец.
« З а что?» — усмехнулся Гагик.
« З а побег»,— заговорщически подмигнул ему отец.
«Побег? Откуда? — Гагик удивленно посмотрел по

сторонам, как если бы отец предлагал ему бежать прямо
сейчас — от камина, шлепающей лопастями мельницы,
бильярдного стола, не допив коньяка, без заранее состав­
ленного маршрута, одним словом — как-то капризно
и неподготовленно бежать.— И куда? В обитель даль-

35

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

нюю трудов и чистых нег?» — неожиданно продемонст­
рировал знакомство с поздним Пушкиным Гагик.

«И з тюрьмы»,— сказал отец.
«И з тюрьмы? — лицо Гагика неожиданно отверде­

ло, на щеках заиграли желваки, и Альбина-Беба поняла,
что это не пустое для него слово.— Что ты знаешь про
тюрьму?»

«Тюрьмы тела,— пояснил отец.— Есть мужчины,
которым суждено быть вечными заключенными... опре­
деленного... как правило, не вполне достойного и тяготя­
щегося этой тюремной верностью женского тела. Даже
совершая побег, они остаются в тюрьме».

«Я убегал,— признался Гагик,— сколько раз я убегал
из этой проклятой тюрьмы на прекрасные, цветущие лу­
жайки. Но... вместе со мной как будто убегали и решетки
тюрьмы. Я их все время видел впереди... по курсу. Д а­
же...— испуганно понизил голос,— в океане и в небе. Убе­
гало мое тело, а душа... оставалась в тюрьме, точнее, в п...».

«Эти побеги не приносят радости и успокоения,—
согласился отец,— но лишь обостряют тоску по... тюрь­
ме. Их можно сравнить с похмельным сном, когда снит­
ся, что пьешь воду, но никак не можешь напиться. Навер­
ное, это болезнь».

«И все же,— с надеждой посмотрел на него Гагик,—
нет таких тюрем, откуда невозможно убежать».

«Н о есть тюрьмы, которые можно разрушить только
вместе с жизнью»,— продолжил отец.

«Давай выпьем за... жизнь,— предложил Гагик,—
патаму что,— снова заговорил с акцентом,— ничиго
другого у нас, в сущности, нэт».

m eta •

Они чокнулись и выпили до дна.
Отец вдруг увидел Альбину-Бебу, гневно немотству­

ющую на кожаном диване.
«Ты тоже хочешь выпить с нами за жизнь? — поин­

тересовался он.— Или предложишь другой тост?»
«Предложу,— не стала упрямиться Альбина-Бе-

ба.— Я допускаю, что вы оба в тюрьме. Но это ваш сво­
бодный выбор. Ваша мнимая тюрьма — это патология,
противоестественное слияние души и тела на условиях те­
ла. Вы даже представить не можете себе, какая...мер­
зость и унижение,— на всякий случай переместилась
в дальний угол дивана,— эта ваша добровольная тюрьма
для тех несчастных женщин, которых вы принуждаете
к физической и...— запнулась,-— я не знаю, можно ли
употребить это слово... духовной близости. Если бы вы
только знали,— она сама не понимала, что на нее нашло
(Альбина-Беба любила отца, да и Гагик не сделал ей ни­
чего плохого, напротив, подарил симпатичную серебря­
ную цепочку),— как может быть ненавистно мужское те­
ло, когда духовная близость невозможна. Каждый
волосок, сизая морщинистая кожа на... брюхе, отвисшая
задница, эта... вонь...»

«Вонь? — с огорчением переспросил Гагик.— Н е­
ужели... прямо сейчас?»

«Я конкретно никого не имею в виду»,— сбилась
с мысли Альбина-Беба.

«А что тогда ты имеешь в виду?» — спросил отец,
добавив себе и Гагику «Hennessy».

«Душа — не тело»,— объяснила Альбина-Беба.
«А тело — не душа»,— подсказал Гагик.

37

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Если душа подчиняется телу, значит, она смертна,
а может... смертельна. Ваша тюрьма — это не любовь,
это... смерть, точнее, тоска обреченной на смерть души.
Но зачем вы тянете за собой другую душу? »

«Чтобы не досталась другому»,— мрачно ответил
отец.

«Душа принадлежит Богу».
«Круто берешь»,— покачал головой отец.
«А главное, высоко,— добавил Гагик,— как новый

российский истребитель... пятого, да?... поколения».
«Погибая, душа ищет...— на мгновение задумалась

Альбина-Беба,— сотоварищей в скорби».
«Она права, у тюрьмы много измерений»,— немоти­

вированно повеселев, поддержал Альбину-Бебу Гагик.
«Есть жалкие анонимные алкоголики,— продолжила

Альбина-Беба,— а есть анонимные ревнивцы!»
«Пачему анонымные? — опять с акцентом уточнил

Гагик.— И пачэму жалкие? Жалкие — это тэ, у каго нэт
дэнэг. У каго есть дэньги, те нэ жалкие!»

«Вы ... отравляете мир своей ревностью!»
«Пайду просить прощения у Хасмик,— это было

удивительно, но он совсем не обиделся на Альбину-Бе­
бу.— Навэрнае, я опять ее обыдел»...

И отец, которого она причислила к анонимным рев­
нивцам, не швырнул в нее бокал, не заорал: «Пошла
вон!»

Отец и Гагик энергично допили «Hennessy», подвели
черту под одной реальностью, закрыли тему, открыли
другую тему и вступили в другую реальность, где им
предстояло решать совсем другие вопросы.

m eta •

Отец просил у Гагика кредит на закупку медицинско­
го оборудования. Гагик не отказывался дать кредит,
но ему не нравился банк, акции которого отец предлагал
в качестве залога.

... Альбина-Беба подумала, что жизнь ступенчата,
а может, спиральна, одним словом, не линейна. Внутри
времени скрываются «ловушки», которые люди воспри­
нимают как досадное недоразумение, как сбой внутри на­
лаженного скольжения, но эти «ловушки» как раз и опре­
деляют жизнь, задают ей направление.

Надо только уметь их видеть.
Некая несправедливость, впрочем, открылась А ль­

бине-Бебе в том, что она отслеживает (внутри времени)
«ловушки», а отец (хотя они непосредственно его касают­
ся) — нет. Альбина-Беба не сомневалась, что «ловуш­
ки» — плавание на лодке по Истринскому водохранили­
щу или недавний эпизод у них на даче — собственно
и есть «ноу-хау», с помощью которого склонная к угрю­
мому юмору сила управляет человеческими жизнями.

«Поймать ловушку» означало познать невозможное
и непознаваемое. Вот только поправить или изменить
что-либо было совершенно невозможно. Таково было ус­
ловие. Таков был принцип действия силы.

Даже сам Господь Бог подчинялся ему.
Что изменилось в мире после того, как в начале двад­

цатого века португальские девочки побеседовали со Свя­
той Богородицей? Или после того, как добрый никарагу­
анский крестьянин встретил в начале двадцать первого на
горном плато Иисуса Христа?

39

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Жизнь управлялась посредством невидимой шифро­
вальной машины, которая «шифровала» события и судьбы
в пространстве простых, но непредсказуемых по своему
воздействию на события и судьбы человеческих чувств.

А иногда — очень даже непростых.
Коды и шифры, используемые машиной, доподлинно

знали на заводе-изготовителе, если, конечно, он продол­
жал существовать. Может статься, завод был давно при­
ватизирован, перепрофилирован, модернизирован или
просто разворован. Фантазировать на эту тему можно
было бесконечно.

Альбина-Беба самостоятельно сформулировала за ­
кон познания мира. Он звучал так: знание неостановимо,
как свет звезд, долетающий до Земли сквозь вечную
и бесконечную тьму Вселенной.

Особенно знание о непознаваемом.
Неясные (из дочеловеческих правремен) ощущения

пробивались сквозь пространство и время. Что-то там
определенно было. И не такое, как сейчас. Иной раз то­
го или иного человека настигала тень того, что когда-то
существовало, но не имело ни малейшего отношения к че­
ловеку. А если и имело, то не к тому, который жил сейчас.

Способность различать «ловушки», телепатия, «тре­
тий глаз», который якобы был у Александра Македон­
ского, ясновидение, умение насылать порчу и излечивать
(без лекарств) болезни...

Альбина-Беба вдруг поняла, что кое-что из этого ей
(в разной степени) присуще. Но все это напрасные дары.
Она не в силах этим распорядиться, а потому чувствует
себя в мире бесконечно одинокой сиротой. Рыбой, живу-

40

m eta •

щей в лесу, но со смутными (и бесполезными для леса)
мыслями о морских глубинах.

Управляющая миром сила знала, как поступать с не­
законными знайками. Для того чтобы остановить неугод­
ное знание, достаточно было всего лишь наглухо запеча­
тать его в отдельно взятом сознании. И убрать, как
бутылку с редким дорогим вином в пыльный подвал.

Наверное, эти бутылки откупоривались в мгновения
смерти, и вино ударяло из них ликующим фонтаном. Вот
только кто, кроме умирающего, наслаждался (если, ко­
нечно, это определение здесь уместно) вином истины, ко­
торой не дано было ничего изменить?

Она была повсеместно, эта сила, смотрела на челове­
ка тысячью глаз отовсюду, учила жить, диктовала законы
бытия, как некогда Бог (чье имя нельзя было произно­
сить) Моисею. Вот только не всем, как Моисею, дозволя­
лось транслировать приобретенный опыт вовне, водитель­
ствовать даже не то чтобы народами, а допустим, всего
лишь близкими людьми. У них — близких людей —
имелся (не менее самодостаточный) собственный опыт.

Человечество вдруг представилось Альбине-Бебе
в виде мыслящей пыли, которую сила бесцельно гоняла
(мела веником) по улицам, квартирам, автострадам, по­
лям, заводам, офисам, университетам, больницам в сто­
рону кладбища, где пыль оседала.

В то же самое время сила поощряла и всемерно под­
держивала идеи (фантазии), с одной стороны, разрушаю­
щие существующие представления, с другой — ничего
конкретно (революционно) не навязывающие, но испод­
воль размывающие границы между нормой (большинст-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

вом) и отклонениями (меньшинством). Причем не по ли­
нии бессмертной души, но по линии смертного тела.

Внешне это выглядело как восстановление в правах
(реституция) свободы без оскорбительных (для мень­
шинства) ограничений. Усыновление (удочерение) детей
однополыми (по закону зарегистрированными) семьями;
эвтаназия (право на смерть); клонирование; дорогостоя­
щая (для избранных) пересадка внутренних органов; раз­
решение священникам-гомосексуалистам (англиканская
церковь) свершать таинства крещения, исповеди, покая­
ния. И так далее, включая все, что только могло явиться
в голову по части свободы тела.

Меньшинство, таким образом, уравнивалось с боль­
шинством.

Отклонение имело такое же право на существование,
как норма.

Альбина-Беба подозревала, что в этой пропасти
(сведения воедино нормы и отклонения) и суждено сги­
нуть человечеству, ибо изощрившееся за многовековые
гонения меньшинство, добившись равноправия с нормой,
не успокоится до тех пор, пока (поэтапно): не подчинит
норму отклонению; не объявит норму отклонением; нако­
нец, не уничтожит саму норму, как отклонение.

Впрочем, было нечто, что объединяло (примиряло)
норму и отклонение — смерть.

Альбину-Бебу занимал вопрос: смерть — норма или
отклонение? Получалось, что смерть была (неотврати­
мой) нормой, воспринимаемой большинством людей как
отклонение, то есть одновременно была нормой и откло­
нением. Неужели, подумала Альбина-Беба, она и есть

42

m eta •

абсолютная истина во всех измерениях? Основной прин­
цип устройства той самой шифровальной машины?

Альбина-Беба подумала, что умрет, но разгадает этот
принцип.

3

Альбина-Беба понимала, что познавать устройство
мира все равно что познавать собственные мозг и внут­
ренние органы, которые, в принципе, не имеет смысла
познавать, пока они исправно функционируют; П озна­
ние начинается, когда что-то не так. Иногда, правда (бу­
дущему доктору Альбине-Бебе это было прекрасно из­
вестно), времени на познание отводится всего ничего.
Внутренние органы трудились отменно, а потом вдруг —
раз! — и отказывали (изменяли). Как многолетняя вер­
ная жена горячо любимому мужу со случайным дядей
в подъезде. Как спортивная команда, которая всегда бо­
ролась до конца, но именно этот матч позорно проигры­
вала. Причем в ситуации, когда, казалось, сам Бог велел
играть и выигрывать.

Но выходило, что не велел.
Альбина-Беба долго думала на эту тему, пока нако­

нец не пришла к странному и какому-то даже не вполне
приличному выводу, что Бог определяет судьбу людей
посредством вмешательства в деятельность их внутрен­
них органов. В определенный момент Бог как бы отклю­
чал человека от источника жизненной энергии, устраивал

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

в организме что-то вроде короткого замыкания, и человек
отходил в мир иной, то есть, собственно, к Богу, который
с интересом, но скорее без малейшего интереса, его под­
жидал. Вряд ли человек мог сообщить Богу что-то новое,
такое, что Бог не знал или хотел узнать.

Таким образом, в вопросах жизни и смерти Бог изна­
чально (и конечно) банковал. У него невозможно было
выиграть, как у электронного крупье в казино.

Но человек давно и без малейших к тому оснований
уподобил себя Ему, а потому привык думать (и действо­
вать) как если бы сам был богом и все мог, хотя мог дале­
ко не все, точнее ничего не мог. Особенно в таком деле,
как продление (сохранение) жизни, которая сократилась
с тысячи лет в библейские времена до семидесяти-вось­
мидесяти во времена новейшие. А что человек мог (пред­
принимал) в этом плане, то далеко не всегда шло ему на
пользу. И уж совсем не шло на пользу отсутствующему,
не участвующему (может быть, именно по этой причине)
в земных делах Богу, который был тут человеку не по­
мощник, как крупье не помощник зарвавшемуся игроку.

Альбина-Беба вдруг поняла, что походя открыла за ­
кон, кладущий предел мнимой бесконечности и всеохват-
ности разума. Он, разум (как космический свет), распро­
странялся во все стороны. Но при этом, как Земля,
вращался вокруг собственной оси, что сообщало его, ра­
зума, движению не зависящую от него заданность, так
сказать, абсолютную (на ином, не биологическом уровне)
предопределенность.

Человеческий разум, сам того не сознавая, был обре­
чен ходить (если, конечно, у него имелись ноги) по замк-

44

m eta •

нутому кругу мнимо бесконечной дорогой познания,
то есть как собака бегать за своим хвостом.

Спрятанный (как топор под лавкой) внутри круга
смысл заключался в том, что сначала разум что-то упо­
рядочивал и систематизировал (возводил здание), а за ­
тем революционно (ногами, а может, хвостом?) его же
и разрушал, чтобы немедленно начать возводить новое
(очередное), столь же далекое от совершенства, как
и прежнее.

Целью безостановочного, как ядерная реакция, про­
цесса, таким образом, был поиск совершенства, а следст­
вием — разрушение мира во имя этого самого совершен­
ства. Причем не важно, свобода или, напротив, некая
система ограничений принималась за таковое. Поэтому,
какие бы круги ни описывал разум на кривых старческих
или молодых спортивных ногах, что бы ни изобретал, как
бы ни махал хвостом, ни гневил Бога научными и прочи­
ми изысканиями — события, один хрен, двигались не
в им, разумом, заданном направлении. Человек, как ас­
трономическая «черная дыра», истреблял, превращал
в ничто все, к чему прикасался, включая самого себя.
А караул (Бог) между тем устал исправлять бесконечные
ошибки, оставил пост.

Альбина-Беба не сомневалась, что конечным резуль­
татом участившихся в новом тысячелетии покушений на
продление жизни станет ее стремительное сокращение,
а может, и полное исчезновение. Во все времена тот, кто
неистово искал истину, неизменно (и часто по независя­
щим от себя причинам) оказывался во власти лжи. Кто
хотел стать умнее всех — сходил с ума. Кто искал де-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

нег — разорялся. А кто искал бессмертия, оперативно
обнаруживал такую его разновидность, как... смерть.

Бог все чаще представлялся Альбине-Бебе в образе
учительницы, проверяющей тетради, где вместо продик­
тованного простенького, но разумного текста обнаружи­
валась не просто какая-то абракадабра, но изощренная
матерщина, оскорбляющие ее, учительницу, похабные на­
меки и отвратительные (эротические?) рисунки. И не
было этим тетрадям конца и края...

Альбина-Беба не могла понять, почему человек не
желал укладываться в отведенные ему сроки? Для чего
тщился во что бы то ни стало их продлить?

Иной раз А -Б была склонна согласиться с давно вы­
сказываемым предположением, что человек — не земное
создание. Иначе почему он был так воинственно (преступ­
но) равнодушен и даже враждебен к собственной среде
обитания? Человеку плевать было на среду обитания. Он
вредил ей, как только мог. Но при этом хотел жить вечно.

Где?
Как?
Зачем?
В этом, видимо, и заключалось обоснование (объяс­

нение) существования повелевающей миром, склонной
к угрюмому юмору, силы. Она не являлась альтернативой
Богу. Она одновременно являлась Богом и всем тем,
что... не являлось Богом. Бог был растворен в силе, как
солнечный свет в холодной воде. Он, конечно, мог совер­
шать с водой разные эпизодические чудеса, но не мог из­
менить внутреннюю структуру воды. Потому что вода,
собственно, и была... жизнью.

46

m eta •

Следовательно, делала вывод Альбина-Беба, век че­
ловеческой цивилизации отмерен и исчислен. Рабочие
сцены готовились опустить занавес, тогда как артистам
и зрителям казалось, что самое интересное в пьесе впере­
ди. Более того, пьеса, по их мнению, должна была длить­
ся бесконечно, несмотря на то что они безобразнейшим
образом бесчинствовали в театре — рубили топорами
кресла, справляли нужду прямо на сцене, громили буфе­
ты, рвали в клочья занавес.

Все претендующее на бесконечность, делала нехит­
рый вывод Альбина-Беба, в особенности стремление
жить вечно на стремительно уничтожаемой Земле,
не просто конечно, но стремительно конечно.

Такая просматривалась железная режиссура внутри
мнимо непредсказуемого и внешне разнообразного тече­
ния событий. То есть разум вел дело к концу, не веря, что
дело идет к концу, надеясь некоторым образом на чудо.
Так ребенок надеется на мать, мать — на отсутствующе­
го, не участвующего в земных делах Бога, а Бог (теоре­
тически) — на ребенка, на безгрешную и чистую его ду­
шу. Можно сказать, человек (на микроуровне) повторял
судьбу мйра, а мир (на макроуровне) — судьбу человека.
Видимо, в этом и заключалась главная «тайна цивилиза­
ции», та самая ось, вокруг которой все вращалось.

То, что вокруг не все ладно, похоже, понимала не од­
на Альбина-Беба. Но при этом многие были уверены, что
уж на их-то век мира, точнее, удовольствий, достанет.
А потому цеплялись за жизнь, как только могли. Трудно
было винить в этом людей, потому что, в принципе, за что
еще им было цепляться? Что еще (кроме тела и сознания)

47

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

было им дано? Форма без содержания (тело) цеплялась
за содержание без формы (сознание) и наоборот. Мир
содрогался в душной влажной тьме соединений.

Это была жизнь.
Смерть же разъединяла форму и содержание, на­

правляла форму (тело) вниз — в землю, а содержание
(сознание) — вроде бы наверх, в небо, но относительно
этого стопроцентной ясности не было.

Альбину-Бебу бесконечно волновал момент разъеди­
нения сознания и тела, фантомные видения, мгновенная
(бесформенная) внетелесная жизнь. Ей казалось, что
именно в эти мгновения уходящий человек получает отве­
ты на все вопросы, отгадки на все загадки. Что в момент
«отрыва» он успевает прожить целую жизнь, и эта
жизнь, собственно, и есть истинная, итоговая.

Мысль, что остаточная суть жизни в принципе эле­
ментарно укладывается в пробегающий перед глазами
клип, уже не казалась Альбине-Бебе кощунственной.
Более того, она была уверена, что и музыка обязательно
звучит в этом клипе, причем не очень серьезная, не впол­
не трагическая, скажем так, музыка. Потому что посто­
янно серьезно относиться к тому, что повторяется вечно,
а именно: рождению, жизни и смерти человека — невоз­
можно. Трагедия не может быть бесконечной. Вот только
охотников смеяться над смертью было не очень много.
Какой-то тут нападал на людей боязливый ступор.

Между тем Альбине-Бебе казалось, что в масштабах
мира тело и сознание уже давно существуют порознь, хотя
знают об этом далеко не все. А кто знает, ничего не может
(даже если хочет) изменить. Тело выпирало, как тесто из

48

m eta •

тесной кастрюли, заполоняло собой пространство челове­
ческого мира, сознание же усыхало, как трава в засуху, от­
ступало, истекая мыслями, как раненый боец кровью.

И все это под несерьезную, необязательную какую-
то музыку. Альбина-Беба пришла к неожиданному выво­
ду, что житейская музыка — одно из проявлений склон­
ной к угрюмому юмору, управляющей миром силы.
Музыка вообще существовала отдельно от некогда ис­
полнивших ее оркестров. Н а F M -волнах, C D , D V D , ау­
дио- и видеокассетах, наконец, в бодрых или печальных
напевах качающих колыбели матерей, прогуливающих
уроки школьников, прицеливающихся из окопов солдат,
бредущих в автопилоте пьяниц и так далее. Музыка бы­
ла вечной при том, что основные темы в ней (вечно же)
повторялись. Но точно так же и композитор — Бог, от­
сутствуя, присутствовал в сочащейся отовсюду житей­
ской музыке. Присутствовал фантомно-пародийно, как
портрет президента страны на стене в кабинете берущего
взятки чиновника.

Человек был лишен возможности выбирать — слу­
шать музыку или нет. Его удел был — жить в музыке. М у­
зыка, вероятно, смолкала в то мгновение, когда он умирал.

Должно быть, тогда наступала тишина, какая сейчас
вдруг наступила на Кутузовском проспекте. Хотя на
проспекте образовалась неполная, какая-то выборочная
тишина. Альбина-Беба не слышала шума машин, но яв­
ственно слышала угасающее сердцебиение внутри ство­
лов задыхающихся в выхлопных газах деревьев. Не слы­
шала гула человеческих голосов, но слышала движение
луны в невидимом небе. Отчего-то ей показалось, что

49

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

луна — вместилище душ животных, а в особом почете
там — волки.

Потом прямо в ее голове зазвучали нелепые стихи:
«Свобода солнца, сердце в клочья. Как бьется? Грузи
безголовых. О боже, Uterus наружу, Ovarium всмятку».

Бред, покачала головой, прогоняя наваждение, А ль­
бина-Беба. Да, она готовилась к практическим занятиям
по анатомии, но не до такой степени, чтобы латинские на­
звания внутренних женских органов путались в голове
с луной и солнцем.

Выходило, что жизнь сама себя режиссировала, ин­
терпретировала, гнала вперед на манер neverending,
но everlasting (бесконечного, но всегда заканчивающего­
ся) клипа, особо не вслушиваясь в общую музыку, все
сильнее и сильнее выбиваясь из ритма.

Таких клипдрайверов, подумала Альбина-Беба,
в лучшем случае злобными аплодисментами сгоняют со
сцены, а в худшем — забрасывают тухлыми яйцами
и гнилыми помидорами. Ее давно занимал вопрос: неуже­
ли посетители приносят с собой эти самые тухлые яйца
и гнилые помидоры? И где они их держат до момента, так
сказать, использования? В герметичных контейнерах?
Ведь так просто с тухлым яйцом или гнилым помидором
в кармане не походишь. А если вдруг исполнители оказы­
ваются на высоте, посетители что, уносят тухлые яйца
и гнилые помидоры домой?

П о такому вот топориному (топорному) кругу ходи­
ли история цивилизации и отдельно взятые человеческие
жизни. Сознание принципиально не могло смириться
с тем, что миром управляет неизвестно что, которое опре-

m eta •

деляет все, в том числе его, сознания, бытие и (что было
совершенно непереносимо!) небытие. Оно искало спасе­
ния в строительстве, разрушении и новом строительстве
внутри убыстряющегося вселенского, так что уже трудно
было уловить его смысл, клипа.

«Чудо,— вдруг услышала она сквозь собственные
мысли голос, показавшийся ей знакомым.— У меня по­
лучилось! Я сделал из двух разбитых сердец одно целое!
Оно... работает!»

4

Частенько Альбине-Бебе казалось, что она сама —
участница неизвестно кем режиссируемого и неизвестно
кому демонстрируемого клипа. Человек состоял из кли­
пов, как рыба из чешуи. Хотя в действительности рыба
состояла не только из расцветающей в брачные и серею­
щей в периоды невзгод чешуи, а человек, соответствен­
но,— не только из клипов. Н о без (вне) чешуи рыба су­
ществовать не могла. И человек не мог существовать без
(вне) непрерывно сочиняемых — внутренних — «авто­
клипов». Это называлось параллельной реальностью.
Многим людям нравилось там больше, нежели в реаль­
ном мире.

Иногда (и в основном) клипы легко скользили по че­
шуе (жизни), не причиняя никому особого вреда, но слу­
чалось — намертво прирастали к ней, то есть сами стано­
вились чешуей (жизнью).

51

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Клипы, догадалась Альбина-Беба, являлись первич­
ным (строительным) материалом для идей. Совершая,
подобно отливаемым памятникам, переход из глины в ме­
талл, клипы из произвольной комбинации мыслей,
чувств, комплексов, мечтаний и страхов превращались
в идеи, иные из которых претендовали на то, чтобы пра­
вить миром.

Но производным от слова «идея» было слово «идол».
Язык, который, как известно, от Бога, никогда не лгал и,
более того, изначально содержал в себе ответы на все во­
просы. Другое дело, что мало кто обращал на это внима­
ние. А кто, возможно, и обращал, тому эти ответы не
нравились из-за своей простоты, ясности и окончатель­
ной однозначности. Бог — через язык (и вообще) — по­
нуждал людей к простоте, но те, как мухи к говну, стре­
мились к сложности.

Теоретически идол мог оказаться вполне безобид­
ным, но это случалось редко. Почему-то идолы требова­
ли — когда в прямом, когда в переносном смысле —
жертв, живой крови, перенастройки мозгов. Как будущий
врач Альбина-Беба доподлинно знала, что перенастройка
головного мозга осуществляется посредством притока
(или оттока) крови к (от) тем или иным его участкам. Ви­
димо, примерно так же происходила и перенастройка об­
щественного сознания.

«Великий сталинский проект был обречен,— вспом­
нились Альбине-Бебе слова преподавательницы филосо­
фии — сухой, пергаментной, невесомой старушки с нео­
жиданно синими (если, конечно, она не носила цветные
контактные линзы) глазами,— с того самого момента,

52

m eta •

как перестали сажать ни за что, а точнее, с того момента,
как исчез в людях страх. Что такое страх? — спросила
она и сама же ответила: — Основа жизнедеятельности,
ключ к созиданию. Надо только вовремя вставить
его...— постучала себя по седой голове,— в эту дверь».

Глядя на нее, Альбина-Беба размышляла о многооб­
разии старости. Одних людей она разгоняла вширь, по­
добно удаву душила кольцами избыточной плоти. Других
иссушала, как дерево на песке, резала по сухому стволу
глубокими, как шрамы, морщинами. Третьих (старушку -
сталинистку), как простынку или скатерть, застирывала
до ветхой прозрачности, вымывала из них (жизненное)
содержание, вытягивала, как пункцию, (жизненные) со­
ки, оставляя тем не менее в относительной неприкосно­
венности форму. Со спины старую марксистскую филосо-
финю вполне можно было принять за девушку.

Альбина-Беба, помнится, тогда подумала, что и сама
сталинская идея в России нынче бесплотна и легка, как
эта старушка, как угасший в толще страниц... «Капита­
ла» клопик. Который, впрочем, (теоретически) может
пробудиться,к жизни, если кто-то откроет «Капитал» на
той, где он, странице, поранит (об острую страницу?) па­
лец и капелька крови упадет точно на сухого клопика.

И вновь Альбина-Беба восхитилась всеохватным ве­
личием языка. Путь от клипа к клопу пролегал через
единственную букву — «о», но мистической сутью этой
буквы являлось слово «кровь»!

Клип — путь идеи к идолу, подумала Альбина-Беба.
Как рыбы на нерест, как трутни за пчелиной маткой, идеи
устремляются вверх, вниз, влево и вправо, во все стороны

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

коллективного сознательного и бессознательного, но лишь
единицы из них удостаиваются чести оплодотворить матку.

Некоторое время Альбина-Беба размышляла над
тем, каким, собственно, образом это происходит.

Какие-то идеи определенно оплодотворял Бог.
Об этом свидетельствовало Евангелие.

Какие-то — по всей видимости, склонная к угрюмо­
му юмору, повелевающая миром сила.

Альбине-Бебе открылось, что так называемое насто­
ящее, «длящийся мир» — это вечный конкурс идей, да­
леко не лучшие из которых удостаиваются мистического
оплодотворения.

В принципе конкурс сводился к предложениям по
улучшению (сущности) человека. Та сущность, какая бы­
ла, почему-то не устраивала тех, кто проводил конкурс.
Альбина-Беба подумала, что, хотя конкурс длится уже не
одно тысячелетие, в наличии, собственно, только два ва­
рианта: Бог и... все, что не Бог.

Между ними, как грязная (но местами, вопреки все­
му, чистая) вода между двумя берегами, колыхалось че­
ловечество с торчащей из воды головой доктора Фрейда,
утверждавшего, что человек спит и видит как бы трахнуть
собственную мать, Чарлза Дарвина, неведомо как уста­
новившего, что человек произошел от обезьяны, Карла
Маркса, увидевшего обратную зависимость между на­
коплением капитала и нищетой масс, а также прочих ге­
ниев, объединивших в себе два взаимоисключающих (но
так ли?) проекта.

Альбина-Беба (насколько позволял собственный
опыт, а он еще как позволял!) задумалась над технологи-

54

m eta •

ей гипотетического оплодотворения, напрямую (а как
иначе?) связанной со структурой полового акта. Иногда
этот самый акт происходил очень даже вдохновенно.
Альбина-Беба и партнер по ходу дела улучшали и допол­
няли вечный сценарий, доводя его до фактического (по
результату) совершенства. Более того, как будто целую
жизнь проживала в эти мгновения Альбина-Беба, в кото­
рой находилось место и творчеству, и сомнению, и само­
отдаче, и благодарности, и даже... любви. Иногда же акт
не содержал ничего, кроме пустоты. Альбина-Беба
и партнер играли уныло и отвратительно, как бездарные,
забывшие свои роли, артисты. Самое удивительное, что
иной раз вдохновение случалось во время близости
с крайне недостойными (ни одна девушка от этого не з а ­
страхована) людьми, в то время как унылая, вялая имита­
ция выпадала на долю людей вполне достойных, а главное
(стратегически, а не тактически; вообще, а не в данный
момент) — любящих ее, недостойную Альбину-Бебу.

Это обстоятельство повергало ее в уныние. Но в то
же самое время оно свидетельствовало, что и с идеями,
предлагаемыми человечеству, не все одномерно и пред­
сказуемо. Если человечество (массы) можно было упо­
добить женщине, а того, кто давал идеи (оплодотворял
массы), мужчине, то картина мира (по крайней мере,
в плане идей) приобретала противоречивую завершен­
ность.

Противоречивая завершенность (невозможность что-
либо изменить), собственно, и являлась главной идеей ми­
ра. Во всяком случае, того мира, в котором выпало жить
в начале третьего тысячелетия от Р .Х . Альбине-Бебе.

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Она принципиально не интересовалась политикой,
потому что прекрасно знала, что жизнь в современной
России устроена несправедливо. Как знала и то, что по­
литика в современной России — это не средство дости­
жения справедливости, но средство продвижения во
власть и приобретения денег. К отцу на дачу иногда при­
езжали известные политики. Они никогда не отказыва­
лись выпить и никогда не говорили о народе и справедли­
вости, но только — о власти и деньгах. Чтобы получить
власть, им были нужны деньги. Заполучив же власть, они
обещали вернуть их с огромными, превосходящими лю­
бые нормы прибыли процентами. Они даже не возража­
ли против (в единственном экземпляре) договора, кото­
рый бы хранился у отца в сейфе до момента исполнения,
после чего договор должен быть уничтожен.

«Неужели,— однажды спросила у отца Альбина-
Беба,— политика — это всего лишь способ конвертиро­
вать деньги во власть с целью их преумножения?»

« З а редким исключением»,— ответил отец.
«Что же это за редкое исключение?» — спросила она.
«Личный проект,— ответил отец,— такой, как

у Александра Македонского, Наполеона, Гитлера или
Сталина. Но на пути любого личного проекта неизмен­
но стоят большие или малые денежные компенсации.
Увы, Россия, а может, и весь остальной мир в данный
момент пребывают в стадии «компенсационной» поли­
тики. Причем в России в ходу малые, скажем так, ком­
пенсации».

«Неужели,— удивилась Альбина-Беба,— нет ни
одного, кто бы отказался?»

56

m eta •

«Почему? — пожал плечами отец.— Тогда их убива­
ют. Причем,— добавил, подумав,— частенько именно
ради того, чтобы сэкономить на компенсации».

Но, с другой стороны, когда жизнь и власть были ус­
троены в России справедливо?

На лекциях по истории философии Альбина-Беба
смотрела на застиранную стиральной машиной времени
до пергаментной шуршащей белизны исступленную ста-
рушку-философиню, рассказывающую про великий ста­
линский проект, и вспоминала цитату из однажды подсу­
нутой ей соседом-китайцем (видимо, хотел поближе
познакомиться, а может, был тайным диссидентом) кни­
ги без обложки и на плохой серой бумаге: «...власть по­
всюду и уйти от нее некуда. А власть эта такова, что под­
нимись она из последних глубин ада, она не могла бы
быть ни более злобной, ни более бесстыдной».

Кажется, это было про советскую власть в двадцатые,
что ли, годы, но Альбина-Беба не видела препятствий в пе­
реадресации этих слов власти нынешней. Власть в России
мистическим образом была соединена с жизнью. Сильная
власть означала сильную жизнь. В том смысле, что власть
отнимала у людей жизнь силой. Слабая власть — слабую
жизнь. В этом случае государство защищало исключитель­
но самое себя и не препятствовало гражданам истреблять
друг друга, к чему они, граждане, обнаруживали большую
охоту. Отсутствие власти означало отнюдь не химически
чистую свободу, но... отсутствие (осмысленной, организо­
ванной) жизни. Воровская власть — воровскую жизнь.
Власть, поднявшаяся из последних глубин ада, опускала
туда же — в последние глубины ада — жизнь.

57

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Н е интересовалась Альбина-Беба и современной
российской литературой (хотя с одним из ее представите­
лей была очень даже неплохо знакома), потому что пре­
красно знала, что любой уважающий себя писатель дол­
жен изначально быть на стороне народа и евангельских
истин. Если народ бедствовал и страдал, писатель (как
бы лично ему хорошо ни жилось) не мог об этом молчать,
делать вид, что ничего не происходит, рассуждать о сво­
боде, сочинять «коммерческую» прозу. Но в России пи­
сатели не сильно отличались от политиков. Самый пропа­
гандируемый (газетами и Т В) писатель писал о том, как
люди пожирают дерьмо, а самая известная писательни­
ца — о драматических сложностях лесбийской любви.
Они считались непререкаемыми моральными авторитета­
ми, и первый в канун Пасхи рассуждал с экрана Т В
о Воскресении Иисуса Христа, а вторая в День Консти­
туции — о священном праве ненавидеть тех, кто ограни­
чивает свободу других быть на них непохожими. «Я при­
знаю Россию истинно свободной страной,— заявила
писательница,— когда она изберет своим президентом
не очередного стукача-чекиста, но... умирающего от
С П И Д а негра-гомосексуалиста!»

Не смотрела Альбина-Беба и российское Т В . Оно
становилось особенно невыносимым в дни всеобщих пра­
здников, таких как Новый год, Рождество, Пасха, Пер­
вое мая. Н а всех каналах появлялась пожилая, полная (но
стремящаяся казаться молодой и стройной) певица без
голоса, ее муж-трансвестит с крашеными волосами, ее
дочь, многочисленные мужья и друзья дочери, которые
тоже считали себя певцами. И х было так много, что им не

58

m eta •

хватало двухчасового концерта, и они разыгрывали игри­
во-пошлые действа по мотивам известных произведений,
допустим, «Войны и мира» Толстого или «Тамерлана»
Кристофера Марло. Действа начинались с утра и шли,
перемежаемые рекламой, до позднего вечера.

Смотреть это было невозможно, но пожилая певица
плевать хотела на телезрителей, которым не из чего было
выбирать. Увидев ее однажды под Новый год поочеред­
но на одиннадцати российских метровых и дециметровых
каналах, Альбина-Беба зауважала стареющую с опухши­
ми артритными коленками женщину. Лучшие ее дни ос­
тались в прошлом. Но она решила остановить время —
отомстить ему. Достоевский определял время как отно­
шение бытия к небытию. Останавливая на экране Т В
(а в России жизнью считается только то, что показыва­
ют, о чем говорят на Т В) бытие, певица превращала вре­
мя в величину постоянную и неизменную. Вместе с ней
тупо уткнувшаяся в экраны страна откатывалась в про­
шлое, в золотые (не для страны, но это не имело значе­
ния) дни, когда певица несказанно разбогатела. Альбина-
Беба не удивилась бы, если в промежутке между
ревущим мужем и блеющим молодым другом певицы на
экране появился... президент Ельцин, объявивший «до­
рогим россиянам» о своем возвращении в Кремль.

Дома и на даче у Альбины-Бебы имелись спутнико­
вые тарелки, поэтому она без проблем соскальзывала
с крючка российского Т В , на который пожилая певица
нанизала себя и свою семью, останавливая по ее собст­
венному желанию «прекрасное мгновение». Но вот те,
у кого не имелось волшебной тарелки (99 ,9% населения

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Российской Федерации), были вынуждены наслаждать­
ся чужим прекрасным мгновением. Впрочем, народ Рос­
сии привык жить в чужом (то власти, то так называемых
олигархов) прекрасном мгновении. В России прекрасные
мгновения останавливались и сменялись без его участия.

Она обожала смотреть научно-познавательные кана­
лы «Discovery», в особенности «Animal planet». Однажды
там показывали фильм о совокуплении животных под на­
званием «Вечная весна». Альбину-Бебу несколько огор­
чил истекающий (как черными слезами) жидкостью из
подглазных желез слон с похожим на хобот, извивающим­
ся (опять же черным) членом, свирепо бросающийся на
совершенно не разделяющую его пыла слониху, которая,
как было сказано, к тому же еще не достигла брачного
возраста. Слона, однако, это не очень беспокоило. Поми­
мо черной жидкости из-под глаз, слон еще истекал мочой,
которую, оказывается, не мог удерживать в брачный пери­
од. Бедная, не достигшая нужного возраста, как тревожно
сообщил ведущий, слониха едва не рухнула, когда расто­
пыривший уши слон, победно трубя, вращая членом, как
сверлом, взгромоздился на нее. Альбина-Беба подумала,
что «Вечная весна» получается какая-то односторонняя.

Зато ее приятно изумила высочайшая сексуальная
культура... летучих мышей. Мышиный самец так нежно,
профессионально, а главное, трепетно охаживал мышку,
что той просто ничего не оставалось делать, как ответить
ему взаимностью. У него тоже был черный, напоминаю­
щий червячка, член н точно такой же язычок, которым он
вылизывал мышке... пупок и... не только. Он так быстро,
как иглой, точнее сразу двумя иглами в швейной машин-

60

m eta •

ке, орудовал членом и языком, что у Альбины-Бебы за ­
рябило в глазах, особенно если учесть, что все это мышки
проделывали вниз головой, трепеща перепончатыми кры­
лышками. Где-то она читала, что все перепончатокры­
лые — исчадия ада, что их, в отличие от прочих млекопи­
тающих, создал не Бог, а сатана. Если это так,
промелькнула в голове Альбины-Бебы крамольная мыс­
лишка, то культура секса в аду выше, чем в раю. Если,
конечно, в раю допускается секс. Она была не сильно
сведуща в религии, но вспомнила, что в христианском
раю секса, как некогда в С С С Р , нет, а вот в мусульман­
ском для отдавших жизнь во славу Аллаха шахидов, ка­
жется, предусмотрены гурии.

Ей вдруг открылось, что Т В (не важно, российское,
европейское или американское) в нынешнем своем ви­
де — это... контрацептив (презерватив), не пропускаю­
щий во влагалище (сознание) сперму (идею), но не пре­
пятствующий, а иногда даже усиливающий (есть такие
презервативы) получаемое удовольствие.

...Вот и сейчас, идя по осеннему Кутузовскому про­
спекту, она вновь услышала резкий хлопок, увидела
вспышку света, как если бы внутри сухого, нагретого ас­
фальтом, домами и моторами автомобилей воздуха сверк­
нула неурочная молния. Но это было невозможно. Впро­
чем, гаубичный хлопок вполне можно было объяснить
выхлопом из глушителя проезжавшей машины или запус­
ком петарды в близлежащем дворе. Молнии же реши­
тельно неоткуда было взяться среди равно рассеянного
в легкой сиреневой мгле, густеющего, как слой мандари-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

нового желе над слоем, допустим, черносмородинового
желе, предвечернего солнечного света. Наступающие су­
мерки уже облизывали ложку, чтобы счистить с города
слой светящегося мандаринового желе.

Но молния определенно сверкнула, раздвинув на
мгновение свет внутри света. Как если бы свет был жен­
щиной и у него были ноги. Но тогда... увиделось что?

Альбина-Беба сама не понимала, почему ее сегодня
одолевают главным образом сексуальные ассоциации?
И еще не понимала, почему под ними (как ночь под ухо­
дящим закатом) скрывается необъяснимая печаль? Как
если бы она уже умерла и ей (видимо, в той жизни она ис-
поведывала буддизм) было предложено воплотиться
в эту самую летучую мышку, над которой с профессио­
нальной нежностью хлопотал, трепеща перепончатыми
крылышками, искушенный в любовных делах самец?

В следующее мгновение она увидела внутри раздвину­
того, как женские ноги, света двух парней, которые зачем-
то бросились к машине, и спину Ильябои, определенно
(в отличие от обреченно оставшихся там парней) покидаю­
щую конус света. Самое удивительное, что не с пустыми
руками ускользала из-под света, как из-под дождя или из-
под душа, Ильябоя, но с цилиндрической формы свертком
на руках. Н а самой границе растянувшейся (расстегнув­
шейся?) во времени и пространстве молнии Ильябоя вдруг
оглянулась, встретившись взглядами с Альбиной-Бебой,
и та ясно разглядела, что Ильябоя выносит из конуса, в ко­
тором обреченно остались парни, не просто цилиндричес­
кий сверток, а того самого завернутого в цветную тряпку
младенца, на руках с которым побиралась бомжиха.

62

m eta •

— Это справедливый обмен! — крикнула Ильябоя
Альбине-Бебе, которая ни сном ни духом не участвовала
ни в каком обмене.

Ладно, пожала плечами Альбина-Беба, глядя на схо­
дящийся конус, застегивающуюся молнию, по крайней
мере, это не имеет никакого отношения к сексу.

Почему-то ей мучительно захотелось увидеть пред­
полагаемого И -Х , подъехавшего сюда на иностранной
спортивной машине, почему-то она была уверена, что он
запросто бы разрешил все ее недоумения, но тот, похоже,
скрылся с места происшествия, если, конечно, это самое
происшествие имело место.

Альбина-Беба, честно говоря, в этом сильно сомнева­
лась. Наверное, это внезапный приступ мигрени, подумала
она, это вполне объяснимо, когда на улице такая духота.

Но в то же самое время ей было не отделаться от
ощущения, что нечистый нагретый городской воздух был
всего лишь театральным занавесом, за которым скрывал­
ся слепящий пронзительный мир, где в данный момент
шла иная, нежели на проспекте, пьеса.

Вот только о чем эта пьеса, времени уяснить не было.
Или это время (для Альбины-Бебы) еще не пришло.
И еще ей показалось, что роли в пьесе распределены

не совсем справедливо. Альбина-Беба как будто была
едина в двух лицах — играла на сцене и наблюдала за
действием из зала, в то время как несчастные парни (да­
лись ей эти незнакомые парни!) должны были навсегда
остаться в пьесе. То есть они были артистами, которым
возвращение в зрительный зал было заказано, так ска­
зать, вечными артистами, которым уже не дано быть зри-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

телями. Чем-то вроде гладиаторов, стало быть, являлись
эти парни. Вот только непонятно было, кому (чему) они
обреченно противостояли, кто (что) должен был показать
обращенный к земле, как это было принято у римлян,
большой палец?

А еще в момент хлопка внутри разжавшегося, как
женские ножки, света Альбина-Беба успела взглянуть на
свое отражение в зеркальном стекле витрины магазина
«Империя тела», где продавалось нижнее женское
и мужское белье.

Она много раз проходила мимо этого магазина,
и каждый раз ее не то чтобы смущала, но озадачивала эта
совмещенная торговля. Довольно легко можно было во­
образить себе женщину, явившуюся в «Империю тела»
покупать себе нижнее белье вместе с мужчиной, который
платил за это самое белье, но не так просто — мужчину,
выбирающего себе трусы, в то время как за соседним
прилавком женщины придирчиво осматривают пояса
с резинками и кружевные бюстгальтеры. Что-то тут бы­
ло нарушено. А может, наоборот, магазин отважно загля­
дывал в будущее, осмысленно отвергая трудно формули­
руемые словами, а потому крайне живучие предрассудки
между полами?

Не так давно Альбина-Беба приобрела здесь зеле­
ное — под цвет глаз — белье.

Почему-то она увидела себя в нем в зеркальном стек­
ле витрины, хотя точно помнила, что с утра на ней было
другое белье. Как можно увидеть себя в зеленом белье,
которого на тебе нет, и где при этом моя верхняя одежда,
подумала Альбина-Беба. Похоже, зеркальное стекло

64

m eta •

в витрине «Империи тела» как хотело, так и одевало
(раздевало) смотрящих в него девушек.

И, как выяснилось, не только одевало (раздевало).
Навстречу Альбине-Бебе из (водяной?) глубины тем­

ного витринного зеркала полыхнули зеленые (русалочьи?),
лазерно-светящиеся из-под густых черных ресниц глаза.

Она обратила внимание на неестественную (они и так
были не короткие, но не до такой степени) длину собст­
венных ног и совершенную — сферическую без малейше­
го прогиба — форму грудей. Еще там мелькнули упругий,
как если бы сделанный из каучука, а точнее, из подско­
чившего вверх (если такое возможно) каучукового мяча,
зад и волнующе узкая и легкая, как росчерк гусиным пе­
ром на любовном послании (какой у нее в действительно­
сти не было), талия.

Н а мгновение Альбина-Беба вдруг сделалась такой,
какой ей хотелось когда-то быть. Когда ей было лет две­
надцать, она, как и все девочки в этом возрасте, рисовала
в блокнотах идеальные силуэты, сильно мечтая на самые
неожиданные, хотя, впрочем, не такие уж и неожиданные,
темы. Почему ей хотелось быть именно такой? Почему
она до одури рисовала похожий на поднимающуюся
струйку дыма силуэт, прекрасно зная, что такой — улета­
ющей в небо со светящимися зелеными глазами, длинны­
ми ногами и узкой, как эллипс, талией — ей не быть?

Собственно, ей и сейчас нравился этот образ, но она
не думала, что вот так в одночасье — без ограничения
в еде и истязаний на тренажерах — с ним сольется. Н а­
верное, подумала Альбина-Беба, любой человек мечтает
быть императором в «Империи тела». И в какие-то мгно-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

вения им становится. Вот только наступают эти мгнове­
ния, скажем так, неожиданно.

«К нам прилетел из дальних стран,— вспомнила Аль-
бина-Беба стихотворение, сочиненное в ту далекую (когда
им было по двенадцать лет) пору Ильябоей,— красивый
взрослый марсиан...» Что делал «марсиан» дальше и за­
чем он прилетел к нам из дальних (видимо, марсианских)
стран, Альбина-Беба не помнила. Помнила только, что
оказавшийся на Земле «марсиан»... вдаль глядел, но ви­
дел ветер, который гнал его по мысли, как лист по мокро­
му асфальту, ненужный дереву и... Богу. Такие вот стихи
сочиняла девочка со странной фамилией Ильябоя. Навер­
ное, они тогда изучали по литературе «лишних людей»,
а разве можно вообразить себе более «лишнего» человека,
нежели прилетевший на Землю «марсиан»?

Ильябоя, помнится, даже изобразила его в своей
тетради.

Рисунок вдруг встал у Альбины-Бебы перед глазами,
как будто они по-прежнему сидели в классе за одним сто­
лом, Ильябоя только что его нарисовала и показала ей.
«Марсиан» (каким он сейчас вспомнился Альбине-Бебе)
был удивительно похож на мнимого И -Х , только что ука­
тившего по Кутузовскому проспекту на дорогой спортив­
ной машине.

А еще Альбина-Беба вспомнила, что однажды у них
был урок, на котором они пытались объяснить смысл
и происхождение собственных фамилий. Меньше всего
возникло трудностей у мальчика по фамилии Баранов.
Чуть больше — у другого мальчика по фамилии Гольден­
вейзер. Коллективными усилиями пришли к выводу, что

66

m eta •

это еврейская, но, может, и немецкая фамилия, которую
можно перевести на русский как Золотоводский, Золото-
водов или Златоводов, Златоводский. Фамилию Айра­
петов классифицировали как армянскую Айрапетян,
но в девятнадцатом веке русифицированную. Про фами­
лию Каримов особенно думать было нечего. Она доста­
лась Аслану (Льву) Каримовичу Каримову от отца, ко­
торого в свою очередь звали Каримом Аслановичем
Аслановым. В фамилии Альбины-Бебы обнаружили ук­
раинско-белорусский, одним словом, восточнославянский
корень. А вот на Ильябое, помнится, заклинило. Кто-то
высказал соображение, что это языческая, былинная фа­
милия. Кто-то — что у нее хазарское происхождение, де­
скать, таково было прозвище хазарина, одолевшего само­
го Илью Муромца. А мальчик с простой русской
фамилией Баранов, обнаружив недюжинное знание исто­
рии, предположил, что предок Ильябои участвовал в зна­
менитых древнеславянских «именных» ристалищах, когда
на полянах сходились в кулачном бое окрестные Яросла­
вы против Мстиславов или Добрыни против Андреев.
Баранов сказал, что, должно быть, предок Ильябои ук­
ладывал бойцов по имени Илья штабелями, раз его удос­
тоили такой фамилии.

«Я всегда знала, что мой предок был сильнее Ильи
Муромца»,— скромно потупилась Ильябоя.

«Н о нэ силнээ маего прэдка Аслана!» — грозно за ­
метил переселившийся недавно из Аджарии мальчик по
фамилии Каримов.

«Тогда бы у нее была фамилия Асланбоя,— внима­
тельно посмотрел на Каримова Баранов.— Мне нравится

67

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

эта фамилия. Пожалуй, я бы поменял на нее свою.
Или пусть будет двойная: Баранов-Асланбой... Или Ос-
ланбой?»

Каримов, однако, сделал вид, что не понял о чем
речь. Это потом в их школе появился целый «аджарский
класс», и Баранова с тремя ножевыми ранениями в грудь
увезли в больницу. После чего сгорели три иномарки,
на которых приезжали в школу ученики-аджарцы, а од­
ному из них проломили на выходе из школы голову.

Родители, помнится, почти было определили Альби­
ну-Бебу учиться в Англию, но тут, к счастью, при Инсти­
туте международных отношений открылся «аджарский
лицей», и «аджарский класс» в полном составе перемес­
тился туда. Юные аджарцы почему-то все как один хоте­
ли стать дипломатами, представлять великую Россию
(или Грузию?) на международной арене.

Что-то еще было связано с Ильябоей и белым бан­
том. Что-то с ней такое случилось... Вот только, что
именно и причем здесь бант, Альбина-Беба не могла
вспомнить. Ильябоя вскоре после «аджарской войны»
переехала в другой район, перешла в другую школу. А ль­
бина-Беба больше ее не видела.

До сегодняшнего дня.
Она, впрочем, так и не была уверена, признала ли ее

Ильябоя? И куда она побежала с ребенком на руках? Н е­
ужели, подумала А -Б , Ильябоя стала бригадиром нищих,
воровкой на милосердии?

Что-то определенно случилось с ее памятью. Альби­
на-Беба не могла доподлинно вспомнить, откуда взялось
у нее второе имя — Беба. Это трудно было расценить

68

m eta •

иначе, нежели приступ девичьего, если таковой бывает,
маразма. Надо же, изумилась она, как устанавливали ис­
торические корни фамилий в пятом классе, помню, а от­
куда у меня второе имя... забыла. То ли это было первое
слово, которое она произнесла, и ее так звали во младен­
честве? То ли она сама придумала себе второе имя? То ли
оно (как Афродита) родилось в пене только что прозву­
чавшего хлопка, вспыхнувшего света, прилепилось к ос­
новному — Альбина,— как ладонь к ладони в момент
аплодисментов? А может, промелькнула в ее голове сов­
сем странная (в смысле сторонняя, то есть взявшая резко
в сторону от основного размышления) мысль, это Господь
Бог удостоил... ее, Альбину-Бебу, аплодисментами? Но
за что? Что она такого сделала? Чем отличилась? Кроме
того, что в очередной раз признала самодостаточное ве­
личие языка, на котором разговаривает с мыслящим чело­
веком Бог. Признала, что язык и есть Бог, точнее, некая
его автономная ипостась, как если Бог был великим оке­
аном, омывающим материки, а язык журчащим вблизи
каждого человеческого жилья ручьем. Но у океана и у ру­
чья была единая суть — вода. А интересно, бывает,—
мысль Альбины-Бебы бежала дальше,— сухая вода?
Бывает, решила она, но... там, где человек уже не нужда­
ется в простой воде. Если вода — это жизнь, подумала
она, то сухая вода — это... (ей не хотелось даже мыслен­
но произносить слово «смерть») то, что после жизни?
Господи, с печальной гордостью потупила взгляд Альби­
на-Беба, ну почему Ты сделал меня такой умной?

Альбина-Беба была вынуждена признать, что чело­
век изначально (с младенческого возраста, но, может,

69

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

уже и в материнской утробе) жаждет аплодисментов
и преклонения, признания своих заслуг и достоинств.
Жаждет, как в случае великих свершений, так ничего вы­
дающегося и не совершив, ничем не порадовав (хорошо,
если не огорчив) ни Господа Бога, ни окружающих лю­
дей. Видимо, в столь несовершенной форме преломилась
в мире Божественная идея вечной любви. Человек нико­
му не делал ничего хорошего, хорошо, если не делал пло­
хого, но при этом хотел, чтобы им восхищались. Никого
не любил, хорошо, если не ненавидел, но хотел, чтобы его
любили и уважали.

«М ы все глядим в Наполеоны,— вспомнился вели­
кий Пушкин,— двуногих тварей миллионы». И я, увы,
не исключение, с грустью подумала Альбина-Беба.

Она прогнала эти мысли, потому что разум тут был
изначально бессилен, в смысле несостоятелен. Человек
мог быть сколько угодно умным, ироничным, знающим
всему на свете цену, а вот, поди ж ты, вожделел призна­
ния и славы.

Альбина-Беба подумала, что человек столь укоренен
в тщеславии, потому... что Бог отказался бьггь ему судией.
Судейство отошло к самому человеку. Но люди жили ста­
дами, именуемыми: семья, коллектив, общество, государ­
ство и так далее. Законы же стада были таковы, что в ка­
честве общепринятого идеала неизменно принималось
нечто усредненно-посредственное, предельно адаптиро­
ванное, а главное, понятное всем без исключения членам
стада, включая наиболее тупых и неразвитых. Внутри
больших (физических) чисел стада неизменно торжество­
вали (если, конечно, это можно считать торжеством) ма-

70

m eta

лые числа духа. Чтобы понять, что такое масса, следовало
определить внутри нее самого скверного человека и умно­
жить его психофизическую сущность на число людей, со­
ставляющее массу, предварительно исключив из этого чис­
ла психофизическую сущность самого лучшего человека.

К примеру, массы отлично и четко понимали страх,
но крайне плохо и нечетко — добродетель. Поэтому оп­
тимальной (Альбина-Беба сама не знала, почему ей в го­
лову лезут политические мысли?) формой управления об­
ществом было принуждение его (через страх)
к добродетели. Альбина-Беба вдруг подумала, что эти
мысли сродни... сухой воде, в том смысле, что ими невоз­
можно утолить живую жажду людей по золотому веку,
но — лишь умственную, причем не всех, а произвольных
одиночек, которым эти мысли зачем-то приходят в голо­
ву. Неужели окружающий нас мир — это единство
и борьба не противоположностей (вспомнила она засти­
ранную временем до состояния воздуха старушку-фило-
софиню), но... воды и сухой воды?

Выходило, что так.
И это было по-своему справедливо и демократично.

Все решало коллективное сознательное и бессознатель­
ное человеческой биомассы, генерирующей несовершен­
ные, или, попросту говоря, ублюдочные критерии призна­
ния и популярности. Большое число стада, умножаясь на
малое число духа, само становилось малым, ослабевало,
теряло первичную энергию массы. Или наоборот (в слу­
чае умножения на злую волю вождя), становилось беско­
нечно большим, обретало колоссальный разрушительный
потенциал.

71

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Как правило, кумирами толпы становились морально-
нравственные, а зачастую и физические, уроды, которых
при иных обстоятельствах не пустили бы в приличный
дом. Неразменная суть так называемой популярности за ­
ключалась в том, что люди (массы) восхищались не талан­
тами и добродетелью, а тому, как сумел очевидный него­
дяй и урод переплавить свои пороки и позорные
комплексы в славу и деньги. Люди неосознанно искали
в массовой культуре подтверждения собственного несо­
вершенства и с гарантией его находили.

Но ведь, вздохнула Альбина-Беба, увидев знакомое,
отмеченное всеми мыслимыми и немыслимыми пороками
лицо популярного певца на афише, ведь есть что-то ис­
кренне-надрывное в песнях отвязного подонка-наркома-
на, с трудом стоящего на сцене. Какая-то оскорбительная
болезненная правда бьется в сочинениях свихнувшегося
на теме мужественности и милитаризма гомосексуалиста.
Необъяснимое отчаянное (в своей приверженности к по­
року) величие проступает, как алмаз сквозь черную ко­
поть, в фильмах подозреваемого в убийстве жены режис­
сера- извращенца.

Таким образом, констатировала Альбина-Беба,
во всем, что касается известности и славы, поклонения
толпы царит смешение стилей, суета сует, пир во время
чумы, или чума во время пира. Это делало неизбежным
появление «программистов», способных делать с неста­
бильной по отношению к добродетели, но однозначно
стабильной по отношению к греху биомассой что угодно.
Люди целовали руки Робеспьеру, который отправлял их
тысячами на гильотины, зачитывались писателями, кото-

72

m eta •

рые всей силой своего сатанинского таланта доказывали
им, что они, люди — ничто, точнее, дерьмо.

Сбросивший же судебную мантию Господь почти ни­
когда не наказывал за зло и не поощрял за добро, дозволяя
всему течь своим чередом, то есть доходить до некоего аб­
солюта, оборачивающегося стопроцентным безумием. Н а­
против, если верить житиям святых, Господь заставлял за
добро страдать, зло же превращал опять-таки в страдание
для других, попадавшихся под руку. У зла было много рук,
как если бы зло было ветряком или мельницей. Однако
(грамматически) у него не было множественного числа, по­
скольку (снова язык!) зло было единым, точнее обладало
единой и неделимой сущностью. Путь к безумию был сто­
процентно логичен. Ни один сделанный шаг не вызывал ни
у кого ни малейших сомнений. Вот только конечный ре­
зультат каждый раз изумлял.

Таким образом, чем-то вроде алхимика выступал
в этом вопросе Господь, а может, ветра, гнавшего по мо­
крому асфальту не загадочного «марсиана» из стихотво­
рения Ильябои, но всех людей разом. Алхимик стремил­
ся превратить два компонента — свинец и ртуть —
в золото. Господь — добро и зло — в страдание. Отто-
го-то, знать, вектор (а может, гипотенуза, хорда или бис­
сектриса) человеческого тщеславия сместился на терри­
торию определяющего сознание, управляемого
инстинктами бытия. И явно не собирался с нее уходить.
А в бытии (в инстинктах), как известно, все люди равны.
Бытие было организовано таким образом, что наряду со
страданием, присутствовавшим в нем, так сказать, изна­
чально, по определению, там же простирались обширные

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

пространства (strawberry fields — клубничные поля,—
как пели некогда Beatles) наслаждения, радостей, пусть
даже сомнительных.

Музыка грязи пронизывала бытие и сознание на ма­
нер нервных волокон.

Вот как это можно было назвать.
Прочно «заякорившись» на трех библейских «ки­

тах»: тщеславии, стяжательстве и похоти, в остальном
жизнь позволяла себе любые варианты, выходила за все
допустимые и недопустимые рамки, дробилась на клипы.

Каждый клип был столь же неисчерпаем внутри себя,
как атом или электрон, о чем в свое время поведал челове­
честву проницательный Владимир Ильич Ленин. Его уже
не изучали в школе, но он еще фантомно присутствовал
в жизни: на орденах и знаменах, в старых книгах, кое-где
$ще достаивали неухоженные, поросшие мхом и лишайни­
ком памятники ему, некоторые улицы и учреждения носи­
ли его имя. Впрочем, «международный террорист Вл. Уль­
янов-Ленин», как сейчас величают его в учебниках
истории, и все, с ним связанное, скорее не интересовало,
чем интересовало Альбину-Бебу. Ленин краешком вошел
в ее жизнь, влетел, как оса в форточку, да тут же и выле­
тел, не успев ужалить. Во втором классе одну четверть
она, помнится, была командиром октябрятской звездочки.
А потом эти самые звездочки незаметно погасли, как
огоньки сигарет в вечерней тьме.

...В следующее мгновение видение — хлопок, раз­
двинувшиеся ноги света, лазерно-зеленое отражение
Альбины-Бебы в темной зеркальной витрине «Империи

74

m eta •

тела», произвольно выхваченные из бытия незнакомые
парни, бомжиха, Ильябоя с ребенком в цветной тряпке на
руках, И -Х со своей спортивной машиной и прочее —
растворилось в душном сумеречном городском воздухе,
подобно яркому кристаллу в стакане с несвежей водой.
Все встало на свои места, вернулось на круги своя, а мо­
жет, вошло в колею или (вместилось?) в берега, которые,
однако, успели за это время стать совершенно другими.

5

В сущности, мои представления о мире, моя, так ска­
зать, духовно-нравственная суть — это система взаимо­
действующих между собой, а иногда с чем-то иным, точ­
нее, с управляющей миром силой, клипов, подумала
Альбина-Беба. Мир — гигантский «клип в себе». Л ю ­
ди — расходный, но вечный, в смысле, долгоиграющий
и самовосстанавливающийся материал для производства
клипов.

То был универсальный принцип организации жизни,
распространяющийся на все сферы, секторы, сегменты,
уровни и подуровни любых разновидностей бытия, тот
самый рычаг, с помощью которого Архимед собирался
перевернуть мир. Хотя, если вдуматься, рычагов для пе­
реворачивания мира было много и валялись они, можно
сказать, на каждом шагу. Но мир по-прежнему неподъ­
емно (свинцово) парил над головами тех, кто собирался
его перевернуть.

75

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

А , собственно, зачем переворачивать мир? — поду­
мала Альбина-Беба. И чем перевернутый мир будет отли­
чаться от неперевернутого? Она подозревала, что ничем.
А еще подозревала, что большинство так называемых пе­
реворачиваний мира — мнимые. Перевернуть мир было
все равно что перевернуть воду. Структура воды от этого
не менялась. Зато со дна поднималась осевшая муть, и на
какое-то время новая (перевернутая) вода определенно
оказывалась хуже старой (неперевернутой). Но как же
тогда быть со священным огнем социального протестного
действия, подумала А -Б, с пеплом попранной справедли­
вости, стучащим в сердца молодых людей, не желающих
мириться с «царюющим», как писали революционные де-
мократы-добролюбовцы, злом? Перевернутая (равно как
и неперевернутая) вода душила горло огня тяжелыми мо­
крыми руками, падала на него, как тяжелая грязная поло­
вая тряпка на светлячка в ночной траве.

Реальность защищает себя, подумала Альбина-Беба,
претендует на вечность. Поэтому протест внутри контро­
лируемого властью пространства реальности неуместен.
Впрочем, шансы у реальности на вечность были ничуть не
больше, чем у человека на бессмертие. Но отступать ни он
(человек), ни она (реальность), естественно, не желали.

Недавно она сдавала зачет по новейшей, неожиданно
возникшей в сетке занятий дисциплине под названием
«Основы государственного устройства в Российской Ф е ­
дерации». Ей выпал вопрос про Конституцию. Альбина-
Беба, естественно, ее не читала, поэтому принимавший
зачет преподаватель, строго вздохнув, вручил ей красную
книжицу. Почему-то Конституция (она же Основной за-

76

m eta •

кон) продолжала рядиться в твердые красные обложки,
хотя, если верить тому, что в ней было написано, Россия
давно стала демократической страной, отказалась от по­
строения социализма, решительно послала на х.. проле­
тарский интернационализм и, следовательно, красные
(коммунистические) цвета государственных символов.

Преподаватель, похоже, принимал зачеты сразу
в двух аудиториях, а потому часто отлучался.

Альбине-Бебе представилась практически нереаль­
ная в реальной жизни возможность ознакомиться с Кон­
ституцией.

Ее озадачил гневный запрет на «насильственные дей­
ствия, направленные на свержение существующего
строя». Получалось, что существующий строй, невзирая
на все свои многочисленные пороки, претендовал на веч­
ность. Альбине-Бебе это показалось странным, посколь­
ку (во всяком случае, об этом свидетельствовала история
человечества) развитие цивилизации (от первобытно-об­
щинного строя до капиталистического способа производ­
ства, то есть до утверждения свободы и демократии) осу­
ществлялось именно посредством насильственных
действий, исключительно и единственно через свержение
существующего строя. Но Конституция как бы говорила:
ша, ребята, побаловались — и будет! Отныне — никаких
насильственных действий, никаких покушений на суще­
ствующий строй. Стало быть, свобода и демократия без­
альтернативны, рассудила Альбина-Беба, развитие циви­
лизации остановлено, дальше не будет... ничего?
Мнимый Основной закон налагал запрет на движущую
силу истории, на Истинный Основной закон. Альбина-

77

п
р

о
за

З А К Р Ы Т А Я Т А Б А И Ц А

Беба подумала, что здесь, собственно, собака и зарыта.
А еще подумала, что любая власть костьми ляжет, чтобы
никто не вздумал выкопать из земли эту самую... вечно
живую?., собаку. Мнимый Основной закон, как комар,
сидел на щеке у Истинного Основного закона и важно
при этом провозглашал, что ему вечно — пить кровь,
а Истинному Основному закону — вечно это терпеть.

Альбина-Беба, давясь, расхохоталась в лежащий перед
ней белый лист. Сидевшие в аудитории студенты смотрели
на нее с удивлением. Наверное, они подумали, что под твер­
дой красной обложкой скрывается какое-то веселое чтиво,
может быть, даже сборник неприличных анекдотов.

Перед глазами Альбины-Бебы прошли, сменяя друг
друга, лица людей, управляющих в данный момент Рос­
сией. Неужели, подумала она, они искренне верят в то,
что им удастся избежать неизбежных насильственных
действий, отсидеться за стеной разработанной ими (точ­
нее, по их заказу) технологии замещения в массовом со­
знании реалий повседневной жизни чередой программи­
руемых клипов? А -Б не сомневалась, что эти ее в высшей
степени несвоевременные мысли сильно понравились бы
застиранной временем до (умственных?) дыр старушке-
философине, которой по какой-то причине (понятно по
какой) не доверили учить студентов медицинского инсти­
тута столь важной дисциплине, как «Основы государст­
венного устройства Российской Федерации».

Альбина-Беба с блеском сдала зачет, но с той поры
частенько задумывалась над тем, возможно ли в масшта­
бах всего человечества или отдельно взятой страны, к при­
меру, России, «отменить» действие Основного закона

78

m eta •

Истории? Возможно ли осуществлять изменение «суще­
ствующего строя» не посредством насилия с непременным
наказанием наиболее рьяных представителей существую­
щего строя, а с помощью все более и более совершенству­
ющихся технологий управления сознанием? Возможно
ли, напряженно размышляла Альбина-Беба, импланти­
ровать в массовое сознание клип (систему клипов), заме­
няющий (успокаивающий) внутри него стремление к ес­
тественному и закономерному насилию в отношении
существующего, доводящего людей до отчаянья, строя?

Она днем и ночью думала над этим, пока наконец
не пришла к парадоксальному выводу, что речь, в сущно­
сти, идет о покушении на систему Божественного управ­
ления миром, сутью которого являлось... непрерывное
(в режиме non-stop) чередование клипов. Да, именно
клип являлся для сознания той самой стволовой, форми­
рующей реальность, клеткой, которая, в принципе, могла
делать с сознанием (в сознании) все, что угодно. С ее по­
мощью можно было, как с помощью вытяжки из аборти­
рованного плода, вдохнуть на время ложную жизнь в без­
надежно изношенный, отчаявшийся разум. Управляющие
сознанием клипы были масштабные, как горы (Библия),
и ничтожные, как бормотание умалишенного (песенки на
М у зТ В). Переплетаясь, они вытягивали сознание в це­
почку, чем-то напоминающую цепочку Д Н К .

Священный ужас открывшейся Альбине-Бебе исти­
ны заключался в том, что сознание в неизмеримо большей
степени, нежели тело (и значительно раньше по времени)
существовало по законам клонирования. В сущности, оно
(клонирование) и лежало в основе Божественной систе-

79

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

мы управления миром. Человек только-только подступил
к клонированию тела, в то время как его сознание само
являлось продуктом бесконечного клонирования.

Альбина-Беба вдруг ни к селу ни к городу (точнее
и к селу и к городу) вспомнила, как была много лет назад
с матерью в летнем (они отдыхали на юге) цирке-шапито.
Рядом оказалась совсем маленькая девочка, которая кап­
ризничала и без конца повторяла, что надо из цирка ухо­
дить, потому что она боится... клонов. Альбина-Беба бы­
ла постарше, но поняла, что речь идет о клоунах (слова
«клон» она, естественно, не знала), вид у которых дейст­
вительно был какой-то зверский. Потом она, естествен­
но, забыла про этот несущественный эпизод своей жиз­
ни, но вдруг вспомнила его сейчас и в очередной раз
призналась себе, что воистину язык — творение Бога,
в том смысле, что в нем заключена мысль Божия, которая
как хочет, так и летит сквозь время и пространство. Ког­
да Альбина-Беба сидела в цирке-шапито, она понятия не
имела, что такое клоны. Но ведь, подумала она, и негра­
мотные девочки из Португалии, которым, кажется,
в 1913 году явилась Богородица, были несведущи в про­
блемах войн, С П И Д а и ядерного оружия.

Новая, пришедшая на смену революционным дейст­
виям масс, технология управления обществом копировала
три основных принципа клипа.

Сначала что-то возникало из небытия, случайной
мысли, неясного чувства, как из принесенного ветром се­
мечка. Некий волнующий образ заполнял пустоту созна­
ния, прорастал в нем, как дерево, усложняясь и возносясь
по ходу дела, как Вавилонская башня. Затем дерево не-

80

m eta •

умолимо засыхало, башня революционно разрушалась,
и Божественный (какой же еще?) ветер гнал сознание,
как мертвый лист по мокрому асфальту, ненужный дере­
ву и Богу. А потом на развалинах старого зарождалось
что-то новое. Взаимодействие клипов, таким образом,
возвращало сознанию иллюзию активного существова­
ния. Оно (вот в чем заключалась тайна!) являлось всего
лишь машиной, оперирующей клипами, которые загру­
жал... кто?

Альбина-Беба подумала, что в принципе Господу не­
чего предложить человеку, кроме бесконечных вариаций
одного-единственного циклического клипа: рождение
(возникновение из ничего) — жизнь (бытие) — смерть
(исчезновение).

Новая же технология всего лишь убыстрила этот
темп, изъяла из бытия имевшие место в прошлые време­
на паузы, когда человек оставался наедине с самим собой
и (теоретически) мог о чем-то задуматься.

Непредсказуемость же и тайну жизни сообщали вре­
мя (иногда предопределенные процессы происходили
мгновенно, иногда тянулись десятилетиями) и разнона-
правленность человеческих страстей, на манер кружев
окутывающие простые и жестокие конструкции, главную
из которых, как подозревала Альбина-Беба, гениально
прозрела Ильябоя. Кто-то строил, а кто-то (одновремен­
но) разрушал. В жизнь, таким образом, был изначально
инсталлирован элемент хаоса (ветер), не позволяющий
людям быть счастливыми, гнавший их как лист по мок­
рому асфальту, ненужный дереву и Богу. Или — позво­
ляющий, но лишь на весьма непродолжительное время.

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Неизбежная зависимость от другого человека делала
конструкцию счастья нереальной, как пейзаж компью­
терной игры. Это было все равно что надеяться, что уж
этот-то артист наверняка сыграет блистательно, а он...
вообще не являлся на спектакль, потому что... не знал,
что ему надо туда являться, и вообще любил ходить на
футбол, а не в театр.

Все это, включая счастье гонимого по мокрому ас­
фальту листа, ненужного дереву и Богу — горькое счас­
тье одиночества,— как раз и использовалось в новой, за ­
местившей насильственное свержение зла, технологии,
которую придумали хитрые люди, ходящие возле власти.
Любая власть всегда делала запрос на вечность, и эти лю­
ди, в отличие от Ходжи Насреддина, полагавшего, что
кто-то обязательно помрет — он сам, шах или ишак,
предлагали варианты nevemding (длящейся) власти по­
средством конструирования и размещения в массовом со­
знании (сознании масс) клиповых инсталляций. Альбина-
Беба подумала, что человека, в сущности, губит его
собственное сознание, точнее, стремление к совершенству.
Если люди — одновременно стадо и пастухи, то генетиче­
ский код цивилизации — создание универсальной систе­
мы управления стадом, то есть создание новой касты —
универсальных пастухов. Они, эти пастухи, до поры об­
служивали власть, но рано или поздно должны были сами
сделаться властью. И тогда главная движущая сила чело­
веческой цивилизации могла принципиально измениться.
На место насилия заступала технология управления ста­
дом, которая, собственно, и являлась, как внезапно откры­
лось Альбине-Бебе, высшей и последней стадией насилия.

82

m eta •

Она снова вспомнила застиранную преподавательни-
цу-философиню и загрустила. Кажется, про «высшую
и последнюю стадию» (Альбина-Беба, правда, не помни­
ла, чего именно) писал Ленин. А бабуля его с удовольст­
вием цитировала. Неужели, изумилась Альбина-Беба, я
повторю ее путь? Почему мне лезут в голову какие-то глу­
пые мысли? Наверное, успокоила себя, от одиночества.

Серьезные, а главное, с идеями, люди всегда одиноки
и неприкаянны в этой жизни, подумала Альбина-Беба.
Но лишь в представлении других, не столь серьезных лю­
дей. Некое противоречие заключалось в том, что, с одной
стороны, человек был (во всех смыслах) самодостаточен,
с другой же — позорно (порочно) зависим от окружающе­
го мира, насмерть (точное слово!) пришит к нему, как пуго­
вица, которую сама же смерть и отрывает. Чем совершен­
нее был человек, тем меньше хотелось ему зависеть от мира.
Но на каждого находился крючок с наживкой, ибо природа
людей была едина, точнее, непринципиально вариативна.

Человек (умом) стремился к одиночеству, но (созна­
нием) не мог быть один, потому что сознание капилляр­
ной системой было связано с миром и само являлось час­
тицей мира, а следовательно, и смерти.

6

Альбина-Беба наблюдала это на примере своего от­
ца. Раньше отец был врачом-кардиологом. Сейчас —
бизнесменом. Альбине-Бебе иногда казалось, что Боже-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ственный ветер не гонит отца, как осенний лист по мокро­
му асфальту, а проволакивает как медицинский зонд...
под этим самым асфальтом.

Альбина-Беба любила отца, но не знала, как ему об
этом сказать. Она понимала его не столько умом, сколь­
ко чувствами. То есть, находясь рядом с ним, чувствова­
ла (по крайней мере, ей так казалось) то же самое, что
и он. Это были очень сильные и очень безысходные чув­
ства. Главное, без малейшего света в конце. А если
и с выходом на некие обобщения, то на какие-то очень
мрачные. Вот почему Альбине-Бебе пришел в голову об­
раз медицинского зонда. Принимая какие-то решения,
отец (умом) был над жизнью и одновременно (сознани­
ем) внутри — под ее кожей. Потому что имел дело
с деньгами. А деньги всегда опирались на самое худшее,
что было в людях. Но если они правили миром, то полу­
чалось, что мир управлялся по законам... даже не зла, а...
дна? Альбина-Беба ощущала разреженный (режущий)
воздух, которым дышит отец, и по ней (когда она была
рядом с ним) проезжал асфальтовый каток тщеты. И ей
(когда она была рядом с ним) являлись в голову мысли
о летящих в голову пулях, об огненном букете, который
может внезапно расцвести прямо под ногами или внутри
машины, когда они туда сядут.

Альбина-Беба думала, что это происходит потому,
что их — ее и отца — сознания в принципе схожи, скро­
ены по единому лекалу. Жизненный опыт у них, конечно,
разный, но лекала сознаний реагировали на некие побуди­
тельные (мыслительные) импульсы адекватно, как при­
боры, работающие в одной и той же частоте. Впрочем,

84

m eta •

Альбина-Беба была уверена, что отец понятия не имеет
о том, что она иногда чувствует то же самое, что и он.

Одиночество отца (как открылось Альбине-Бебе) не
знало границ, то есть фактически было безграничным.

Абсолют одиночества, говорил отец, всегда там, где
человек что-то делает впервые, что никто до него не делал.
Или делал. Но если во втором случае он имеет возмож­
ность опереться на овеществленный (в словах, книгах, по­
собиях, руководствах и так далее) опыт предшественников,
то в первом ему не на кого опереться, кроме как на себя и...
Бога. Помнится, Альбина-Беба подумала тогда, что если
это так, то нет в мире более одинокого человека, нежели
совершающего первый в жизни половой акт. Однако при
этом человек как-то совершенно не думает о Боге...

После привлечения Бога в качестве свидетеля защи­
ты отец обычно наливал себе в толстый стакан виски. Ви­
димо, он не был до конца уверен в том, что говорил, а ал­
коголь, как известно, это ветер, разгоняющий сомнения.

Абсолют одиночества, таким образом, можно было
уподобить одиночеству Бога в дни творения. И , возмож­
но, во все остальные дни. Но почему-то Альбине-Бебе
казалось, что меньше всего на свете Богу хотелось управ­
лять повседневными делами людей, выступать свидете­
лем защиты в их сомнительных делах.

Бог, полагала она, если Он создал людей по своему
образу и подобию, намеревался быть для них некими рам­
ками, возможно (на доступном их пониманию уровне),
примером для подражания. Но уровень свободы в созна­
нии людей странным образом (как сообщающиеся сосу­
ды) взаимодействовал с уровнем зла в мире. Свободный

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

человек прежде всего освобождал себя от Бога и всего
с Ним связанного и, как следствие, оказывался во власти
зла, которое двигалось со свободой параллельными кур­
сами, постепенно сближаясь, а на некоторых участках так
и вовсе сливаясь с ней в единую линию. Это наводило на
мысль о некоей изначальной ошибке, заложенной в сис­
тему мироздания.

А может, не было никакой ошибки. А было много­
уровневое и повсеместное испытание, которое следовало
преодолевать любовью, как некогда (на кресте) сам Бог
преодолел ею несовершенство людей. Но люди в подав­
ляющем большинстве не выдерживали теста на любовь.

Отец хотел быть хорошим кардиологом, но явственно
ощущал предельную (в смысле отпущенных возможнос­
тей) тщету своего намерения: многие кардиологи в профес­
сиональном плане были лучше, талантливее, смелее его.
А он, как подавляющее большинство мужчин, стремился
первенствовать. Глядя на отца, Альбина-Беба, думала, что
иногда, когда боги хотят погубить человека, они не обяза­
тельно лишают его разума. Они исполняют его желания.

Отец не пожелал смириться с крахом советской ме­
дицинской системы, отказался тянуть беззарплатную
лямку в районной клинике, как добрый чеховский док­
тор. Он восстал на развалинах советской медицины. О д­
ной лишь силою своей гордыни, своей неизвестно откуда
взявшейся энергией создал и утвердил внутри развалин
новую — сверкающую, как хромированный скаль­
пель,— реальность.

В медицинском (на развалинах) бизнесе отец делал
то, что не мог делать никто другой. В нем открылся та-

86

m eta •

лант, аккумулировавший встающую над развалинами пы­
левым облаком энергию, преображающий ее в новые, уп­
равляющие людьми идей. Точнее, долгоиграющие страс­
ти. Идея без денег, считал отец, это порыв. Идея
с деньгами — долгоиграющая страсть. Вот только подхо­
дило ли к отцовскому таланту определение, что всякий
талант от Бога?

Альбина-Беба чувствовала, что отец мучается (ина­
че, как она чувствовала?) и страдает оттого, что не впол­
не понимает природу своего внезапного дара. Почему ему
с легкостью удается то, что не удается другим?

Но (за вычетом неизбежных и временами, как пола­
гала А -Б , сладких, страданий) новое, поначалу облагоро­
женное политической рыночной романтикой (отца вы­
двигали в депутаты и показывали по телевизору) дело
захватило все его существо (то есть тело вместе с душой).
Альбина-Беба это чувствовала. Как чувствовала и то, что
пути назад отцу нет. Путь же вперед (она тоже это чув­
ствовала) был гибелен. Сейчас отца не показывали по те­
левизору. А если и показывали, то только за большие
деньги. Днем отец сидел в офисе, а вечером — домой или
на дачу — к нему наведывались плотные люди в золоте
и преимущественно в черной одежде. Эти люди, как
и священники, почему-то уважали черный цвет.

У гибельности, как и у всего в мире, было два изме­
рения — для бедных и богатых. Для бедных — тоталь­
ное невезение во всем, в особенности в денежных вопро­
сах. Для богатых — невероятное, затмевающее (как
ослепительный свет темноту мира) везение в этих самых
вопросах.

87

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Отец не уставал повторять, узнавая об очередной ор­
ганизационно-финансовой победе: «Это не просто предел
мечтаний. Это за пределом мечтаний».

Вокруг отца как будто простиралось (магнитное?)
поле везения. Оно было настолько сильным, что легко
преодолевало (вбирало в свои границы) чужие нейтраль­
ные и даже ущербные (в смысле финансового везения)
поля. Все хотели иметь дело с отцом, охотно предоставля­
ли кредиты, с готовностью вкладывались в предлагаемые
им проекты.

Однажды Альбина-Беба застала отца за просмотром
видеозаписи. Два человека (один со шрамом на щеке,
другой с травмированной ногой) шли по их дачной до­
рожке к джипу.

«Риск очевиден,— произнес тот, который был со
шрамом,— гарантий ноль. Я бы все-таки оформил, как
положено, все залоги».

«Согласен,— ответил хромой,— только времени нет.
Надо пользоваться, пока степень его везения превосхо­
дит степень нашего риска».

«А как долго она будет превосходить? Вдруг как раз
на наших деньгах — облом?» — возразил первый.

«Отрежем башку, закатаем в бетон, сожжем живьем
в нашем крематории,— пожал плечами хромой.— Он
знает. Раз не боится, значит, уверен».

«Уверенность — категория, не имеющая финансово­
го наполнения»,— мрачно возразил scarface.

«Н о тогда каким образом наши сто превратятся через
шесть месяцев и двадцать дней в двести пятьдесят?» —
усмехнулся хромой.

88

m eta •

«Н е знаю,— честно ответил scarface,— и это меня
тревожит».

«Положимся на волю Божью,— хромой спиной впе­
ред, как кузнечик, загрузился на заднее сиденье джипа,
втянул в салон прямую, как палка, негнущуюся ногу.—
Если Бог сделал так, что все, к чему прикасается этот па­
рень, превращается в золото, почему мы не должны под­
ставлять под его руки свою железную утварь?» — труб­
но (когда слышимость ухудшалась, цифровая запись
проваливалась на низкие частоты) прозвучал из салона
его голос.

«А его голову под нашу железную пулю?» — рассме­
ялся scarface.

«Н е сейчас,— низкочастотно и замедленно (так, на­
верное, разговаривал с представителями избранного на­
рода скрывающийся то в пылающих кустах, то в темном
облаке грозный ветхозаветный Бог) закрыл тему хро­
мой.— Сейчас пуля отскочит от его головы. Иногда зо ­
лото сильнее железа. Надо ловить момент. Потом все
равно железо одолеет. У золота шансов нет».

Как-то Альбина-Беба поинтересовалась у отца, что
он, собственно, понимает под пределом мечтаний?

«Предел мечтаний,— ответил отец,— означает Б о­
жье соизволение. Оно же попущение исполнению челове­
ческих желаний. А в сущности, отсроченное наказание,
тем более жуткое и масштабное, чем сильнее было попу­
щение. Примеров — тьма,— продолжил отец.— Да, хо­
тя Господь наш Иисус Христос».

«А что же тогда за пределом мечтаний?» — спроси­
ла Альбина-Беба.

89

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Я думаю, там истина,— ответил отец.— Только это
не та истина, которую хочется узнать. Я думаю, что за
пределом мечтаний — смерть, точнее, одно из ее измере­
ний. Оно,— продолжил отец,— это измерение, как уни­
версальное вещество, из которого создан мир, способно
принимать любую форму. Оно не просто взаимодействует
с сознанием, но дарует ему исполнение желаний, выводит
за тот самый предел мечтаний, где сознанию открывается
истина. Но это,— вздохнул,— закрытая таблица».

«Ты имеешь в виду... агонию?» — Летом Альбина -
Беба проходила практику в травматологическом отделе­
нии и видела, как бьется и мечется сознание в угасающем,
уходящем в небытие искалеченном теле. Так, наверное,
бьется, бросается на железные прутья клетки птица во
время пожара, совпавшего с землетрясением, наводнени­
ем и извержением вулкана.

«Это ты видишь агонию,— возразил отец,— а что
видит, точнее, где и в каком мире находится тот человек,
ты и представить себе не можешь...»

«В закрытой таблице»,— предположила Альбина-
Беба.

«Только ему она кажется пределом мечтаний,—
вздохнул отец.— А предел мечтаний закрыть невоз­
можно».

«Узнаю. Когда попаду в эту таблицу»,— сказала
Альбина-Беба.

«Э то невозможно,— ответил отец.— Там у каж ­
дого своя, сугубо индивидуальная графа. Двух иден­
тичных пределов мечтаний в природе существовать не
мож ет».

90

m eta •

«Ты боишься этих людей?» — кивнула на тупо
транслирующий безлюдную дачную дорожку, мокрые де­
ревья и серое небо экран Альбина-Беба.

«Д а нет,— пожал плечами отец,— они — законо­
мерный фрагмент пейзажа предела мечтаний».

«Который ты не выбирал?» — уточнила Альбина -
Беба.

«Я могу выбирать,— то есть мечтать, о чем угод­
но,— улыбнулся отец,— но вот что в результате сбыва­
ется, определяю не я... Уже не я. Эту скорость невозмож­
но сбросить»,— уточнил после паузы.

Получалось, что на микроуровне человек повторял
судьбу мироздания. Одни звезды во Вселенной светили
долго, мягко и равномерно, насыщая жизнью планеты(у),
как, к примеру, Солнце — Землю. На других, правда,
планетах дела с жизнью обстояли не столь удачно. Иные
же звезды (если верить астрофизикам) вспыхивали, рас­
плавляя вселенский вакуум, затем сжимались в ледяной
кулак, злобно грозили... (Господу Богу?) и, развив нево­
образимую скорость, исчезали бесследно в антимире.

Одним из измерений предела мечтаний, таким обра­
зом, помимо смерти, являлась запредельная скорость,
не позволяющая осмыслить предстоящую смерть. Собст­
венно, это и была скорость смерти, так сказать, послед­
няя ее (на повышенной передаче) скорость. Первая, вто­
рая, третья, а иногда и задняя скорости были растворены
в машине повседневной жизни. Люди переключали их,
не думая.

Но последняя (повышенная) скорость значительно
превосходила скорость света. Это была скорость, внутри

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

которой растворялась душа человека. Растворение души
означало растворение (смешение) добра и зла. Смешение
же добра и зла — это было всем известной на первичном
религиозном (генетическом) уровне истиной! — означа­
ло окончательное торжество зла.

Внутри предела мечтаний скрывалась многообразная,
как судьба, точнее, как зло, ловушка. Это был путь туда,
откуда нет возврата. Предел мечтаний был местом, где
человек со своими чувствами, мыслями, страстями, пере­
живаниями и надеждами растворялся весь без остатка,
то есть телом и душой. Это была таблица без выхода, ме­
сто исчезновения души, место, где все, чем жил, живет
и будет (пока существует как биологический вид) жить
человек, приобретало невозможную концентрацию.
В краткий миг растворения очередной сущности там (для
этой самой сущности) открывались абсолютные (как ес­
ли бы она — на мгновение — сама превращалась в Бога)
возможности и даже... больше, потому что опыт челове­
чества всегда неизбежно ярче, шире и масштабнее любой,
даже самой сильной, но единственной сущности. О Б о­
же, в ужасе подумала Альбина-Беба, неужели закрытая
таблица — это... рай, странный, болезненно манящий,
порочный рай внутри... ада?

Открытие отца, если, конечно, это можно было счи­
тать открытием, состояло в следующем. Для того чтобы
сообщить какой-либо идее предельное развитие, необхо­
димы не просто деньги (первичный капитал). Необходи­
мо во что бы то ни стало определить (найти) внутри бур­
но структурирующегося (как раковая опухоль, мрачно
шутил отец) организационного пространства идеи точку,

92

m eta •

соприкоснувшись с которой деньги волшебно изменяют
свою (и идеи) сущность. В том смысле, что их становит­
ся не просто много, а безумно много, точнее ровно столь­
ко, сколько необходимо для воплощения идеи в реаль­
ность. Деньги выходили на скорость предела мечтаний.
Для вовлеченных в данный процесс людей реальность на­
бирала скорость предела мечтаний.

Идею отец формулировал двумя словами — «вечная
жизнь». А точкой, где деньги и, следовательно, идея вол­
шебно преображались, изменяли сущности, по мнению
отца, являлась... вечная же смерть. Точнее, такая ее осо­
бенность, как неотвратимость,— с поправкой, уточнял
отец, на внезапность. Грубо говоря, впору было повторить
вослед великому Булгакову, что человек не просто неот­
вратимо смертен, но еще и внезапно смертен.

Человек изначально извещен о предстоящей смерти,
популярно объяснял отец, но почему-то иногда (вернее,
никогда) с этим не согласен. Дело в том, продолжал он,
что заключенное в смертное тело сознание причастно
к тайне бессмертия, точнее, на него некогда пала тень бес­
смертия Бога, да так и прилепилась. Некий (мысленный)
ген бессмертия (по всей видимости, случайно) инсталли­
рован в человеческое сознание. Так что идея, в сущности,
элементарна — заставить этот ген «работать». Но не
«штучно» — хватит идиотов, пожирающих женьшень,
грызущих мандрагору, избегающих «мяса убитых живот­
ных», согревающих свои черепашьи тела юными девами,
определяющих вослед Авиценне формулу эликсира веч­
ной юности,— а массово, потому что деньги (всегда
и только) там, где массы.

93

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Наверное, так думал отец, учреждая банк под стран­
ным названием «Прицел». Куда, в кого, во что прицели­
вался этот банк? Каждый мог сделать в него целевой
(прицельный?) вклад, предварительно пройдя полное ме­
дицинское обследование; во время обследования у чело­
века определялись «слабые места», а именно органы, ко­
торые (теоретически) могли подвести и, следовательно,
претендовали на замену. У кого печень, у кого почки,
а у большинства, естественно, сердце.

До недавнего времени Альбина-Беба даже прибли­
зительно не представляла себе, насколько сложные скла­
дываются у человека после пятидесяти отношения с соб­
ственным сердцем. Оно, сердце, как будто утомлялось
жизнью прежде своего обладателя, напоминая о неиз­
бежном простой и мерцательной аритмией, стенокардией,
тахикардией, а то и необъяснимым собственным превра­
щением в «бычье», то есть в огромное, раздувшееся от
крови, или в «панцирное», то есть одевшееся в известко­
во-соляные доспехи. Пробиться к нему хирурги могли
только взломав этот самый панцирь.

Внося в «Прицел» вклад, пополняя его, человек (по­
сле того, естественно, как вклад переваливал за опреде­
ленную сумму) мог надеяться, что, случись с ним беда,
ему будет пересажено донорское сердце (печень, почка
и так далее). Для этого ему под кожу вживлялся элек­
тронный чип, который в свою очередь подключался к он­
лайновой информационной сети. Человек, допустим, по­
падал в автокатастрофу где-нибудь под Рязанью или
в Саратове. Чип сигнализировал об этом прежде ГИ Б Д Д
и «Скорой помощи». Н а место происшествия из ближай-

94

m eta •

шего отделения отцовской клиники немедленно отправ­
лялся реанимобиль (вылетал вертолет), оснащенный всем
необходимым для спасения жизни пострадавшего.

Выходило, что, относя свои кровные (и это изначаль­
но предвидел безошибочный язык, потому что каждая по­
добная операция сопровождалась переливанием крови!)
в «Прицел», человек прицеливался в... Промысел Божий,
отмеряющий кому сколько жить и — одновременно —
(пристреливался) к вечной жизни, то есть бессмертию.

Отцовское предприятие разрасталось, разветвля­
лось, как оленьи рога. Помимо «Прицела», возникли
страховая компания «Прохлада» и финасово-промыш­
ленная группа «Органайзер», которая занималась сбо­
ром, утилизацией и хранением донорских органов. Реги­
ональные отделения «Органайзера», как грибы, росли по
всей России. В некоторых областях они набирали такую
силу, что проводили в губернаторы своих людей. У бизне­
са, таким образом, образовалось политическое крыло.
Это крыло хотело взлететь. Вложившиеся в «Органай­
зер» люди вели речь о создании всероссийской политиче­
ской партии, которой было бы вполне по силам проводить
своих депутатов в Думу, а там, глядишь, и выдвинуть
кандидата в президенты России.

Отец сопротивлялся. Пока еще он контролировал си­
туацию, деньги давали «под него». Но всякое живое де­
ло, как известно, развивается по своим, как правило, им
же и созданным законам. По мнению отца, законы его
бизнеса (отец сравнивал его с исходным материалом,
то есть с человеческим телом) были таковы, что там
в принципе можно было без больших проблем заменить

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

любой внутренний орган. З а исключением головы (мозга,
осуществляющего высшую нервную и умственную дея­
тельность). Эту функцию пока еще исполнял отец. И с­
чезни он — и бизнес погрузился бы в кому.

А может, и нет.
Но где сомнения, там, как известно, неизбежны по­

пытки их развеять.
А как можно их развеять?
В современной Альбине-Бебе России большинство

сомнений в тех или иных (в особенности связанных
с большими деньгами) людях развеивались посредством
свинцового (пулевого, почти полевого, думала она) ветра.

Отец ходил с телохранителями. Его внутренние орга­
ны были многократно застрахованы (и перезастрахова-
ны) в «Прохладе». По слухам, там, в особых холодиль­
никах, находился целый склад «запчастей» для отца.
Совет директоров «Прицела» направил отцу секретное
письмо с просьбой согласиться на пластическую опера­
цию — вживить в голову (под кожу) сверхпрочные тита­
новые пластины, которые защитили бы череп даже в слу­
чае прямого попадания разрывной пули. Отец отказался,
ответив в духе древнегреческих философов, что, мол,
странно было бы ему, сделавшему на человеческом стра­
хе смерти столько денег, бояться смерти. Мне кажется,
отписал Совету директоров отец, в моем случае смерть
имеет полное право рассчитывать на взаимность.

Число вкладчиков в «Прицел» росло. Вероятно, это­
му в немалой степени способствовали так называемые «ас­
трологические пункты», загадочным образом возникаю­
щие в непосредственной близости от филиалов

96

meta •

«Прицела». В этих астрологических пунктах любой жела­
ющий мог получить «карту тела», где отмечались внутрен­
ние органы, на которые ему следовало обратить внимание.
Это было чистой воды шарлатанством, но народ туда ва­
лом валил. Даже Альбина-Беба заглянула однажды, за ­
полнила сложную анкету, где желательно было указать не
только год, месяц и день, но и час рождения, и ответить на
такие непростые вопросы, как: «До какого времени мать
кормила вас грудью?» или: «Совершали ли вы в детстве
поступки, за которые вам и сейчас мучительно стыдно?».

Покончив с анкетой, Альбина-Беба легла в некую
сферу, отдаленно напоминающую барокамеру, на внут­
ренней поверхности которой определенно угадывалось
что-то вроде компьютерных дисплеев. Но вот раздался
щелчок, и Альбина-Беба оказалась в полной темноте,
а точнее, внутри лазерной проекции звездного неба. Это
было приятное и тревожное ощущение. Ей показалось,
что у нее больше нет тела, и это ее душа вольно скользит
внутри Вселенной. Более того, ей вдруг явилась мысль,
что душа, собственно, и есть первичный материал (ство­
ловая клетка), из которого создана Вселенная. Но тут
звездная тьма рассеялась, крышка сферы съехала в сто­
рону, темноволосая (без возраста) женщина, с блестя­
щими птичьими глазами, протянула Альбине-Бебе толь­
ко что сошедшую с принтера абсолютно белую
с небольшим затемнением в области Vagina и Labium
majus «карту тела».

«Н е обращай внимания,— сказала женщина,— это
месячные. Вообще-то, карту тела в этот период лучше не
делать, но у тебя все в полном порядке».

97

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

«Мне можно не волноваться?» — поинтересовалась
Альбина-Беба.

«Д а ...— Альбине-Бебе показалось, что что-то сму­
щает и беспокоит эту (без возраста) женщину с блестя­
щими птичьими глазами.— Сердце,— вдруг произнес­
ла та ,— и...» — замахала рукой, как бы разгоняя
видение.

«Сердце? Что с моим сердцем?» — удивилась А ль­
бина-Беба.

«Ничего. Не знаю,— беспомощно отозвалась жен­
щина.— Береги сердце. Хотя... это не то слово. В общем,
будь осторожна, ладно? Да, я возвращаю твои деньги.
Наверное, я сегодня не в форме».

«Вы что-то увидели? — уточнила Альбина-Беба.—■
Что-то сверх того, что показала машина?»

«Сердце,— упавшим голосом произнесла женщи­
на.— И... месячные. Нет, это какой-то бред!»

«Вы можете изъясняться яснее?» — А -Б машиналь­
но отметила очередное проявление Божественного вели­
чия языка, выражающееся в самодостаточности слова
«изъясняться», изначально не нуждающегося в тавтоло­
гическом уточнении «яснее». «Изъясняться» означало не
просто говорить, но говорить предельно ясно.

«Там, где я... скажем так, обретаюсь,— словно про­
читала ее мысли женщина с блестящими птичьими глаза­
ми,— по определению не может быть предельной яснос­
ти. Но если ты ее хочешь, ты ее получишь. Ты будешь
жить бесконечно долго, девочка, но... без сердца и без...
месячных. Я не знаю, почему так. Возьми деньги. Это
бесплатное предупреждение».

m eta •

Выйдя из астрологического пункта на шумную ули­
цу, Альбина-Беба подумала, что в принципе она вполне
может застраховать свое сердце. Но зачем его страхо­
вать, если она будет жить бесконечно долго и без него?
Можно было, конечно, попытаться застраховать месяч­
ные, но А -Б не сомневалась, что в «Прохладе» ей дадут
от ворот поворот. Климакс невозможно отменить, так
ответят ей в «Прохладе». А потом, где гарантия, что она
вдруг не вознамерится изменить пол? Альбину-Бебу
прошиб горячий, как если бы внутри тела закипел чай­
ник, пот. Неужели она... станет трансвеститом...
без сердца? Но тут идущий навстречу молодой человек
улыбнулся ей. Она (автоматически) ответила ему пре­
зрительной усмешкой, но все ее существо сладко затре­
петало. Горячий, пропитавший белье пот сделался слад­
ким. Альбина-Беба перевела дух. Нет, она никогда не
изменит пол, потому что пол — это ее последняя, истин­
ная и неразменная сущность, вне которой ее (о Божест­
венный язык!), в сущности, не существует. Случай в ас­
трологическом пункте показался ей несущественным,
как немотивированное оскорбление сумасшедшего в под­
земном переходе. Почему-то сумасшедшие любили (ес­
ли, конечно, данное слово здесь уместно) оскорблять
людей в подземных переходах. Неужели, подумала А ль­
бина-Беба, эти астрологические пункты — дочерние
предприятия «Прицела» и «Прохлады»? Боже мой,
на что они тратят деньги?

Огромные деньги в отцовском бизнесе, впрочем, ухо­
дили и на исследовательские программы. К примеру, та­
кие, как пересадка фрагментов мозга. Это было исключи-

99

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

тельно важно для потенциальных жертв наемных убийц.
Киллеры, как известно, предпочитали стрелять в голову
разрывными пулями, не оставляя жертве ни малейших
шансов. Да, разрывная пуля прекращала деятельность го­
ловного мозга, но некоторые-то его фрагменты остава­
лись в относительной целости и сохранности. Вот эти-то
фрагменты и предполагалось имплантировать с помощью
сложной нейрохирургической операции в голову других
людей. Тем самым убитый человек получал (пока чисто
теоретический) шанс на вторую жизнь. Некая (никто не
мог точно знать, какая именно и за что отвечающая)
часть его сознания начинала существовать в новой голо­
ве, в новом теле. Для трансплантации предполагалось ис­
пользовать добротные тела со спящими, то есть, в сущно­
сти, простаивающими мозгами (коматозники, впавшие
в летаргический сон, изначальные идиоты и так далее).
В идеале (так, по крайней мере, утверждали нейрохирур­
ги) убитый не просто воскресал к новой жизни, но —
к прекрасной новой жизни, ибо даже малая часть его моз­
га была сильнее спящего мозга идиота, а потому посте­
пенно наполняла (перепрограммировала) его собствен­
ным содержанием. Не следовало забывать и о такой
(немалой) малости — практически никто (кроме врачей)
не мог опознать в прекрасном новом человеке старого
убитого. Родственникам коматозников и идиотов (если
таковые имелись в наличии) просто сообщали, что боль­
ной отошел в мир иной, скажем, от атипичной пневмонии,
и уже (для пресечения заразы) кремирован.

Этот бизнес не мог прекратиться. Этот бизнес не мог
умереть.

meta •

По мере того как в стране повышался уровень жизни,
появлялось все больше и больше людей, которые делали
вклады не только на запасное сердце, но и на прочие вну­
тренние органы. Человек жил, работал, занимался свои­
ми делами, но сознание его согревалось мыслью, что где-
то в медицинских лабораториях, как игла в знаменитом
Кощеевом яйце, зреет его новая жизнь.

И никакому Ивану-дураку не сломать эту иглу.
Если Карл Маркс некогда вывел формулу «товар—

деньги— товар», то отец Альбины-Бебы вывел другую,
не менее действенную формулу: «жизнь— деньги—
жизнь». Где-то тут, правда, присутствовала и смерть (А -Б
подозревала, что смерти в этом бизнесе было больше, чем
жизни), но кто и когда считал на святой Руси людишек,
в особенности нищих, не вписавшихся в новую реальность?

Последние годы Альбина-Беба редко общалась с от­
цом. Медицинский бизнес занимал все его время без ос­
татка. Отец в задумчивости бродил по залам среди дымя­
щихся азотом никелированных емкостей, где хранились
донорские органы, сидел в банке, проводил собрания
в «Прохладе», вел какие-то переговоры с людьми, кото­
рые (А -Б судила по их внешнему виду), наверное, голы­
ми руками вырывали из несчастных эти самые донорские
органы.

Самыми перспективными (в плане трансплантации
и финансового эффекта) отец считал глаза. Они смотрели
на него, погруженные в специальные цилиндрические,
с прозрачным раствором сосуды, в бархатной бахроме нер­
вов, разноцветные, ожидающие новых хозяев глаза. И зда­
ли они напоминали рыбок или маленьких цветных медуз.

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

Довольно часто отцу приходилось ездить в команди­
ровки. В последнее время почему-то все больше в тропи­
ческую Африку. Альбина-Беба подозревала, что именно
там осуществляются оптовые закупки донорских органов
по бросовым ценам. Человеческая жизнь в тех краях це­
нилась едва ли дороже, чем в России. Но, в отличие от
России, она являлась там составной частью природы.
Поэтому природа мстила человечеству за обиды Африки
(колыбели человечества), выпуская из темных ее глубин
смертельные вирусы, распространяя их по свету.

Но иногда Адьбине-Бебе удавалось поговорить с от­
цом, что называется, по душам.

Она вспомнила, как однажды они встретились в их
загородном доме у камина. Альбина-Беба сидела на ди­
ване с книжкой, а отец спустился сверху из своего каби­
нета со стаканом виски. Некоторое время он сидел молча
в кожаном кресле, наблюдая, как отражается каминное
пламя в медленно тающих кубиках льда, а потом вдруг
произнес: «Если вдуматься, виски — совершенно нетра­
диционный для нас напиток. Почему вся Россия сейчас
пьет виски?»

«Вся Россия?» — удивилась Альбина-Беба. Она ви­
дела пьяных много раз на дню, но сомневалась, что все
они пьют* виски.

«Я имею в виду, финансово состоятельная Россия,—
уточнил отец,— та Россия, которая что-то решает, точ­
нее, думает, что решает».

«А что же еще пить финансово-состоятельной Рос­
сии? — пожала плечами Альбина-Беба.— Если ее день­
ги — доллары, то и пить она должна виски».

m eta •

«Виски со льдом — это, так сказать, тонкая настрой­
ка опьянения,— объяснил отец.— Все равно что пре­
стижная машина. Водка, конечно, тоже транспорт,— за­
кончил мысль,— но... примитивный. А вот виски — long
drink, это езда для настоящих профессионалов».

«Профессионалов чего? — спросила Альбина-Ве­
ба.— Белой горячки?»

«Всего лишь приятного опьянения,— недовольно по­
смотрел на нее отец.— Профессионалов опьянения...
Я имею в виду не только алкоголь,— продолжил после
паузы,— но... так сказать... магистральное, судебное,
не от слова “суд” , а от слова “судьба” опьянение: от ска­
зочной денежной жизни, от безграничности вдруг от­
крывшихся возможностей, наконец, от мнимой значимо­
сти собственной личности. Ведь все это дано именно тебе,
а не дяде Васе. Значит... там,— поднял палец вверх,
и Альбина-Беба догадалась, что он имеет в виду... Бо­
га,— так решено. Х отя,— усмехнувшись, сделал боль­
шой глоток из толстого стакана,— тот, кто думает, что
может разгадать Божью волю, подобен тому, кто судит
о космических процессах в Созвездии Пса по поведению
пса, лающего животного. Так, кажется, писал философ
Ш естов. Это опьянение, безусловно, проходящее,—
продолжил он.— Оно заканчивается пониманием, что на
любом уровне материального благополучия круг проблем
остается прежним, разве что в геометрической прогрес­
сии уплотненным. Но для большинства из нас, пьющих
виски,— произнес с пьяной грустью,— профессиональ­
ное опьянение проходит вместе с... жизнью. В принципе,
прогресс невозможно остановить. Но есть биологические

103

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

таблицы, которые по-прежнему «на замке». Ощущение
такое,— отец понизил голос, словно выдавал дочери
страшную тайну,— что Бог или кто там... создал чело­
века как рабочую скотину на предельный — девяносто
лет — срок, и все. Есть такое понятие — “срок годно­
сти” . Он по какой-то причине не пересматривается. Бо­
лее того,— прошептал совсем тихо, так что Альбина-
Беба едва расслышала,— я думаю, что это как раз
и служит доказательством существования Бога. Потому
что,— тревожно посмотрел по сторонам,— кто еще мо­
жет нас остановить?»

Альбина-Беба молчала, потому что и впрямь не зна­
ла, кто мог их, кроме Бога, остановить?

«Странно,— вздохнул отец,— скоро полетим на
Марс, компьютеры давно превосходят возможности че­
ловеческого разума, и только продолжительность жизни
топчется на месте. А если и растет, то какая, в сущности,
старику разница — умереть в девяносто или в девяносто
пять лет? Увеличивается всего лишь временная протя­
женность маразма, а это, согласись, не то, о чем мечтает
большинство людей. Продолжительность жизни практи­
чески не изменилась с древних времен. Тогда люди жили
меньше, потому что иначе относились к таким понятиям,
как честь, достоинство и вера. Ну и лекарств, конечно,
не было. Да, продолжительность жизни с тех пор увели­
чилась, но это не принципиальное увеличение. В систему
управления как будто вмонтирован некий ограничи­
тель,— он задумчиво посмотрел в стакан с виски,— ко­
торый превращает человека в труху после семидесяти,
в лучшем случае семидесяти пяти лет».

m eta •

«Странно,— заметила Альбина-Беба,— что ты не
можешь разглядеть этот ограничитель на дне стакана»

«Потому и не могу, что все время подливаю»,— не­
хорошо рассмеялся отец. Альбина-Беба поняла, что он
сильно пьян, но малый свет в холле у камина это скрыва­
ет. Понятно, подумала Альбина-Беба, почему алкаши так
любят сумерки.

«Мой бизнес рухнет,— продолжил отец,— как толь­
ко люди смирятся со своей участью. А так как они не
смирятся с ней никогда,— внимательно посмотрел на
Альбину-Бебу,— мой бизнес не рухнет никогда. Я хо­
чу,— добавил после паузы,— чтобы ты его продолжи­
ла... Стала его смыслом и символом, его альфой, омегой,
бетой и гаммой. Мне больше не на кого надеяться.
Н а следующем собрании акционеров я введу тебя в Совет
директоров “Прицела” , запишу на тебя пакет акций».

«Н о ведь это обман? — спросила Альбина-Беба.—
Твой бизнес обман?»

«А что в жизни не обман? — поинтересовался отец.
И сам же ответил: — «Только то, что не является повто­
рением. Но все в жизни — повторение. Правда, у повто­
рения есть иное, помимо обмана, измерение, а именно —
масштаб. Люди боятся масштаба, абсолютизируют и обо­
жествляют его. Именно так в свое время работал с из­
бранным народом ветхозаветный Бог. Древние иудеи
принимали масштаб за истину. С тех пор мало что изме­
нилось. Все, что происходит сейчас, уже когда-то проис­
ходило. Эликсир вечной юности был второй целью алхи­
миков после знаменитого философского камня. Великий
Сталин собирался пришить Калинину бараньи яйца и по-

105

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

смотреть, что получится. По крайней мере, так говорили
в народе в начале пятидесятых. Так что, увы, все повто­
ряется. Не повторяется только масштаб. Эксплуатация
несбыточной мечты,— отец покрутил в воздухе дрожа­
щими пальцами,— есть основа любого бизнеса, причем
чем неисполнимее мечта и чем наглее масштаб, тем вернее
бизнес и тем...— закончил после паузы,— неизбежней
расплата»...

«И ты предлагаешь мне этим заняться?» — удиви­
лась Альбина-Беба.

«Я очищу бизнес,— сказал отец,— отмою добела
и приделаю ему ангельские крылья. Когда я отойду от
дел, тебе останется легальный доход, - высокая наука,
сверхсовременные медицинские технологии, а главное,
неисчерпаемая энергия вечной мечты человека о бессмер­
тии. Если все пойдет, как я задумал, тебе будут покло­
няться, как... святой. Я хочу,— наклонился к ней,— что­
бы ты стала... первой бессмертной в этом мире...»

Некоторое время Альбина-Беба изумленно молчала,
опустив глаза. Ей было стыдно за отца. Когда, наконец,
она подняла глаза, то увидела, что отец безобразно спит,
свесив голову на грудь. При этом рука его продолжала
твердо сжимать стакан с виски, а с губы свесилась про­
зрачной нитью слюна. А -Б не сомневалась, ни землетря­
сение, ни прямое попадание снаряда в дом не пробудят
отца. Но вот если она попытается вытащить из его руки
стакан, он немедленно проснется.

Альбина-Беба решила не будить отца, справедливо
рассудив, что если он проснется, то снова примется пить.
Пусть лучше спит. Для алкоголика сон — благо, подума-

106

m eta •

да А -Б , но еще большее благо этот сон для родных
и близких алкоголика.

Альбина-Беба не была готова продолжить бизнес от­
ца хотя бы уже потому, что, зная Россию, не верила ни
в нынешнюю, ни в грядущую чистоту этого бизнеса. Она
была достаточно искушенной, как все медички, девочкой
и ни мгновения не сомневалась, что охотники за донор­
скими органами вырывают их у живых (почему-то ей ка­
залось, что они ловят их сетями, как диких зверей), что по
всей стране стоит неслышный (точнее, заглушаемый, уду­
шаемый) стон заживо препарируемых людей. Как-то
отец между делом заметил ей, что глаз и яиц (не барань­
их, которыми Сталин хотел осчастливить Калинина) на
фирме уже сейчас законсервировано столько, что хватит
на сто лет. Ощущение такое, заметил отец, что больше
всего на свете наши ребята хотят зорко пересчитывать ку­
пюры, глазеть на голых баб и трахаться. Я же не виноват,
развел руками, что они именно так понимают здоровье?

... Альбине-Бебе недавно исполнилось восемнадцать
лет. Она считала себя серьезным человеком. Ее доволь­
но часто посещали необязательные мысли. Она не гнала
их прочь, потому что знала: ничто так не украшает
жизнь, как необязательные мысли. Они были одной из
немногих радостей серьезного человека. Самой большой
и самой необязательной радостью было думать о том,
как устроены мир и человеческое сознание. Альбина-Бе­
ба утвердилась в мысли, что они устроены по принципу
самовоссоздающегося, неуничтожимого клипа, а может,
неупиваемой чаши. В клипе происходило превращение

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

(смешение) пса (лающего животного, как определил его
философ Ш естов) и Созвездия П са в некую третью
сущность, которая, собственно, и служила «исходником»
для всех «операций» сознания.

Альбина-Беба вдруг подумала, что все, что только
что пришло ей в голову, уже наверняка высказано и сфор­
мулировано другими (серьезными) людьми. То есть она
всего-навсего пытается кое-что упорядочить и системати­
зировать (построить) с единственной целью (Альбина-
Беба в этом не сомневалась), чтобы по прошествии неко­
торого времени все это революционно разрушить.

Мысли рождались и умирали очень быстро, как мо­
тыльки. Но были и другие — «длинные» — мысли, ко­
торые, единожды укоренившись в сознании, постепенно
подчиняли его себе, выражаясь компьютерным языком,
форматировали под свой стандарт. Альбина-Беба подо­
зревала, что каждый человек носит в своем сознании па­
ру-тройку «длинных» мыслей, которые, взаимодействуя
друг с другом, окружающей жизнью и чем-то еще, чему
нет названия, но что определяет все на свете, олицетворя­
ют то, что принято называть судьбой.

Некоторые собственные мысли тоже казались А ль­
бине-Бебе «длинными». Двигаться вдоль них можно бы­
ло бесконечно, как плыть вдоль экватора. Или подни­
маться (опускаться) на эскалаторе.

Но беда даже самых «длинных» мыслей заключа­
лась в том, что они проходили сквозь жизнь подобно
рентгеновским лучам, оставляя в сознании странные,
смещенные (рентгеновские) снимки некоего несуществу­
ющего (запретного) мира, куда, тем не менее, сознание

108

meta •

зачем-то наведывалось. Это определенно свидетельство­
вало об изначальном нездоровье (патологии) обыденной
умственной жизни. Альбина-Беба подумала, что, хоть
она и считает себя стопроцентно нормальным человеком,
ее сознание — настоящий архив странных и непонятных
снимков... чего?

Вырваться из общего ряда, катапультироваться из
клипа, стать другой можно было, только изменив собст­
венную природу, оборвав пуповину, связывающую с био­
логической стороной существования. Сознание, в прин­
ципе, было готово (более того, иногда так просто
рвалось) это сделать.

Тело — нет.
Тело было тюрьмой.
Н а протяжении тысячелетий лучшие представители

(и представительницы) биологического вида homo sapiens
пытались бежать из этой тюрьмы, но из этого ничего не
получалось. Дело в том, что, родившись на свет Божий,
человек как бы произносил «А » и, соответственно, был
обречен произнести «Б » , то есть умереть. Никому связь
А — Б было не разорвать. Преодолеть притяжение тела
(плоти) было столь же невозможно, как преодолеть зем­
ное притяжение.

Альбина-Беба по большому счету не возражала уме­
реть, но ее раздражала необходимость пожизненно тас­
кать за собой смерть, как каторжанин — ядро. Мысль
о неизбежности смерти, похоже, была самой «длинной»
из всех человеческих мыслей. Хотя бы уже потому, что
имелась некая (недоказанная) надежда на продолжение
этой мысли за «пределом времени», как называли смерть

109

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

древние люди. Альбине-Бебе хотелось разорвать связь
А — Б не для того, чтобы сделаться бессмертной, но —
свободной.

Дело было в том, что тело, равно как и «пророк» его,
а именно -— пол, было растворено в сознании, во многом
определяя его, сознания, повседневное бытие. По мне­
нию Альбины-Бебы, пока что именно тело определяло
путь человечества. Это оно заставляло людей читать
глянцевые журналы, смотреть Т В , участвовать в конкур­
сах и шоу, покупать рекламируемые продукты, голосо­
вать на выборах за неизвестных или известных, но (дока­
зано) недостойных личностей, состоять в партиях
и общественных объединениях, проводить реформы
и рассылать по Интернету свои резюме. Тело жаждало
денег, славы и признания, жадно заглядывало в витрины,
повторяло то, что говорили другие тела. Стать свободной
от тела означало сделаться свободной от мира, к которо­
му оно было пришито тысячами нитей. Мир сам, если
вдуматься, был огромным двуполым (двуспальным) те­
лом. Альбина-Беба совершенно не стремилась быть его
частицей. Потому что быть его частицей означало повто­
рять его путь — через оглупление и размножение —
к смерти. Меньше всего на свете Альбине-Бебе хотелось
быть нечистым, неряшливым, страдающим обжорством
и недержанием (всего) телом.

Тело нуждалось в лечении.
Но пока этим (универсальным) лечением была

смерть.
А -Б полагала, что (теоретически) существует и дру­

гое лечение.
110

meta •

7

Вот почему, а не потому, что ее отец (когда-то) был
врачом, два года назад она решила поступать в медицин­
ский институт.

Чем дольше Альбина-Беба размышляла о теле как
о начальной и конечной точке (вместилище) цивилиза­
ции, тем более универсальным (вселенским) представ­
лялся ей «принцип тела». Воистину, тело было столь же
неисчерпаемо, как Вселенная (на одном конце линей­
ки) — и как электрон (на другом). Если мир (общество)
устроен по принципу тела, подумала А -Б , то люди (сооб­
щества людей), хотят они этого или не хотят, выполняют
функции внутренних органов тела цивилизации.

Наверное, решила А -Б , они организованы по типу
клеток и объединены по принадлежности к функциональ­
ной деятельности тех или иных (государства и общества)
внутренних органов на манер древнеиндийских каст. Эти
объединения (разделения) были бесконечно подробны
(переходны) и — одновременно — неуправляемы. Ина­
че человеческий век давно бы исчислялся не десятилети­
ями, а столетиями.

Вероятно, продолжила спорную, ведущую в пустоту
(если отвлечься от того, что конечной истиной цивилиза­
ции и мира как раз и является их исчезновение, то есть
бесповоротная пустота) мысль А -Б , существуют «люди-
печень», очищающие организм, принимающие на себя
удары (материальных) излишеств. К ним, этим излише­
ствам, можно было отнести самые разные, сопутствую­
щие прогрессу вещи. В свою очередь, двинулась дальше

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

в пустоту А -Б , в армии этих людей должны быть подраз­
деления: левой треугольной связки; поджелудочной же­
лезы; желчного пузыря и так далее, до ответственных за
строение печени генов Д Н К . «Люди-печень» увиделись
Альбине-Бебе в образе среднестатистических обывате­
лей, мужественно отражающих (принимающих на себя)
излучения идеологий, рекламы, господствующих пред­
рассудков и мнений. Это были глянцевые, плотные (как
печень), но, к сожалению, бесформенные люди, предель­
но зависимые от не ими принимаемых решений. К их чис­
лу можно было отнести значительную часть человечества.

Наверняка существуют «люди-почки», продолжила
сомнительный экскурс в анатомию мироздания А -Б ,
прогоняющие через себя бесчисленные объемы жидкос­
тей. Она была склонна считать, что уничтожаемая чело­
вечеством природная среда как раз и есть основополага­
ющая жидкость цивилизации. Издержками же
неразумного к ней отношения являлись отвратительные,
с экологической точки зрения, промышленные проекты,
загрязняющие землю, воздух и воду, оседающие в нахо­
дящихся на пределе почках цивилизации в виде песка
и камней, отчего сами несчастные почки превращались
в песок и камень. «Люди-почки» по закону анатомии
мироздания подразделялись на представителей: почеч­
ных столбов; фиброзных капсул, мочеточников; лоханок;
пирамид и так далее. В их образе Альбине-Бебе почему-
то увиделись люди, связанные со строительством и еще
почему-то лесорубы, шахтеры, мелиораторы и гидротех­
ники — одним словом, все, кто изнурял своей деятель­
ностью живую природу.

meta •

А чем занимаются «люди-сердце»? — задала себе
вопрос А -Б и тут же (поскольку была в теме) на него от­
ветила: они гоняют по сужающимся, костенеющим арте­
риям живительную кровь. К «сердцу» она с легкой душой
отнесла людей политики, власти и бизнеса. Альбина-Бе-
ба подозревала, что сердце человеческой цивилизации на­
ходится в предынфарктном состоянии. Слишком уж гус­
той была кровь, а артериальное давление — запредельно
высоким. Сердце вдруг ясно увиделось А -Б в образе
надрывно стучащего, рвущегося (как созревший фурун­
кул) из земли вулкана, почему-то залитого искрящимся
неоновым светом, как если бы сердцем человеческой ци­
вилизации были кабак, бордель и казино.

Присутствовали на земле, естественно, и «люди-лег-
кие». Их вполне можно было называть, пользуясь запре­
дельным величием языка легкими людьми. А еще их мож­
но было уподобить ангелам или эльфам. Они парили над
землей, отрываясь от притяжения ее трудов, просто жили
(вдыхали воздух), не изнуряя себя ненужными мыслями
и излишней скорбью. Это были люди, создающие и по­
требляющие искусство (красоту), примкнувшие к ним чи­
татели глянцевых журналов и таблоидов, зрители и цени­
тели новых фильмов, покупатели рекламируемых книг.
В истории разных стран бывали периоды, когда цивилиза­
ции дышали полной грудью, и тогда люди-легкие, или лег­
кие люди, расправлялись, наполнялись свежим воздухом.
Народы в эти счастливые периоды, можно сказать, упо­
доблялись птицам, взмывали в поднебесье, откуда им от­
крывалась скрывающаяся в складках земных ландшафтов
истина. Но бывали периоды, когда легкие скручивались,

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

как горящая бумага, бронхи забивались пылью и пеплом,
и народы харкали кровью. В эти периоды им было не до
искусства, не до кино и глянцевых журналов. Хотя, конеч­
но, это были разные вещи. Искусство было замедлением
(торможением) на пути к смерти, попыткой остановить
прекрасное мгновение, мысль или красоту. Глянцевый
журнал был чем-то вроде зеркала, в которое человеку нра­
вится смотреться, когда он хорошо выглядит, и не очень
нравится, когда — плохо. Но повседневная человеческая
жизнь как раз и состоит из разных (несмешиваемых) ве­
щей, которые каким-то образом не только смешиваются,
но сливаются воедино, превращаясь в некое новое вещест­
во. Господь, горько вздохнула А -Б , хотел разделить эти
вещи, но подлое новое вещество научилось имитировать
любые понятия, включая добро и веру.

Наверное, были «люди-глаза», которые все видели,
и «люди-уши», которые все слышали. Но то, что видели
«глаза» и что слышали «уши», далеко не всегда являлось
руководством к действию для сознания.

«Люди-сознание» были слишком (запрограммирова­
но?) слабы, чтобы принимать правильные решения.
Над ними довлело тело. Они были растворены в теле, как
хлорофилл в листьях, жили его жизнью, а потому мысли­
ли и действовали его, тела, категориями.

Немалую часть человечества, полагала Альбина-Бе-
ба, следовало отнести к людям желудка, усваивающим
и перерабатывающим пищу и все прочее, чем кормилось
вселенское тело.

Немаловажной (точнее возрастающей), видимо, бы­
ла роль людей прямой кишки. Альбина-Беба была склон-

114

m eta •

на отнести к ним сотрудников правоохранительных орга­
нов, социальных работников и частично (особенно заня­
тых в отцовском бизнесе) врачей, помогающим отбросам
общества двигаться предназначенным им путем, а имен­
но — на выход. Альбине-Бебе казалось, что с каждым
годом пищеварительный тракт и система выделения зани­
мают в теле цивилизации все более важное место. Тело
отяжелело и отупело до такой степени, что уже было не­
способно даже отойти на сколько-нибудь безопасное ме­
сто от извергающихся непрерывными потоками нечистот.

Тело, таким образом, нуждалось в серьезнейшей, вы­
ражаясь современным языком, хирургической коррекции.

Но кто (кроме самого тела?) мог ее осуществить?
Образ вселенского тела не на шутку увлек Альбину-

Бебу. Она всегда старалась мыслить концептуально,
а потому решила достроить этот образ до логического
(насколько это было возможно) завершения.

Скелетом, позвоночным столбом, хребтом виртуаль­
ного тела, по мнению А -Б , являлись люди ушедших по­
колений. Когда память о них слабела, а опыт выветривал­
ся из сознания живущих, кости становились вялыми
и слабыми, как гнилые побеги. Если же, напротив, опыт
прошлого чрезмерно довлел над современниками, скелет,
как скала, твердел, так что вселенское тело не могло без
боли в позвоночнике нагнуться или распрямиться.

Несбалансированная сбалансированность — так оп­
ределила А -Б основополагающую идею человеческого
существования. Главное же противоречие этого существо­
вания, фундаментальный его порок увиделись ей в том,
что тело не могло управлять самим собой, точнее, могло,

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

но исключительно в худшую (к разрушению) сторону —
то есть тело могло только примитивно функционировать,
подчиняясь своим внутренним органам и — одновремен­
но — разрушая их. Разве, усаживаясь за богатый стол,
человек думает о своей печени или почках? Паролем
к ним, следовательно, было слово «смерть», но никак не
слово «бессмертие». Бог не хочет, чтобы мы жили вечно,
отстраненно, как будто была в этом вопросе на стороне
Бога, а не людей, подумала Альбина-Беба. И еще (это
было вообще необъяснимо) подумала, что Бог прав.

Универсальность принципа тела продолжалась в том,
что в него легко вмещались даже такие (для многих чис­
то умозрительные) понятия, как рай и ад. Праведники
попадали в рай, то есть прямиком в сознание — в верх­
ний мир чистых мыслей, где отсутствовало земное (плот­
ское) притяжение. Грешники — в ад, в горячую, зловон­
ную, влажную тьму работающих по заведенному порядку
внутренних органов.

Внутренние органы на протяжении тысячелетий де­
лали одну и ту же работу, в то время как мысль куда хо­
тела, туда и летела, как птица. Альбина-Беба не сомнева­
лась, что попасть в рай означало превратиться
в свободную мысль, а в ад — в простейшую клетку, об­
реченную делать одну и ту же работу, то есть вечно нахо­
диться (другой смысл слова) в клетке и в итоге исчезнуть.

Альбина-Беба собиралась стать хирургом, отважно
работающим скальпелем, потому что единственным чего
(пока еще) боялось тело — была боль. Оно ложилось
под скальпель, когда боль становилась нестерпимой,
то есть телу нечего было терять. В этом смысле скальпель

116

meta •

был сродни Богу, про которого тело вспоминало тоже,
как правило, когда нечего было терять, то есть было по­
теряно все, кроме... Бога.

Н о тело, даже пребывая в безнадежном состоянии,
далеко не всегда хотело ложиться под скальпель, потому
что научилось само себя анестезировать, генерировать
внутри себя антидепрессанты, наркотики, обезболиваю­
щие средства, взнуздывающие потенцию и вызывающие
галлюцинации ферменты. Тело само себя воспроизводило
и само себя уничтожало, питалось собой и восстанавлива­
ло себя. Тело можно было уподобить коварному хищнику,
прикидывающемуся жертвой, поджидающему, смежив
очи, вознамерившегося ему помочь доброхота, чтобы со
смаком его растерзать, сожрать с веселым костяным хру­
стом. А можно — раковой опухоли, которая изничтожа­
ла то, что давало ей жизнь. Тело было одновременно (ин­
дивидуально) смертным и (коллективно) бессмертным,
конечным и бесконечным. Все, сочетающее в себе взаи­
моисключающие признаки, как известно, непредсказуе­
мо, опасно и вне Божьего попечения.

Альбина-Беба отдавала себе отчет, что тело в любой
момент готово продиктовать ей свою волю, да так, что
она, Альбина-Беба, и не пикнет. Вот и сейчас, подумала
она, оно продиктовало мне свой виртуальный образ,
не сама же я придумала?

С телом следовало держать ухо востро. Излечить его,
сделать коррекцию было столь же сложно, как обезвре­
дить в полевых условиях атомную бомбу, поставленную
на электронный ультразвуковой таймер. Как и всякий
больной, тело не желало лечиться. Оно предпочитало

117

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

уничтожать врачей. «Н ет врача — нет болезни» — таков
был девиз тела.

Альбина-Беба с грустью подумала, что тело может
провозглашать любые девизы, потому что никому еще не
удалось опровергнуть основной его девиз: «Н ет тела —
нет жизни». Она, как и всякий идеалист, не хотела быть
телом, но при этом хотела его вылечить. То есть хотела
(проклятое тело скрывалось и в этом, выражающем во­
лю, глаголе) одновременно быть вне и над, жить и при
жизни и после смерти, что было, в принципе, невозмож­
но. Альбина-Беба отдавала себе отчет, что напоминает
некогда отличившегося своей любознательностью еврей­
ского мальчика, оставившего предсмертную записку:
«Ужасно хочу знать, что там, на том свете». Он наверня­
ка узнал, подумала А -Б , да только не успел ни с кем по­
делиться своим знанием.

Тот свет был коллективным бессознательным тела.
Вылечить его можно было, не просто проникнув туда,
но еще и вернувшись (во всеоружии приобретенного опы­
та) обратно. Это было все равно что исполнить песню
молча, да так, чтобы зал зааплодировал стоя, не вставая
из кресел и не шевеля руками. Альбина-Беба подумала,
что если есть люди, олицетворяющие собой сознание, то,
вероятно, есть олицетворяющие душевную болезнь.

Она была явно из их числа.
Единственно, было неясно, кто, собственно, опреде­

лял, что есть (душевная) болезнь, а что (душевное) здо­
ровье? Альбина-Беба подозревала, что здесь и скрывает­
ся та самая бездна, в которую, само того не сознавая,
падает тело.

118

meta •

8

Альбина-Беба заметила, что в иные моменты время
обретает новое (неизвестно, какое по счету) измерение,
протекает не столько внутри пространства, сколько внут­
ри человеческой сущности. Время становилось чем-то не­
измеримо большим, нежели просто временем — тиканьем
часов, прыганьем цифр на электронном экране, появлени­
ем на лице морщин, менопаузой (для женщин), угасанием
потенции (для мужчин), переменой покроя одежды (из­
менением моды), массовой заменой моделей компьюте­
ров, телевизоров и автомобилей, истечением тюремных,
больничных, жизненных, а также любых других, включая
пребывание у власти, сроков. Время вмещало в себя что-
то такое, что было вне, то есть сильнее, первичнее его.
А что могло быть сильнее, первичнее времени?

Только бессмертная душа.
А -Б вдруг открылось, что Господь Бог — высшая

и последняя сила во Вселенной — составлен (соткан)
из бессмертных душ, как человек из смертных клеток.
Господь был донором душ, которые курсировали на ма­
нер космических челноков от Бога к человеку и обрат­
но. П о возвращении отдельные души выбраковыва­
лись. Остальные регенерировались и снова шли в дело.
Таким образом, Бог являлся «гарантом» (очень попу­
лярный в России термин) души. Душа — частица Б о­
га — существовала вечно и, следовательно, находилась
вне времени.

Собственно, как иначе могли (жизнь изобиловала
примерами) общаться между собой разноумершие (такой

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

«объединительный» для мертвых и живых изобрела А ль­
бина-Беба термин) люди? Сплошь и рядом к живым яв­
лялись покойники из давнего прошлого, «грузили» их
своими нерешенными проблемами, дикими и изуверскими
хитросплетениями своих судеб. Наверное, подумала А -Б ,
у Господа опускались руки, и Он оставлял этих несчаст­
ных людей вне своего суда, то есть вне основных (для жи­
вых и мертвых) категорий времени.

А еще она подумала, что люди по возможности тща­
тельно подсчитывают число (на данный момент) живу­
щих, но никто никогда (даже приблизительно) не пытал­
ся сосчитать число (за все время существования
человечества) умерших.

Между тем на каждого живущего (существующего
во времени) приходилось по меньшей мере тысячи умер­
ших ранее (существующих вне времени). Следовательно,
субстанция «вне времени» была неизмеримо могущест­
веннее субстанции «во времени». Она проецировала соб­
ственные миры, наподобие рентгеновского излучения
пронизывала сознание существующих «во времени».
Иначе как можно было объяснить дар предвидения, ко­
торым мертвые иногда делились с живыми, равно как
и знаменитое «deja vu», то есть «уже виденное», когда че­
ловеку кажется, что то, что с ним в данный момент про­
исходит (вплоть до произносимых слов, жестов, а главное
физических ощущений), уже было? Единственно, А ль­
бина-Беба не вполне понимала, почему именно мертвым
открыто будущее (при том, что они не испытывали к не­
му особого интереса), в то время как живые понятия не
имели, что случится с ними через минуту?

120

meta •

Вот и сейчас Альбина-Беба вроде бы находилась
в России, а точнее, в ее столице Москве, двигалась по
Кутузовскому проспекту, то есть была (как муха в ян­
тарь) влеплена в реальное — линейное — время, а также
в пространство и свое молодое тело. Однако же ее мысли
(сущность, душа) находились вне этих категорий, описы­
вая вокруг (и возможно, сквозь) них бесконечный по сво­
ей орбите эллипс. При этом А -Б переживала не какое-то
примитивное «deja vu», связанное с малозначащим ощу­
щением, что эту черную с хвостом-веером из страусиных
перьев, так что казалось, что она тянет за собой театраль­
ный занавес, собаку она уже видела, а... некое всеобъем­
лющее «deja vu», как если бы ей вдруг открылась некая
(какой не знал никто, за исключением, быть может, Ии­
суса Христа), невыразимая (как мысль Божья) в словах
правда о человеческом племени — о том, что оно есть
и что его ожидает. Как если бы она уже прожила разом
все (и за всех) человеческие жизни.

Это ложная глубина, самокритично подумала А -Б ,
я — рыба, плавающая над ложными глубинами. Самое
удивительное, что она (если бы кто-нибудь попросил) не
смогла бы ясно сформулировать — о чем, собственно, она
думает, плавая над этими ложными глубинами? Душа не
столько мыслила (обнажала скрытую внутри предмета
логическую конструкцию), сколько скользила по поверх­
ности вещей на манер ладони, лишь прикасаясь к ним,
но не вникая в их сущности. Вещи были теплыми и холод­
ными, твердо- и жидкокристаллическими, мягкими, как
мох (или мех), излучающими добро, равнодушие или что-
то напоминающее ненависть. Но не совсем ненависть, по-

121

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

тому что в чистом виде в том мире ненависти не сущест­
вовало, как в земном (человеческим) мире, к примеру,
не существовало в чистом виде добра. Ненависть и добро
в том виде, в каком они существовали в человеческом ми­
ре, на девяносто процентов состояли из человеческих же
«примесей». Люди были настоящими изобретателями
и рационализаторами по части ненависти и кустарями-са-
моучками по части добра.

У Альбины-Бебы возникло ощущение, что ладонь ее
души покрыта тонким слоем любви, как светящейся
амальгамой, и что вот эта ее ладонь и есть единственно
точный инструмент познания мира. Альбине-Бебе вдруг
показалось, что она во всем объеме (хотя это было совер­
шенно невозможно) поняла, что именно хотел сказать
людям Иисус Христос, предоставивший каждому шанс
познать мир так, как познал его Он, а именно посредст­
вом любви и... на кресте.

Потом она ни с того ни с сего подумала о двух запре­
тах, будто бы тайно (корпоративно) налагаемых на выхо­
дящих в открытый космос космо- (астро)навтов. Первый
заключался в том, что космонавту ни в коем случае нельзя
было отрываться от специальных, тянущихся вдоль борта
корабля поручней. Видимо, предполагалось, что руки кос­
монавта должны находиться в постоянном контакте с тво­
рением человеческих же рук, а именно: космическим ко­
раблем. Похоже, что все сделанное человеческими руками
выступало в роли связующего звена между космонавтом
и миром живых посреди мира мертвых (космического ва­
куума), где тот в данный момент находился. Второй запрет
состоял в том, что космонавту нельзя вглядываться в кос-

meta •

мическую даль, в особенности смотреть на солнце, ибо
в этом случае его душа может самовольно оставить тело,
уйти в открытый космос, где летали другие (умерших лю­
дей) души. Чем-то вроде домашнего гуся, стало быть, бы­
ла душа в живом теле, а души умерших, стало бьггь, были
гусями дикими (свободными), летающими иными маршру­
тами. И домашняя душа (вздумай космонавт во все глаза
уставиться в космическую даль или на солнце), могла, по­
добно домашнему же гусю (если, конечно, у него не были
подрезаны крылья), сняться с птичьего двора и досрочно
улететь вослед свободе, одним (и, похоже, главным) изме­
рением которой, оказывается, была смерть.

9

Об этих (истинных или выдуманных) запретах Аль-
бине-Бебе поведал друг отца — писатель с простой, как
сама жизнь, фамилией Иванов.

Отец и Иванов вместе учились в медицинском инсти­
туте, но потом Иванов сделался (не первой руки, но все
же известным) писателем, а отец так и остался прозябать
в кардиологическом отделении больницы.

В советские времена писатель Иванов, как рассказы­
вал отец, процветал, каждую весну и осень отправлялся
в дом творчества в Коктебель, где непременно требовал
комнату с видом на море, наслаждался на балконе крым­
ским мускатом, в то время как отец работал с девяти до ше­
сти, получал сто пятьдесят плюс двадцатка в месяц за ноч-

123

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ные дежурства. Иванов за десять последних советских лет
сменил двух жен, дважды побывал в Париже, был награж­
ден орденом «Знак Почета», выпустил «Избранное»,
за которое получил астрономический (по тем временам) го­
норар. А -Б (она тогда училась во втором или третьем клас­
се и имела дело в основном с мелочью, которую ей давали
на школьные завтраки) даже запомнила сумму — двенад­
цать тысяч рублей. А запомнила потому, что отец тогда
впервые при ней громко и отчетливо выругался матом.

«...твою мать! — сказал отец на кухне.— Это боль­
ше, чем я заработал за пять лет! Неужели его произведе­
ния важнее государству, нежели... кардиология?
И ведь,— задумчиво посмотрел на мать,— не сказать,
чтобы в магазинах за ними выстраивались очереди...»

«Ты-то сам читал?» — спросила мать.
«Читал»,— неуверенно ответил отец.
«И что скажешь?»
«Н е знаю,— пожал плечами отец,— я... на стороне

кардиологов».
Отец с матерью за все советское время выбрались за

границу один-единственный раз — в Болгарию, которая
показалась им раем.

Но вот грянула горбачевская перестройка, и все из­
менилось.

Иванов мгновенно обнищал. Он, как и большинство
советских людей, верил в незыблемость сберегательных
касс и не верил, что деньги могут обесцениться. Ценники,
выбитые на алюминиевых ложках, на свинцовых тисках
и подставках электромоторов, казались ему вечными, как
сама советская власть.

124

m eta •

В перестроечные годы Иванов перешел с водки на
спирт (дешевле), ходил с красным носом по коммунисти­
ческим митингам, пописывал в оппозиционные газеты,
которые в ту пору плодились, как бесплодные (в смысле
гонораров и воздействия на реальность) грибы.

Отец же теперь пил виски и французское вино,
не знал, куда девать деньги и не вылезал из-за границ.

А -Б вспомнила, как Иванов сидел у них на кухне, во­
няя носками, и рассматривал новую пятитысячную купю­
ру, которую отец вместе с запиской домработнице приле­
пил магнитом к холодильнику.

«Надо же,— заметил Иванов,— наверное, это новая,
я еще не видел... Как-то не попадались мне выше тысяч­
ной,— развел руками.— Какого-то она... сумеречного цве­
та,— продолжил после паузы.— Цвета бессилия, алкоголя
и напрасных надежд. Эти деньги,— презрительно отвел
взгляд от холодильника,— не принесут народу счастья».

«Вот как? — удивился отец, который куда-то опаз­
дывал, а потому не был склонен к философским разгово­
рам о цвете денег. Отец их зарабатывал, а потому ему бы­
ло плевать, какого они цвета, главное, чтобы их было
много.— А какие принесут?»

«Трудно объяснить,— торопливо допил и быстро на­
полнил снова свой стакан Иванов,— но в этих деньгах
нет... души. Есть деньги, как бы излучающие спокойст­
вие и солидность, а есть — разорение, нищету и беду.
Сейчас у нас в России именно такие деньги».

«Н е знал, что ты такой специалист по внешнему ви­
ду денег,— извлек из-под магнита купюру отец и протя­
нул Иванову,— для пополнения твоей коллекции».

125

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

«Ты не поверишь,— похлопал себя по карману И ва­
нов,— но вся моя коллекция при мне. Знаешь, сколько
ходит сейчас по стране таких коллекционеров? Раньше
Россия была страной читающих людей, а сейчас это стра­
на коллекционеров! З а нее и выпьем...— посмотрел на
этикетку на бутылке,— коллекционного вискаря»,—
опорожнил стакан.

Иванов сдавал некогда полученную по линии Союза
писателей С С С Р квартиру каким-то торговым (они про­
давали компьютеры и закупали раскладушки) индусам,
сам с женой обитал на даче.

Отец не только купил сразу две квартиры в доме на
Кутузовском проспекте, так что получилась одна семи-
комнатная, но еще и стахановскими темпами выстроил
в ближнем Подмосковье похожий на небольшой замок
коттедж с высоким кирпичным забором, охраной, вспо­
могательными службами и всем тем, что полагается при
таком коттедже.

Иванов же развелся с уставшей от безденежья же­
ной, был изгнан взрослыми сыновьями с дачи и очутился
в однокомнатной квартирке где-то на окраине.

Но все равно их дружба с отцом продолжалась, хотя
это уже не была дружба равных. Оказывается, в совет­
ские (наверное, еще до появления на свет АльбинььБе-
бы) времена Иванов не чинился тем, что он писатель,
а отец — рядовой врачишка, давал отцу в долг, в частно­
сти, на подержанный «жигуль», а когда их с матерью не
хотели пускать в Болгарию, даже позвонил то ли в рай­
ком, то ли в горком — поручился (как партиец) за (бес­
партийного и, стало быть, не вполне благонадежного) от-

126

m eta •

ца. З а эти прошлые благодеяния отец, как джинн из вос­
точной сказки, воздавал в новой реальности другу-писа-
телю сторицей.

В данный момент Иванов считался главным редакто­
ром глянцевого медицинского журнала, который изда­
вался при отцовской фирме. Журнал в автоматическом
режиме делали на компьютере две траченных (рыночно-
издательской) жизнью девицы. Иванов, хотя и получал
немалую зарплату, в редакции (комнате, где находились
компьютеры и девицы) появлялся редко. Он по-прежне­
му поносил российскую власть, на полном серьезе ут­
верждал, что она была сконструирована... в аду, а потом,
как «антиград-Китеж», как зловонный пузырь, подня­
лась с его дна, крайне сожалел, что народ больше не хо­
дит на митинги, продолжал сочинять статьи в пересыха­
ющие, как текущие (в... ад, дабы его охладить?) реки,
теряющие периодичность оппозиционные издания.

Одно из них под пугающим (видимо, газета делалась
на паях с воинствующими батюшками) названием «Гнев
Божий» со статьей Иванова на первой полосе Альбина -
Беба приобрела в метро и в метро же прочитала. Иванов
доказывал в этой статье, что все надежды народа, мол,
власть (под благотворным влиянием любимого народом
президента) наконец-то исправится и начнет думать
о его, народа, благе, в сущности, иллюзорны. Этого не
случится никогда, утверждал Иванов, потому что нынеш­
няя власть сплошь состоит из людей, которые разбогате­
ли и пробрались в нее именно на разграблении народного
достояния (природных ресурсов, нефти, газа, леса, заво­
дов и фабрик и так далее). Они делали это не просто ос-

127

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

мысленно, а с яростной (адской?) энергией, а потому на­
ивно ожидать, что они в одночасье изменят свои убежде­
ния. Эти люди никогда не будут отстаивать государствен­
ные интересы России, делал вывод Иванов, потому что
их деньги находятся в западных банках, а дети живут
в западных странах. Неужели они осмелятся выступить
против своих денег и своих детей? Поэтому, подводил не­
утешительный итог Иванов, Россия (при нынешней вла­
сти) обречена. Единственная возможность спасти стра­
ну — срезать, как дерн бульдозером, соскоблить, как
черный нагар со сковородки, всю нынешнюю элиту, запу­
стить во власть новых людей, для которых слова «госу­
дарство» и «Россия» не пустой звук. Но кто это будет де­
лать? — вопрошал Иванов и сам же отвечал: никто,
потому что ничто так не ослабляет народ, как предатель­
ство власти.

Наверное, помнится, подумала, прочитав статью,
Альбина-Беба, новая власть должна спуститься в Рос­
сию из... рая. Люди, тем не менее, разбирая газету «Гнев
Божий», читали статью, свирепо вцепившись в газетный
лист глазами. Им нравились простые, как жизнь, а пото­
му легко входящие в сознание мысли. Но, попадая в со­
знание, эти мысли не трансформировались в волю. З н а­
ние — не есть действие, подумала, Альбина-Беба,
отдавая газету сидящему рядом с ней сердитому старику,
который, скосив глаза, читал статью вместе с ней, обда­
вая А -Б нехорошим дыханием. Действие — не акт зна­
ния, продолжила мысль А -Б , но акт мужества, точнее,
мужественного отчаянья. Действие... пришла она к совер­
шенно неожиданному выводу,— это готовность рас-

m eta •

статься с жизнью, бездействие — неготовность, точнее
готовность влачить ее на любых условиях и в любых об­
стоятельствах.

Часто, выпивая с отцом, Иванов говорил тому, что
он (отец) гад и сволочь, вошь, сосущая кровь трудового
народа.

Иванов, хоть и жил всю жизнь в городе, почему-то
считался писателем-почвенником.

Он писал про несчастных, страдающих от нищеты
и тотального бесправия «маленьких» людей, проклинал
Т В и массовую культуру, одним словом, не имел ни ма­
лейших шансов хоть как-то преуспеть в новой жизни, ес­
ли бы не помощь отца. Иванов исправно выпускал (по­
нятно, на чьи деньги) толстенные тома, за которые (как
он с обидой говорил отцу) не получал ни копейки.

Впрочем, он отнюдь не был свихнувшимся на почве
социальной справедливости предпенсионным митинго­
вым придурком, этот Иванов. Альбине-Бебе нравилось
с ним общаться. Он говорил о вещах не то чтобы неожи­
данных, но о каких Альбина-Беба понятия не имела, как,
к примеру, о тайных инструкциях космонавтов.

Иванова странно тревожило все, что касалось души.
Покушение на тело, говорил он, карается законом, если
поймают. А покушение на душу остается безнаказанным.
Это происходит потому, продолжал Иванов, что тело кон­
кретно и единично, а душа, при том, что она сугубо персо­
нальна и неповторима, как бы растворена в некоем духов­
ном пространстве, и вот это-то пространство как раз
и атакует разная сволочь с помощью новейших информа­
ционных технологий. Альбина-Беба была девочкой впе-

129

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

чатлительной. Ей тут же увиделись перепончатые, изры­
гающие адский огонь ящеры, оскверняющие смердящим
огнем хрустальный покой растворенных в атмосфере душ.

Иванов рьяно протестовал (правда, не в медицин­
ском рекламном журнале, который редактировал) против
тестов на С П И Д , штрих-кодов на упаковке продуктов,
И Н Н и почему-то Интернета, усматривая в этих про­
грессивных новшествах покушение на бессмертную душу,
как если бы душа была птицей, которую хотели окольце­
вать, или скотинкой, которую хотели заклеймить.

«Девочка, неужели ты не понимаешь,— горячился
Иванов,— сатана там, где цифры, бесконечные и бесчис­
ленные комбинации цифр — его среда. Почему люди не­
счастны? Потому что в мире нет справедливости. А поче­
му в мире нет справедливости? Потому что одни
забирают себе все, не оставляя другим ничего! Люди не­
счастны из-за денег. А что такое деньги? Деньги — это
цифры. Что такое цифровые технологии? Это технологии
ада. Заметь, любые цифровые технологии так или иначе
связаны с распространением информации, то есть так на­
зываемого сигнала. Теперь, надеюсь, ты понимаешь, от­
куда к нам идет этот сигнал?»

России, утверждал Иванов, предельно необходим
У К по защите души. Его должна разработать церковь.
Но церковь, к сожалению, занималась в основном земны­
ми — цифровыми! —- делами. Иванов категорически не
соглашался с мнением, что для того чтобы сохранить ду­
шу в чистоте, достаточно выдернуть из розетки штепсель
телевизора, не подключаться к Интернету, не слушать
радио и не читать газет и журналов. Это все равно что

130

m eta •

сказать человеку: не дыши, усмехался Иванов, человек не
может не дышать, если он не будет дышать, он умрет!

«И так умрет, и эдак умрет?» — поинтересовалась
Альбина-Беба.

«Что? А ... Да. Получается, что так»,— как-то вдруг
сразу поскучнел Иванов.

«Тогда о чем мы?» — поинтересовалась А -Б.
«Н е знаю,— пожал плечами Иванов.— О вечном.

А что вечно? — спросил вроде бы у Альбины-Бебы,
но ответил сам: — То, чего нет. Точнее, чего мы не зна­
ем. Вся так называемая высшая нервная деятельность че­
ловека,— усмехнулся Иванов,— есть не что иное, как
болтовня, домыслы, сочинение статей и трактатов о том,
чего никто не знает. Так сказать, заведомо ложные раз­
мышления на недоступную пониманию тему».

Иванову, как и отцу, было немного за пятьдесят.
В отличие от отца, который, хоть и пил, но пока еще вы­
глядел относительно прилично, Иванов был похож на
гнома — лысоватый, в белой бороде, маленький, но с жи­
выми хитренькими глазками.

Альбина-Беба однажды спросила его, почему он не
сочиняет новых художественных произведений, а в ос­
новном брызжущую слюной публицистику. В последней
попавшейся ей на глаза статье Иванов утверждал, что
беспредельное терпение — это, собственно, и есть сопро­
тивление народа реформам. Да, писал Иванов, его назы­
вают пассивным. Но это пассивность ускользающей из-
под фундаментов почвы. Рано или поздно все здания,
поставленные на сопротивляющейся таким образом поч­
ве, рухнут.

131

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Иванов признался, грустно глядя на А -Б прозрачны­
ми, как водка, глазами, что ему... скучно писать, потому
что нет смысла писать о том, о чем (теоретически) мож­
но вообще не писать, потому что нет разницы между тем,
напишешь ты или не напишешь. Абсолютно ничто в мире
от этого не изменится.

«В прежние годы,— продолжил Иванов,— я сидел за
столом по десять часов в день. Сейчас могу просидеть от си­
лы... двадцать минут. Это смертельное для писателя ощу­
щение — что то, о чем ты собираешься написать... изна­
чально никому не нужно и... никому не интересно, главным
же образом,— пробормотал себе под нос,— тебе самому».

«А как вы это чувствуете? — удивилась Альбина-
Беба.— Ведь речь, если я не ошибаюсь, идет о ненапи­
санном тексте? Это все равно что отказаться лечить боль­
ного, потому что он... от природы смертен».

«Именно так,— подтвердил Иванов, и в прозрач­
ных — водочных — его глазах даже мелькнуло что-то
вроде уважения, точнее, удивления, что А -Б ухватила его
мысль.— В сущности, настоящая литература — это
и есть соревнование ненаписанных текстов. Видишь ли,
то, что становится известным читателю, что попадает
в учебники — это всего лишь верхушка... айсберга,—
Иванов поморщился от заезженного сравнения.— О с­
тальное растворяется в сознании, отравляя,— вздохнул
с тоской,— существование несостоявшимся творцам. Все
мы,— вдруг весело подмигнул Альбине-Бебе,— чемпи­
оны дистанций, которые никогда не пробежим».

«Ну, одну-то,— возразила А -Б ,— от пеленки до
гроба, пробежим совершенно точно».

m eta •

«Знаеш ь,— сделал вид, что не расслышал И ва­
нов,— когда мы обновляли в редакции технику, я уволок
домой самый современный компьютер с огромным плос­
ким дисплеем, на нем фильмы хорошо смотреть. Якобы
для работы. Почему-то,— усмехнулся Иванов,— я ре­
шил, что мне нужен именно такой. Вот, мол, будет у меня
такой современный, и... полетит работа, как птица-трой­
ка. Н о...— покачал головой,— когда я увидел на этом
огромном экране слова, которые написал, я понял, что
они никому не нужны, в особенности же мне и... этому
компьютеру. Он терпел их на экране, но они раздражали
его электронную душу. Я понял,— задумчиво продолжил
Иванов,— что мои слова наполнены пустотой,— каким-
то образом этот проклятый компьютер мне это продемон­
стрировал. Наверное, многие люди,— вздохнул он,— на
определенном этапе жизни, как правило, после пятидеся­
ти, теряют внутреннее содержание. По мере приближе­
ния к такому могучему магниту, естественному пределу,
как смерть, воображение слабеет. Мир перестает быть
цветным, становится черно-белым, предстает во всей сво­
ей несокрушимой неизменности. Его не изменить и...
сдвинуть, а значит...»

«Значит, остается одно,— весело подмигнула писа­
телю А -Б ,— зарабатывать деньги и радоваться остатку
жизни!»

«Я бы так сформулировал основной конфликт совре­
менности,— не поддержал эпикурейского захода Альби­
ны-Бебы Иванов,— цифра против слова. Война цифр
и слов. Цифра,— прошептал он одними губами, как будто
она была где-то здесь рядом и могла услышать их разго-

133

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

вор,— убивает слово. С тех пор,-— внимательно посмот­
рел на Альбину-Бебу,— как изобрели компьютеры, ни один
писатель не написал ничего стоящего... Да, слово выходит из
души, но, проходя путем цифры, оно теряет... душу».

«А вы пишите ручкой»,— предложила А -Б .
«П оздно,— вздохнул Иванов,— моему слову уже не

вырваться из цифрового плена. Оно перестало быть сло­
вом, но так и не стало цифрой. То есть провалилось в тре­
щину между мирами. Я пишу... иероглифами, одинаково
противными как тем, кто оперирует цифрами, так и гем,
кто хранит верность слову».

Так что непрост, очень даже непрост был певец нрав­
ственности и умеренности, одинокий писатель-почвенник
Иванов, проживавший после развода в однокомнатной
квартире не то в Выхино, не то в Бибирево, похожий на
маленького заиндевевшего Деда Мороза.

Вот только подарков он никому не носил. Зато сам
исправно получал у отца А -Б в виде издания своих про­
изведений и не соответствующей затраченному на редак­
тирование корпоративного журнальчика труду зарплаты,
которую он почему-то предпочитал пропивать, а не при­
капливать для улучшения жилищных условий.

Одиннадцатого сентября, когда серебристые, как
смертная печаль (а может, печать), «боинги» протарани­
ли в Нью-Йорке башни Всемирного торгового центра,
Иванов оказался у них дома. Кажется* он привез отцу на
его же, отца, деньги изданный том своих сочинений.

Отец, как водится, запаздывал.
Некоторое время Иванов задумчиво смотрел в ог­

ромный — домашнего кинотеатра — (цифровой) экран,
134

m eta •

а потом заметил: «Они срезали эти башни, как ножница­
ми.— После чего щедро налил себе в толстый стакан ви­
ски, не забыв положить туда льда.— Притом,— уточ­
нил, подумав,— что сами были этими ножницами».

«Вы много пьете»,— сказала Альбина-Беба. Ей не
нравились пьяные мужчины, в особенности пожилые пья­
ные мужчины, которых алкоголь ослаблял умственно
и физически гораздо стремительнее, нежели молодых.

«Ты не поверишь,— как из сугроба глянул на нее из
белой бороды прозрачными, как льдинки, глазами И ва­
нов,— но, в сущности, жизнь — это neverending, но ever­
lasting повод для выпивки. Видишь ли,— продолжил
он,— алкоголь смягчает и отчасти нивелирует момент
осознания, что твоя обыденная повседневная жизнь пре­
вратилась в трагедию. Человек не всегда это осознает,
продолжает жить, как будто ничего не изменилось, хотя
сам уже, как крот внутри земли, внутри трагедии. А так
как моя жизнь давно и окончательно превратилась в тра­
гедию, я просто вынужден растворять понимание этого
в алкоголе».

«Трагедию,— не без брезгливости уточнила Альби­
на-Беба,— которая очевидна лишь вам одному?»

«У нее бесконечно много горизонтов и уровней, как
в необъятной пещере,— ответил Иванов,— и жизнь —
это всего лишь перемещение по ним без надежды увидеть
свет. В данный момент я одновременно присутствую
в трех трагедиях: моей личной, их...— кивнул на эк­
ран,— и... твоей. Разве это не повод, чтобы выпить?»

«Н е повод»,— твердо, как разрубила тупым ножом
сухую корку, заявила Альбина-Беба.

135

п
р

оза

З А К Р Ы Т А Я Т А Б Л И Ц А

«Конечно, нет,— с легкостью бывалого алкаша со­
гласился Иванов.— Знаешь, за что я в данный момент
пью? Не за плавное перемещение из жизни в трагедию
или обратно. З а продолжение жизни!»

«Чьей?» — удивилась Альбина-Беба. Телевизионная
картинка решительно не наводила на мысли о продолжении
жизни. Напротив, наводила о массовом ее пресечении.

«Всего лишь своей»,— поставил на стол стакан с ви­
ски Иванов.

Некоторое время они молча смотрели друг на друга
сквозь сгущающиеся сумерки, принизываемые рвущими­
ся с телевизионного экрана огнем и дымом.

Альбина-Беба вдруг поняла, что Иванов не врет. Л о­
гика происходящего была такова, что, в принципе, ему
нечего было делать в этой жизни. Никому он был не ну­
жен, как и его, издаваемые за деньги отца, сочинения.
Правда, то же самое можно было сказать о подавляющем
большинстве людей. Но, в отличие от них, Иванов мог
осмыслить ситуацию, сконструировать некую умствен­
ную схему и, следовательно, прийти к каким-то выводам.
А через выводы, точнее череду выводов, к решению.

А -Б подумала, что люди крайне редко приходят
к правильному решению. Гораздо чаще растекаются по
плоскости этого самого решения (алкогольными) слезами
и (мысленными) соплями. Правильные решения всегда
просты. Но человек изначально лишен воли свободно уй­
ти из жизни. А -Б недавно прочитала, что человеку доста­
точно трудно покончить с собой, пока его половая систе­
ма функционирует нормально и он, следовательно,
способен к размножению. Когда в силу каких-то причин

136

m eta •

(старения, травмы, болезни и так далее) функция исчер­
пывается, слепая природа перестает цепляться за челове­
ка, что кардинальным образом упрощает досрочный ис­
ход. А -Б подумала, что если верить этой теории, она
вшита в жизнь, как золотая нить в гобелен, а Иванова
держит на гобелене одна лишь сила статического элект­
ричества, того самого, которое похабно влепляет юбку
в бедра. Но мысли почему-то ей (золотой нити) и Ивано­
ву (нити практически перетертой и оторванной) приходят
в голову одни и те же.

Она вспомнила, как однажды пришла домой и натк­
нулась на рыдающую мать.

«Что-то случилось?» — испугалась Альбина-Беба.
Она почему-то сразу подумала, что убили отца.

«Я не могу, не могу...— широко мотала она головой
(А -Б как медик отметила, что у матери нет остеохандро-
за шейного отдела позвоночника), заливаясь слезами,—
мы все, все умрем! Все до одного! Какие это были вели­
кие люди,— кивнула невидящими глазами на книжную
полку, где стояли жизнеописания Александра Македон­
ского, Ганнибала, Ницше, Сталина и неизвестно как зате­
савшегося в эту компанию поэта Саши Черного,— но
они все, все умерли! На них молились тысячи людей, они
повелевали судьбами государств, определяли ход исто­
рии, и где они сейчас? И х нет...»

А -Б попыталась утешить мать, стала говорить, что
да, те люди умерли, а многие другие, к примеру, сама мать
и она, Альбина-Беба, живы, так что...

«Даже этот... в черном пальто,— вдруг перебила ее
мать,— ну, с сизой мордой, который всегда стоял с клю-

137

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

кой у магазина, и тот... умер, мне вчера Зина, продавщи­
ца, сказала... Прямо в пальто умер, стоя. Знаешь,—
схватила А -Б за пуговицу мать,— когда ему стали делать
искусственное дыхание, давить на живот, они расстегну­
ли ему штаны. У него стоял! Сам умер, а ... у него стоял.
Зина сказала, что она такого огромного не видела. Ты же
врач, скажи, разве так бывает?»

А -Б явственно учуяла исходящий от матери запах ал­
коголя. Они сопьются, с грустью подумала она про роди­
телей, Господи, ну почему так несовершенен мир? Ей по­
казалось, что она плавно и незаметно перемещается
в трагедию, переходит с одного горизонта бытия в другой.
Н о тогда она еще не могла отчетливо это сформулировать,
а потому просто... расплакалась. И уже мать, забывшая
про смерть великих людей и странную стоячую (во всех
смыслах слова) смерть бомжа в черном пальто с клюкой
у магазина, рассеянно гладила А -Б по голове, приговари­
вая, что та молодая и все у нее впереди.

«Знаешь, почему я решил задержаться?» — спросил
Иванов у продолжавшей наблюдать по C N N прямую
трансляцию из Нью-Йорка Альбины-Бебы.

Трансляция без конца перебивалась снятыми ранее
сценами. Крохотный человечек вылетал из окна горящего
небоскреба и по длинному эллипсу летел вниз, конвуль­
сивно дергая руками и ногами, как неустойчивый знак
препинания.

«Потому что я понял, что каждая отдельно взятая че­
ловеческая жизнь — это... разговор с Богом. Ну, не пря­
мой, конечно, диалог, а так сказать, перемещение шкалы
настройки мысленного транзистора в диапазоне радио-

138

m eta •

волн Божественного присутствия. Что-то там иногда уда­
ется поймать и даже расслышать. А иногда — полней-
щёе, стопроцентное радиомолчание, которое тоже... раз­
говор. Не в воле человека его прерывать, произвольно
ставить точку. А если нет сил длить,— посмотрел на эк­
ран Иванов,— Господь дает знак...»

«Какой знак?»
Летящий по длинному эллипсу из окна небоскреба

человечек не был похож ни на один знак и одновременно
похож на все знаки сразу.

«Х отя бы такой,— вздохнул Иванов, длинно отпив
из стакана с виски,-— что нет никакого знака».

... Альбина-Беба не знала, зачем и почему она вспо­
минает писателя Иванова, произведения которого ей не
нравились. Ей было не отделаться от чувства, что она —
космонавт, нарушивший сразу две (если верить Иванову)
заповеди. Она не только оторвалась от поручней корабля,
но еще и выставилась прямо в самое лицо холодного кос­
мического, в змеях-лучах солнца, и солнце, как магнитом,
вытянуло, как... крылатый коктейль, выпило ее душу.

Во всяком случае, Кутузовский проспект, по которому
А -Б в данный момент шла, его могучие дома, редкие, за­
дыхающиеся в выхлопном смоге лысые деревья, похожие
на освенцимских (если такое, с поправкой на газовую ка­
меру, сравнение применимо к деревьям) узников, кармин­
ные (выкрашенные суриком) и ослепительные (оцинко­
ванные) крыши, воткнутые в небо шпили и башни, и даже
мертвые от бензина и грязи водяные кольца Москвы-реки
с перекинутыми через них модернистскими стаканистыми

139

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

мостами,— все вдруг, включая упругое тело Альбины-Бе-
бы, осталось внизу, в поздней по-летнему жаре.

Душа же Альбины-Бебы, легко оборвав нити преж­
них привязанностей, оставила (отряхнула с себя) земной
мир, узрела с невозможной сумеречной высоты суть ве­
щей, и нельзя было сказать, чтобы обрадовалась, удовле­
творилась ею. Ибо отделенная и отдельная от вещей суть
не сильно отличалась в смысле суетности, необязательно­
сти и ложности от оставшихся внизу вещей, являлась как
бы их слегка облагороженным отражением. А -Б читала
в какой-то книге, что в старину были зеркальных дел ма­
стера, которые изготавливали зеркала, в которых люди
выглядели значительно лучше, чем были на самом деле.
А были мастера-хулиганы, изготавливающие зеркала,
глядя в которые люди постепенно сходили с ума, не в си­
лах выносить собственное уродство. Этих, с позволения
сказать, мастеров частенько сжигали на кострах, что, од­
нако, не вразумляло других, которые продолжали делать
аналогичный продукт.

Прощально (и прощающе) поднявшись над сутью,
Альбина-Беба мимоходом все же отметила, что, пожа­
луй, есть внизу (в суете) люди, с которыми ей было не то
чтобы жаль распрощаться навсегда, но которым она хоте­
ла бы сказать (а может, услышать от них) что-то такое,
что... Альбина-Беба сама не знала. Но почему-то полага­
ла, что этим людям будет важно сказать (услышать) то,
что она им скажет (от них услышит).

Не так-то много было этих людей. Отец, мать, еще
почему-то... белобородый, заиндевевший от виски и зале­
деневший от одиночества и тоски писатель Иванов.

140

m eta •

А дальше пошли совсем странные люди — два парня, ко­
торых А -Б видела у отцовского «мерседеса», предпола­
гаемый И -Х , умчавшийся прочь на приземистой красной
иностранной спортивной машине и... Ильябоя, про кото­
рую Альбина-Беба что-то мучительно вспоминала,
но никак не могла вспомнить. Какая-то очень важная по­
дробность была связана с горизонтальным белым бантом.
Она могла все разом изменить, но не меняла решительно
ничего, потому что А -Б не могла ее вспомнить.

Альбина-Беба поймала себя на мысли, что ей не жаль
этой жизни. До сего времени она совершенно не помнила
мгновения своего рождения, когда она вышла из пузыря
с плацентой и задышала легкими. А тут вдруг она ясно
(как будто уже тогда, в первый день рождения, у нее были
память и сознание) вспомнила это знаменательное мгнове­
ние и, более того, поняла, что точно так же, как она ничего
не помнит про ту — внутри темной, как ночное небо, пла­
центы — жизнь, так (весьма вероятно) она в свое время не
будет помнить и эту, которую в данный момент оставляет.
Тогда с нее схлынула плацента, внутри которой была рас­
творена ее жизнь. А сейчас — схлынуло тело, внутри ко­
торого была растворена ее душа. И еще она поняла, что...

Альбина-Беба чудом ухватила душу за хвост (если,
конечно, у души, как у птицы, рыбы или зверя имелся
хвост), вернула ее на место. Однако нюхнувшая (если,
конечно, у души был нос) свободы душа вернулась во
(временно) родное тело немного иной — надменной, гор­
деливой и сумрачной, как бы опаленной космическим ле­
дяным огнем. Альбине-Бебе было не отделаться от ощу­
щения, что душа ее треснула, как чашка, что она еще

141

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

может стоять где-нибудь на кухонной полке, допустим,
закрывая пятно на штукатурке, но вот пить из нее уже
нельзя, нет, нельзя. Хотя при этом Альбина-Беба не
вполне понимала, чем, собственно, она (душа) вздумала
гордиться и отчего решила так капитально грустить?

И еще Альбине-Бебе вспомнились слова Иванова,
что в момент отрыва (выхода, исхода, отлета и так далее)
души из (от) тела в угасающем сознании обязательно
вспыхивает, как лампочка (светящаяся реклама, лазер,
неоновый светильник и так далее)... цифра. Причем не
просто так, неизвестно откуда взявшаяся, а та, которая
всю жизнь сопровождала человека.

Иванов продолжал пить виски, а потому уже не мог
вразумительно объяснить, что это за цифра. Впрочем, это
и так было ясно из его предшествующих объяснений.

«А вас, наверное,— помнится, с отвращением посмо­
трела на него, в очередной раз тянущего руку к бутылке,
А -Б ,— на тот свет проводит буква?»

Преследующие людей как апокалиптические желез­
ные птицы цифры были, вне всяких сомнений, проявле­
нием той самой странной, склонной к угрюмому юмору
силы, ко1чэрая не есть добро (Бог) или зло (сатана),
но есть что-то третье, что, собственно, управляет миром.
Что некогда создало мир, а теперь неуклонно его разру­
шало. Вся человеческая жизнь, в принципе, укладыва­
лась в цифры: когда родился, умер, сколько прожил,
сколько заработал, скольких родил детей, сколько было
жен (женщин) и так далее.

Вернувшись в мир, управляемый силой, Альбина-Бе­
ба подумала, что главные беды людей проистекают от

142

m eta •

двух вещей. Во-первых, человек склонен все усложнять,
а не упрощать. Во-вторых же, он очень редко был абсо­
лютно искренним, в особенности перед самим собой. Ибо
искренность (в особенности перед самим собой) была
чем-то вроде бесстрастной медицинской карты (истории
болезни), куда записывалась (сама собой писалась) исти­
на, а люди во все века любили читать чужие медицинские
карты и не любили читать свои. Отчего-то человеку
(мужчине или женщине, не важно) было невыносимо
трудно, практически невозможно признаться себе: «Да, я
трус» или «Увы, я блядь». Тут же к делу подключалось
суетно-лживое усложнение, которое уводило (маскирова­
ло) горькую истину в неправильный, виртуальный,
в смысле существующий исключительно внутри конкрет­
ного сознания мир. Видимо, это происходило потому, что
вопросы эти (иногда) задавала слепленная из истины, как
из Божественного пластилина, душа, а отвечало на них
сознание, точнее, сознание плюс тело, то есть сугубо
смертная (расходная) часть человека.

Альбине-Бебе вдруг открылось, что в виртуальном
(лживое сознание плюс смертное тело) мире истина не­
возможна, что этот мир, в сущности, и есть бегство от ис­
тины в мнимое, выполняющее роль анестезии, усложне­
ние. Особенной анестезии, которая не готовит
к исцеляющей операции, но, напротив, делает ее изна­
чально невозможной. Следовательно, подумала Альби-
на-Беба, искусство клипа — последнее и самое правди­
вое на земле искусство, потому что оно несет конечную
истину о человеке. Истину, заключающуюся в том, что
человеку не нужна истина, а нужны бессмысленные вир-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

туальные усложнения, в какую бы сторону ни двигался
разум, а следом тело. Куда конь с копытом, туда и рак
с клешней, вдруг вспомнилась А -Б странная русская по­
говорка. Именно здесь, поняла Альбина-Беба, и расхо­
дятся две прямые линии, задуманные некогда как парал­
лельные, а именно: человека и Бога. Здесь теряет волну,
настроенный на улавливание Божественных радиоволн
транзистор. Знать, потому, сделала она неожиданный
вывод, человек и смертен, точнее, бесконечно, абсолютно
и, в конечном счете, исчезающе смертен.

10

А -Б было не отделаться от ощущения, что время не
просто замерло, но бесконечно раздвинулось даже не
столько в пространстве проспекта, по которому она в дан­
ный момент двигалась упругой девичьей походкой, сколь­
ко в ее сознании. Альбине-Бебе доводилось почитывать
эзотерических писателей, которых, к примеру, застиран­
ная временем до костного свечения сквозь пергаментный
абажур кожи старушка-философиня полагала шарлатана­
ми и агентами ЦРУ.

Она сказала А -Б , что шум вокруг Кастанеды был
поднят исключительно для того, чтобы легализовать та­
кой наркотик, как мескалин. А движение так называемых
хиппи в семидесятых годах придумали... транснациональ­
ные фармацевтические компании, разрабатывавшие но­
вое поколение транквилизаторов. Им было необходимо

144

m eta •

провести ряд биологических экспериментов на больших
массах людей разных национальностей, для чего они за ­
пустили в среду хиппи галлюциноген Л С Д .

А -Б поинтересовалась у старой коммунистки, зачем
транснациональным фармацевтическим компаниям надо
было экспериментировать с большими массами людей
разных национальностей?

«Я думала, ты умнее,— грустно покачала та седой,
воздушно-пушистой, как одуванчик, головой.— Неуже­
ли тебе никогда не казалось странным, что люди во всем
мире употребляют одни и те же лекарства?»

«Нет. Что здесь странного?» — удивилась А -Б.
«Люди разные,— сказала старая коммунистка,—

разный климат, разные традиции, разное питание, а ле­
карства одинаковые. Мир управляется посредством... ме­
дицинских препаратов,— выдала она Альбине-Бебе
страшную тайну.— В каждую, слышишь, в каждую таб­
летку, в каждую жевательную резинку, не говоря о всяких
там витаминах, кока-коле, чипсах и прочей дряни, подме­
шивается что-то такое, что делает людей покорными
и слабыми, то есть неспособными к сопротивлению. А ес­
ли,— горько вздохнула помешавшаяся старушка,— надо
уничтожить какую-нибудь страну, например С С С Р ,
то для нее разрабатывается специальная таблеточная про­
грамма, и тогда такие слова, как “демократия” и “свобода”
активизируют в массовом сознании агрессивно-положи­
тельные эмоции, а такие, как “социальная справедли­
вость” , “порядок” , “государство” — исключительно пас­
сивно-отрицательные. Может быть, ты не помнишь,
но я-то совершенно точно помню, что накануне первого

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

голосования за Ельцина, запамятовала, куда его избирали,
кажется, в Моссовет, когда он набрал девяносто девять,
что ли, процентов, в Москве была эпидемия гриппа, и все
как сумасшедшие жрали какие-то импортные таблетки.
В мире нет, слышишь, нет ни одной, я подчеркиваю,
ни одной чисто национальной фармацевтической компа­
нии, все — транснациональные, с засекреченным капита­
лом! Одни китайцы еще сопротивляются, держатся за ти­
бетский медицинский канон,— при воспоминании
о сопротивляющихся китайцах голос преподавательницы
потеплел,— но и их скоро дожмут»,— не стала, впрочем,
строить иллюзий она.

«А как вы лечитесь?» — спросила Альбина-Беба.
«Я уже двадцать лет не принимаю никаких табле­

ток,— ответила старушка,— а потому не болею».
«Вы преподаете в медицинском институте,— возра­

зила А -Б ,— и отлично знаете, что так не бывает».
«Бывает,— не согласилась упрямая старушка,— не­

домогания, которые я испытываю, носят не физический,
телесный, а духовный характер. Я лечусь... голодом, дви­
жением и холодной водой. Поверь, девочка, это очень
эффективное лечение. Особенно для массового, так ска­
зать, пациента».

А -Б вспомнила, как недавно простудилась: не ходила
в институт, лежала с книжкой под пледом на диване,
а мать носила ей микстуры, горячий чай с медом и лимо­
ном, протертую малину с сахаром и непрерывно кормила.
Лечение голодом, движением и холодной водой показа­
лось ей варварским. Лучше умереть, чем так лечиться,
подумала А -Б , массовый пациент не выдержит.

146

m eta •

Альбина-Беба знала, что подобного рода странные
состояния называются у эзотерических писателей «пере-
просмотром» жизни. Предполагалось, что «перепросмат-
ривающий» прежнюю свою жизнь человек находится на
пороге очередной инициации. Альбина-Беба не подписы­
валась под очередную инициацию, а потому неуместное
раздвижение рамок бытия показалось ей не вполне обос­
нованным. Как если бы она вдруг увидела летящего по
небу благовестящего ангела или вылезающего из разверз­
шейся адской бездны матерящегося беса. А -Б даже по­
пыталась вспомнить, не принимала ли она сегодня или
вчера какие-нибудь таблетки?

В этот самый момент сквозь витринное стекло ком­
пьютерного магазина «Белый ветер» с самого большого
(цифрового) экрана неожиданно грянул рекламный ролик
банка «Прицел».

«Сердце мое,— задушевно произнес бархатный ба­
ритон,— это память,— на экране появились ухоженные
лубочные дедуля и бабуля, усевшиеся на скамеечку
в осеннем парке,— это дело всей жизни,— энергичный
дядя за столом богатого офиса в дорогом костюме лихим
росчерком золотого пера подписал весьма выгодный, на­
до думать, контракт,— это надежда,— на зеленой, рай­
ской, не иначе, лужайке возникли играющие детишки,—
это вера и любовь,— белокурая тетя с трогательными
морщинками под глазами шла, улыбаясь, мимо церкви
под ласковый колокольный звон.— Вклад в “При­
цел” ,— продолжил отвердевающий, как суперклей, ба­
ритон,— это вклад в жизнь, которая, как и великий
Пушкин, наше все!»

147

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Н а экране вдруг грянул какой-то уж слишком нату­
ральный взрыв.

Альбина-Беба даже отпрянула от витрины, сквозь
которую звук рекламного ролика проходил как сквозь
воздух, как будто и не было никакой витрины.

Деловитый дядя, только что подписавший золотым
пером выгодный контракт, вдруг разлетелся по кабинету
(и одновременно по осеннему парку, райской лужайке
и в виду церкви) фрагментами, как если бы был составлен
из картонных «паззлов», перемешанных чьей-то злой ру­
кой. Далее пошли (что еще?) похороны — безутешная
красавица (трогательных морщинок под глазами заметно
прибавилось) в трауре, горестно склоненные нежные го­
ловки детей, мужающиеся дед и бабуля, сосредоточенный
батюшка в черной скуфейке. Красивый лакированный
гроб уже почти опустился в яму, как вдруг кадры двину­
лись назад: гроб, как гриб, выпростался из ямы, пришед­
шие на похороны люди спинами вперед ввинтились в ма­
шины, которые задом унеслись сквозь кладбищенские
ворота, разметанный на «паззлы» дяденька чудесным об­
разом собрался. Н а экране обнаружились ряды заморо­
женных стеклянных реторт, внутри которых в ледяном
азотном дыму пульсировали сердца. Нет, не натуральные
(донорские) мясо-красные, в прожилках, страшные на
вид (как все внутренние органы) сердца, а символичес­
кие, напоминающие карточную масть «черви», какие
пронзает стрелой кудрявый Эрот. Такое сердце, вдруг
вспомнилась А -Б картинка из книжки про волшебника из
Изумрудного города, было вложено в грудь Железному
Дровосеку. И вот деловитый дядя — помолодевший, на-

148

m eta •

бравший умными глазами дополнительной синевы, так
что все бабы будут падать штабелями (насыщенный цвет
глаз, как известно, свидетельствует о высочайшем жиз­
ненном тонусе и могучей потенции), снова подписывает
уже не золотой, а платиновой с бриллиантами ручкой но­
вый — еще более выгодный — контракт. «Он сделал
вклад в “Прицел” . Ему пришла на помощь “Прохлада” .
“Органайзер” сохранил и вернул ему жизнь. И увидел
Бог,— пронзительно (как иглой в душу) прошептал ба­
ритон; на экране замелькали филиалы “Прицела”
и “Прохлады” в разных городах, не только в России —
возле “Медного всадника” в Питере, у памятника парти­
занам, которые, если верить песне, “штурмовали города” ,
во Владивостоке,— но и у Эйфелевой башни в Париже,
возле Тауэра в Лондоне,— что это хорошо. А что хоро­
шо Богу, то хорошо всем нам!»

«Хорошо ли?» — миновала, почти не касаясь ступ­
нями асфальта компьютерную витрину, Альбина-Беба.
Ей показалось, что ее поднял и понес, как скомканную га­
зету или полиэтиленовый пакет, этот самый непонятно
какое отношение имеющий к компьютерам «Белый ве­
тер». Не так-то много, если вдуматься было в компьюте­
рах белизны (разве что в цвете экранной заставки
«Microsoft W ord») и ветра (разве что в теплой вентиля­
ционной волне из прорезей в корпусе).

А -Б поднял в воздух и понес другой «Белый ветер».
Ей сделалось грустно оттого, что если Бог что-то

и увидел на огромном цифровом экране, так это обман.
Она подумала, что мир — вместилище, переплетение
энергий, как переплетение мышц под кожей. Перелива-

149

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ющаяся через край цифрового экрана, как вино из пере­
полненного стакана, энергия была энергией обмана,
и прежде всего Бога, поскольку проистекала из предло­
жения (за деньги) несанкционированного продолжения
жизни тем, кому (по воле Божьей, как иначе?) было
предназначено с ней расстаться, вроде того распавшего­
ся на «паззлы» дяденьки.

Почему так нехороша жизнь в России? — подумала
Альбина-Беба.

И сама же ответила: потому что те, кому надо жить,
умирают, а кому не надо — не просто сами живут^не еще
и убивают тех, кому надо жить. Все наоборот й в геомет­
рической прогрессии. Новая формула: «деньги— жизнь—
товар» разрушала старую: «жизнь— смерть— Бог». А -Б
показалось, что эту мысль вполне можно причислить
к «длинным», то есть объясняющим суть вещей. А еще
показалось, что каждая «длинная» мысль — это как перо
в ее (умозрительных) крыльях. Что, оперившись длинны­
ми мыслями, она взмахнет крыльями и полетит... куда?

Но как это сделать?
Альбина-Беба отдавала себе отчет, что Бог тут ей не

помощник. Не для того Бог заключил людей в тела, что­
бы они по своему разумению выходили (вылетали) отту­
да, как из накуренных помещений, опостылевших интерь­
еров. Не вполне устраивал А -Б также путь голода,
движения и холодной воды, ведущий в тупик мирового
заговора. Помочь в этом деле могла только склонная к уг­
рюмому юмору управляющая миром сила.

Вообще-то, это понимали многие. Здесь болезненно
вибрировал столбовой (стволовой?) нерв мировой литера-

150

m eta •

туры, лежал ее краеугольный камень, придушенно дышал
основной инстинкт. Немало достойных парней истощили
(задушили?) в этой борьбе свои души, проиграли сраже­
ния, капитулировали (в лучшем случае) обратно в тело.

Альбине-Бебе было бы бесконечно грустно и одиноко
в Божьем мире, если бы не присутствие в нем безымянной
силы, которую она наблюдала как зачарованный зритель
в театре, билет в который, в принципе, можно было и не
покупать, потому что он был везде. Театр в полном соста­
ве (режиссеры, драматурги, труппа, осветители, рабочие
сцены и гардеробщицы, выдававшие бинокли) ходил по
пятам за Альбиной-Бебой, как если бы она была той са­
мой вешалкой, с которой начинается театр, единственным
зрителем, ради которого он существовал. Вот только Аль­
бина-Беба не понимала, почему именно она удостоена та­
кой чести? З а какие такие заслуги ей выпало счастье во­
очию видеть то, чего нет, что правит миром, не существуя?

Неужели только потому, что меня... Она не успела
додумать мысль до конца, потому что выезжающая из
подворотни машина неожиданно ослепила ее пронзитель­
ным светом фар. Перед глазами возникла настоящая сте­
на белого света, в которую А -Б храбро, как... в холодную
воду?., шагнула. Но машина с ревом свернула на про­
спект, обдав А -Б горячей железной волной.

— Урод! — заметила притулившаяся у входа в апте­
ку с пластиковым стаканчиком (для милостыни) в руке
пенсионерка в круглых очках.— Он чуть тебя не убил.
Под Богом ходишь, доченька. А может,— добавила, за ­
думчиво посмотрев на Альбину-Бебу,— это была летаю­
щая тарелка?

151

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

11

Альбина-Беба жила в Москве — столице России,
странном пепельно-синем городе с недолговечными (пост­
роенными на скорую руку из некачественных материалов)
небоскребами-новоделами (А -Б своими глазами видела
объявление о продаже в одном из них двухуровневых квар­
тир по миллиону долларов), сияющими в ночи стеклянными
мостами-галереями, незаполненными (по причине дорого­
визны) ресторанами, калейдоскопичными витринами, где
выставлялись очень дорогие и очень непрактичные товары.

Альбина-Беба подозревала, что синий свет — это
угарный, наркотический смог (в Москве было ненор­
мально много машин), а пепельный — несбывшиеся на­
дежды населяющих этот город людей. Но улицы были
присыпаны и пеплом живым — лишенными крыши над
головой существами, перемещающимися в пространстве
со своими пожитками.

Концентрация несбывшихся надежд в московском
воздухе настолько превосходила предельно допустимый
уровень, что порождала новую (наркотическую) реаль­
ность. Даже люди, у которых не оставалось никаких на­
дежд, вдыхая синий пепельный воздух, начинали фанта­
зировать, что жизнь продолжается, что еще не все
потеряно, что есть еще порох в пороховницах, соль в со­
лонках, а сахар в сахарницах так просто некуда девать.

Смог, как часть (проявление) силы, отравлял созна­
ние людей.

Силе нравилось взаимодействовать с человеком
в наркотические моменты, когда тот что-то планировал,

m eta •

что-то пытался предпринять, когда тому казалось, что
жизнь — глина, а он — скульптор, придающий ей нуж­
ные ему, скульптору, формы. Иногда, впрочем, сила по­
могала вгонять жизнь в замышляемые формы, но делала
это столь грубо, что наполняла душу человека (если тот
не был законченным идиотом) не радостью, но отвраще­
нием и ужасом. Однако гораздо чаще сила убедительно
демонстрировала человеку, что он — ничто и ему — ни­
как. В этом смысле сила как бы стояла на страже бороды
Господа Бога (если, конечно, у того имелась борода),
за которую так и норовил ухватиться тот или иной мечта­
тель. Сила, мрачно посмеиваясь, отгоняла от бороды
жадные тянущиеся ручонки, как надоедливых мух.

Альбина-Беба не знала, почему, проходя вечерним
сине-пепельным Кутузовским проспектом у сине-пепель­
ной же, вознесшейся овальным столбом в небо «Б аш ­
ни-2000», перед которой, воздев клинок, сидел на коне
князь Петр Багратион, она вдруг ни с того ни с сего по­
думала о тайном правительстве, якобы управляющем ми­
ром, о том, что все в жизни человечества предопределено
и известно наперед, но не всем, а лишь причастным к де­
лам мирового правительства. Видимо, странный, замас­
кировавшийся тонированным (как шпион черными очка­
ми) стеклом, растянувшийся вдоль улиц шикарными
витринами, с бомжами, как вшами на изысканном вечер­
нем наряде, город Москва располагал к размышлениям
о заговоре. Альбина-Беба подумала, что, в сущности,
Россия управляется по принципу заговора, которому
(в процессе достижения результата) придается соответ­
ствующая (приемлемая для населения) форма. В этом

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

смысле Россия была похожа на остальной мир, а заго­
вор — на ту самую силу, которая, не существуя, управля­
ла миром. Если где и заседать мировому правительству,
решила Альбина-Беба, так только на верхнем этаже
«Башни-2000», откуда мир кажется синим пеплом.

Еще она подумала, что в принципе миром невозмож­
но управлять, не познав природы разлитой в воздухе си­
лы. Нынешние управленцы ошибочно полагали, что это
золото, деньги. А -Б подумала, что, пожалуй, миром уп­
равлять можно, если мысленно допустить, что он ничто,
с которым можно сделать все. Но ведь в этом случае
и деньги — ничто. Мир был управляемо неуправляем.
Или наоборот — неуправляемо управляем. А -Б пожале­
ла, что рядом нет тонкой, как пергаментный лист, препо­
давательницы философии. Ей, вероятно, понравились бы
эти мысли. А вот мысли, что нет принципиальной разни­
цы (результат один), как управлять миром — деньгами
или идеями, вряд ли бы ей понравились. Она считала, что
неизбежная массовая нищета (при денежной схеме уп­
равления) хуже неизбежного массового страха (при
«идейной» схеме управления). А ведь в чьей-то гениаль­
ной голове, не сомневалась А -Б , наверняка зреет идея
синтеза нищеты и страха. Видимо, вздохнула она,
за этой — универсальной, на все времена, точнее, до
скончания времен,— схемой — будущее.

Не следовало забывать, что сила играла только в те
(в том числе и социально-общественные) игры, правила ко­
торых определяла сама. Человеку было не отвертеться от
игры, как бы он к тому ни стремился, каким бы ненавистни­
ком игры ни являлся. Другое дело, что кому-то здесь могло

154

m eta

здорово повезти. Но если человек должен был ставить на
кон собственную жизнь (иных ставок сила не признавала),
сама она выступала в роли крупье, который никогда не про­
игрывал и вряд ли чем-нибудь рисковал. А может, проиг­
рывал и рисковал, но никто не мог знать этого доподлинно,
потому что (для человека, по крайней мере) все (в назна­
ченное время) заканчивалось именно здесь и сейчас, на ру­
беже, где поставил его часовым Господь Бог, наказав не
только: «Ни шагу назад!», но и «Ни шагу вперед!»

А -Б подумала, что ее пост — странный, пепельно­
синий, утопающий в деньгах и идеях, нищете и страхе го­
род под названием Москва, частью которого она являет­
ся точно так же, как смог частью силы. Она потащит его
за собой, как хвост, в иные измерения, размышлять о ко­
торых было столь же бессмысленно, как размышлять об
электронах внутри электромагнитного излучения, парал­
лельных мирах или инопланетянах.

Альбина-Беба давно обратила внимание, что летняя
жара в Москве непереносима. До полудня солнце раска­
ляло асфальт и фасады домов. После полудня асфальт
и фасады работали по принципу обогревателей, превращая
воздух в нечистую, горячую, с дымным запашком подуш­
ку, которая давила (душила) оказавшихся в этот час на
улице людей. Вечерняя прохлада была ликвидирована как
класс. А -Б вдруг вспомнила, что именно в страшные лет­
ние месяцы московское отделение страховой фирмы
«Прохлада» заключает максимальное количество догово­
ров. Город существовал в нездоровом декадентском режи­
ме затяжных, как экзамены по окончании одиннадцатого
класса, сумерках, которые длились с полудня до утра. ?

155

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Июльская жара в Москве свидетельствовала об ис­
черпанности и конечности (разве можно существовать
в таких условиях?) цивилизации, но занятые своими де­
лами люди этого не замечали. Некоторым из них опреде­
ленно казалось, что самое лучшее в их жизни еще впере­
ди, хотя это было совсем не так.

Альбина-Беба подумала, что так не возбраняется ду­
мать в восемнадцать, как ей сейчас, лет. Но отчего-то
грядущее «лучшее» не выстраивалось в ее сознании, как
если бы ей вечно должно было оставаться восемнадцать.
Она не знала, чего конкретно хотела от жизни во време­
ни и пространстве, а потому не хотела от нее ничего, как
если бы у нее не было в запасе ни времени, ни простран­
ства или была в запасе вечность. Но ведь известно, что,
если человек ничего не хочет от жизни, она предлагает
ему свои варианты — помещает в другое — необъясни­
мое — время и пространство.

Альбина-Беба остановилась у витрины спортивного
магазина.

Вечернее солнце уже закатилось за крыши, и пе­
пельно-синий воздух сгустился, как если бы городу
в глотку лили расплавленный свинец, а он, город, без ви­
димого для себя ущерба этот свинец употреблял да по­
смеивался. Тренировочные (почему-то тоже все больше
пепельных тонов) костюмы, похожие на огромных же­
лезноногих насекомых тренажеры, кроссовки и бейсбол­
ки утонули в расплавленном свинце, а отражение Альби­
ны-Бебы, напротив, отпечаталось на стекле изумительно
четко, как на старинном (свинцовом же, но твердом) да­
герротипе.

m eta •

Я прекрасна, подумала без ложной скромности А ль­
бина-Беба, рассматривая свои русые волосы, темно-зеле­
ные глаза, длинные стройные ноги, тугие, нестесненно
разместившиеся под фиолетовой с серебряными вкрапле­
ниями футболкой груди. «Как набухшие почки»,— сде­
лал ей сомнительный комплимент проходивший мимо
восточного вида мужчина. В исступленную летнюю жару
он думал о весне. А потом, значит, будут как... опавшие
листья?., с грустью подумала А -Б . А вдруг, мысль, как
мячик, прыгнула в сторону, он имел в виду... другие, ка­
кие пересаживают в отцовских клиниках, почки? Неуже­
ли он хочет меня похитить?

Очевидная красота Альбины-Бебы мужественно
противостояла уродству перегретого мира. Альбина-Беба
даже подумала, что у человеческой цивилизации и Рос­
сии, в частности, есть шанс и этот шанс — юность (рас­
пускающиеся под футболками весенние почки), точнее
новые подходы к старым вещам. Но юность, как извест­
но, была товаром расходуемым, а в России расходуемым
мгновенно и безрезультатно, точнее, с отрицательным ре­
зультатом. Страна владела уникальной технологией уско­
ренного превращения почек в опавшие листья, стреми­
тельного и вредоносного (для окружающей среды)
истребления физиологического ресурса.

А -Б вдруг вспомнилась ночная бабочка, незаметно
присевшая на сушившееся на веревке на даче пляжное по­
лотенце со сложным темным рисунком. Она была нераз­
личима на нем, как капля на поверхности воды. Но когда
Альбина-Беба стала снимать полотенце, ушастая кониче­
ская бабочка обозначила свое присутствие, мазнув Аль-

157

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

бину-Бебу по лицу невесомым тельцем, как колонковой
кисточкой. И пока Альбина-Беба разворачивала на тра­
ве огромное, как парус, полотенце, бабочка упорно стара­
лась воссоединиться с ним, не понимая, что полотенце,
пусть даже в один цвет с ее крыльями,— это не то место,
где следует укрываться.

Альбина-Беба подумала тогда, что и она, как ночная
бабочка с полотенцем, тщетно хочет слиться с жизнью,
точнее с тем ее измерением, которое можно обозначить
как «тихая радость бытия», хотя, в отличие бабочки, по­
нимает, что на этом полотенце надолго не спрячешься.

А сейчас А -Б подумала, что, собираясь лечь на поло­
тенце, она выступала (по отношению к бабочке, по крайней
мере) в образе той самой управляющей миром, склонной
к угрюмому юмору силы, относящейся к тихой радости бы­
тия, как к какому-то недоразумению. Хотя, конечно, труд­
но было понять, какой такой юмор (для бабочки) заклю­
чался в том, что Альбина-Беба должна была раздавить ее
невесомое тельце своим пружинистым юным телом.

Она явственно (как если бы и впрямь была бабочкой)
ощутила порыв ветра, то ли сгоняющцйГ ее с полотенца,
то ли срывающий с веревки само полотенце. Глупо, поду­
мала Альбина-Беба, прятаться на полотенце, которое уно­
сит ветер. Это было все равно что строить дом на льдине.
Но с другой стороны, ведь окружающий человека мир как
раз и был полотенцем (льдиной), а человек — прилепив­
шийся к ним бабочкой, взыскующей тихой радости бытия.

Ей хотелось оставаться невидимой (то есть живой)
вечно, но она понимала, что это невозможно. В любой
момент жизнь (сила) могла лихо вытереть полотенцем

158

m eta •

(на котором подобно глупой ночной бабочке укрывалась
Альбина-Беба) жирные волосатые чресла.

Отчего-то жизнь (сила) иногда представала перед
Альбиной-Бебой в образе жирного волосатого мужика,
определенно восточной наружности, вроде того, который
только что сравнил ее груди с весенними (она надеялась)
почками. Наверное, это был какой-то фрейдистский ком­
плекс: она боялась таких мужчин, но... почему-то часто
(и нескромно) о них размышляла. Они представлялись ей
элементарными носителями мужской сущности без по­
правок на разного рода умственные комплексы. Эти муж­
чины знали толк в торговле, а потому легко и просто (как
дышали) реализовывали свои половые инстинкты.
В иные (редкие) моменты А -Б были по душе эта просто­
та и эта легкость.

В остальные же (за вычетом редких) моменты ей не
нравился мир, в котором она жила. Этому миру не было
дела до ее мыслей, ее предполагаемых талантов, ее остро
чувствующей несовершенство и несправедливость души,
зато было — до ее длинных ног, упругих грудей, блестя­
щих темно-русых волос и зеленых глаз. Мир хоть сейчас
был готов пустить в расход ее тело, но решительно не
нуждался в ее душе. Альбина-Беба сделала вывод, что
у мира нет души. После двух с лишним тысяч лет христи­
анства мир вернулся в языческие времена, когда критери­
ем гармонии между людьми и управляющей ими силой
служили приносимые в жертву (как правило, молодые
и красивые) тела. По крайней мере, столица России
Москва удивительно походила на огромный алтарь для
жертвоприношения этих самых тел.

159

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Альбина-Беба шла по проспекту едва ли более полу­
часа, но ей уже трижды развязно (грязно) подмигивали из
припаркованных машин. Кавказец, а может, араб с широ­
кими, как обувные щетки, усами под носом, пригласил ее
присесть рядом с ним за столик в кафе, отведать редкого,
но очень ценимого восточными людьми блюда — жаре­
ных бараньих кишок. Худощавая интеллигентная дама
у витрины спортивного магазина, внимательно оглядев
Альбину-Бебу, плотоядно облизнула губы: «Хочешь, я
куплю тебе купальник?» Наконец, промчавшийся встреч­
ным курсом скейтбордист в размазанных на ветру льня­
ных штанах успел бросить на ходу (лету?): «Если у тебя
есть деньги на пиво, я покажу тебе такую штуку...»

Послав его куда подальше, Альбина-Беба, тем не ме­
нее, отметила, что его предложение, хоть и примитивное,
но, пожалуй, наиболее забавное из всех прозвучавших
(и не прозвучавших) в эти полчаса.

Однажды писатель-почвенник Иванов спросил у нее,
знает ли она, какая в мире главная, а главное (извинился
за тавтологию Иванов) вечная, то есть неизменно вос­
принимаемая с живейшим откликом новость?

А -Б пожала плечами.
«Обнаженное женское тело,— усмехнулся И ва­

нов.— Когда я оказываюсь в местах, где много людей,—
продолжил он, понизив голос,— в метро, в больших ма­
газинах, на улице, оно смотрит на меня, как огромный
глаз... точнее, я его вижу... практически отовсюду. С эк­
ранов, журнальных обложек, рекламных стендов. Где бы
ни находился. Я часто думаю,— как будто даже с удив­
лением, что ее тело спрятано под одеждой, посмотрел

160

m eta •

Иванов на Альбину-Бебу,— почему именно женское те­
ло? Наверное, потому,— сам же и ответил, не дав со­
браться с мыслями А -Б (а может, он полагал, что ее мыс­
ли не имеют большой ценности),— что из женского тела
бьет родник, нет, вытекает река жизни...»

«Н о разве кто-то думает об этом в минуту похо­
ти?» —- спросила Альбина-Беба.

«А мир как раз и существует по закону... похоти,—
ответил Иванов.— Видишь ли, похоть — оборотная сто­
рона не только импотенции, но и самой жизни,— сфор­
мулировал Иванов.— Ее невозможно реализовать, пото­
му что она не цель, но состояние. Мир-импотент хочет,—
продолжил Иванов,— а красота женского тела его ос­
корбляет, точнее, оскопляет, потому что она выше похоти.
Но мир не может перестать хотеть, потому что реально он
существует только до тех пор, пока хочет. Точно так же
и человек, как только перестает хотеть, природа немед­
ленно сбрасывает его в отвал, как мусор. Я думаю,— за­
думчиво произнес Иванов,— мы еще застанем моду на
уродливые, ущербные, увечные женские тела. Еще на на­
шем веку красоту уравняют со смертью».

12

...Однажды во сне А -Б увидела себя старухой, бродя­
щей вдоль выгнуто-вогнутой прозрачной сферы, напоми­
нающей невероятно широкую ленту Мебиуса, с поверхно­
сти которой, как известно, невозможно соскользнуть. Она

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

пыталась заглянуть внутрь сферы, но не могла ничего рас­
смотреть. Иногда ее отражение буквально растворялось
в сфере, и о том, что она (во сне) существует, свидетель­
ствовало только ее пульсирующее, светящееся в лазерном
абрисе нерастворимое сердце. Его не могла поглотить ни­
какая темнота. Оно было невероятно красиво, ее светяще­
еся сердце — двухцветное, как бы составленное из двух
равных хрустальных фрагментов — темно-фиолетового,
как ночь, как экран перетруженного (в самый канун сго­
рания) монитора и — ослепительно белого, как день, как
одежды Господа, в которых Он (рано или поздно) спус­
тится на землю, чтобы утвердить окончательную и беспо­
воротную справедливость.

А -Б пыталась разглядеть свое старушечье морщинис­
тое (какое же еще?) лицо, но вместо него видела одно лишь
прекрасное в своем совершенстве хрустальное сердце.

Сны, числа, прозрения, предсказания, неясные мыс­
ли и странные совпадения, которые ничего не могли изме­
нить и исправить,— все это были несуществующие, точ­
нее существующие по ту сторону сознания миры. Но,
существуя по ту его сторону, они одновременно сущест­
вовали и по эту, зачастую организуя и направляя это са­
мое сознание. Получая импульсы с «той» стороны, созна­
ние руководствовалось ими в своей деятельности на
«этой» стороне мира. Здесь выстраивались странные це­
почки, раскладывались странные пасьянсы, объявлялись
проводники, обеспечивающие (за деньги) переход (пус­
того) сознания через границу действительности и (с кон­
трабандными знаниями) обратно. Видит Бог, некое про­
тиворечие заключалось в том, что за путешествие

m eta •

в нематериальный мир приходилось платить деньгами ма­
териального мира, но о таких мелочах никто не думал.
Ходили слухи, что и в отцовской фирме есть штатный ас­
тролог, нумеролог, алхимик и медиум в одном лице, но
А -Б ни разу его не видела. Она спрашивала у отца, где он
его прячет, но тот не понимал (или делал вид, что не по­
нимает), о чем речь.

Возможно, многие странные вещи, происходящие
в мире, объяснялись именно этим. Сумасшествие, подоб­
но радиации, невидимо пронизывало ткани мира. Управ­
ляющая миром сила, как могла, развлекала человека, рас­
кладывала перед ним рубашкой вверх колоду карт,
предлагая выбрать любую. Самое лучшее было — не вы­
бирать, не загадывать. Но человек, как известно, был
слаб, внушаем, а главное — податлив в «ту» сторону.
Ибо сторона эта (теоретически, по крайней мере) приот­
крывала дверь туда, куда каждый человек должен был
войти, чтобы навсегда там остаться.

Многие люди начинали искать замочные скважины
(чтобы заглянуть, а то и проникнуть с помощью отмыч­
ки) в эти двери еще при жизни, сообщая ей (жизни) тем
самым ложную иллюзию непрерывности. Эта иллюзия,
впрочем, нисколько не мешала жизни быть жизнью, по­
тому что жизнью было все, что длилось во времени, исте­
кало, двигалось к естественному или неестественному за ­
вершению и тем самым приближало человека к смерти.
Даже такие непродуктивные, в общем-то, вещи, как не­
желание умирать, поиски вечной жизни.

Альбина-Беба подумала, что тайна человека заклю­
чается в том, что, что бы тот ни задумал, какую бы оше-

163

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ломительную мысль ни затаил, она не тайна для управля­
ющей миром силы, потому что сила знает о человеке все
и даже то, чего человек сам о себе не знает.

Альбина-Беба подозревала, что главная тайна (как
и положено настоящей тайне, лежащей на поверхнос­
ти) — это отпущенный человеку срок. Если люди в сем­
надцатом, скажем, веке понятия не имели о космических
летательных аппаратах, не знали компьютеров, не ведали
о ядерном оружии и жили в среднем шестьдесят лет,
то сейчас им все это было известно, однако жили они не­
намного больше. Получалось, что так называемый про­
гресс (почти) не распространялся на такую бесконечно
волнующую человека проблему, как возможность жить
если и не вечно, то очень долго. Более того, налицо был
определенный регресс: библейские старцы (видимо, тогда
Бог еще окончательно не разочаровался в людях) жили не
в пример дольше современных людей. Стало быть, глав­
ная тайна человека заключалась в том, что век его был раз
и навсегда отмерен, и ничего-то он (человек) не мог
с этим поделать. Альбина-Беба вновь подумала, что это
и есть неопровержимое доказательство существования
Бога. Люди искали Бога в компьютерных схемах, косми­
ческих просторах, в цепочках Д Н К , генах и клонах,
но в упор не желали видеть в раз и навсегда определенном
для себя сроке, сколько-нибудь существенно продлить
который был бессилен любой прогресс.

Да, по Т В иногда показывали долгожителей, но вы­
яснялось, что эти морщинистые, напоминающие черепах
(иногда даже казалось, что под одеждой у них панцири)
существа держались от прогресса как можно дальше —

m eta •

не ходили к врачам, не смотрели Т В , не интересовались
компьютерами и не соблюдали никаких диет. Они не мог­
ли сообщить о себе ничего существенного, и интервьюи­
рующие их телевизионные люди не могли скрыть своего
разочарования.

Альбина-Беба совершенно неожиданно подумала,
что так называемая политика есть не что иное, как осмыс­
ленные (циничные) плевки на белоснежные края одежды
Господа, но не поняла: зачем, для чего, почему она так по­
думала? Какое отношение имела в данный момент к ее
жизни политика? А еще ей открылось, что бессмертие
бессмертию рознь. Лично ее не прельщала возможность
бесконечно перемещаться по повторяющейся поверхности
(даже и с двухцветным наборным светящимся сердцем),
ничего не узнавая и не открывая, но лишь бессмысленно
продлевая собственное (черепашье) существование. Она
подумала, что человек устроен так, что рано или поздно
устает от всего, в том числе и от жизни. Даже и с лазер­
ным двухцветным, которому, видимо, нет износу, серд­
цем. Этот момент, по всей видимости, искатели вечной
жизни тоже не учитывали.

Еще немного пройдя вперед, Альбина-Беба обнару­
жила, что расположившийся в доме номер 22 магазин но­
сит название «Предел мечтаний». Это было странно, по­
тому что Альбина-Беба часто ходила здесь, но не
помнила магазина с таким, свидетельствующим о мании
величия хозяина, названием. Кажется, здесь был какой-
то другой магазин. Вообще, у магазинов на Кутузовском
проспекте был стремительный (в этом они были похожи
на людей) век.

165

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Интересно, подумала Альбина-Беба, что продают
в магазине с таким названием?

Там могли продавать судьбоносные (но с просрочен­
ным сроком использования) идеи, суицидальные принад­
лежности, посохи и сумы, от которых не след отказывать­
ся. А также так называемые книги (или скорбные
листы?) судеб, где о человеке написано все единственно
правильными (абсолютными) словами, потому что их
(вынужденно) пишет самый совершенный писатель на
свете, а именно Господь Бог в соавторстве с повелеваю­
щей миром, склонной к угрюмому юмору силой. А -Б дол­
го пыталась разобраться, Бог ли часть силы или сила
часть Бога, пока не поняла, что, в сущности, это не име­
ет значения, от перемены мест этих слагаемых сумма (ко­
нечный итог любой человеческой жизни) не меняется.

Она вдруг вспомнила одну чрезвычайно полную по­
жилую женщину, трудно вылезающую из автобуса на ос­
тановке «Больница». Она делала это так медленно, что
люди в автобусе начинали возмущаться, сетовать, что они
опаздывают. «Н е волнуйтесь,— сказала женщина,— на
свидание со смертью еще никто не опоздал. И никто,—
добавила при общем гробовом молчании,— от него не от­
вертелся».

Вот только найти нужную книгу, единственный
скорбный листок в этом магазине непросто, подумала
Альбина-Беба, иначе туда бы с утра выстраивались оче­
реди. Одним словом, там (в магазине) должны были про­
давать вещи, необходимые людям, только что потеряв­
шим все., Да, потерявшим все, но при этом отнюдь не
стремящимся немедленно восполнить утерянный запас.

166

m eta •

Что вообще можно прихватить с собой в путешест­
вия, откуда, если верить Сальвадору Дали, «письма идут
слишком долго»? Альбина-Беба подумала, что это могут
быть самые разные, иногда даже весьма неожиданные ве­
щи. Ибо у человека, потерявшего все и еще не решивше­
го, оставаться ему здесь или тронуться в путь, несколько
иной взгляд на то, что ему нужно. И расплачиваются, по­
думала Альбина-Беба, в этом магазине не деньгами, хо­
тя, конечно, и деньгами тоже, точнее тем, чем (если это
можно выразить в словах) они были для человека до того
момента, как он потерял все.

Однако от немедленного захода в магазин Альбину-
Бебу отвлек ящик с мороженым. Он выглядел странно —
как перемещающийся в пространстве макет замка с ба­
шенками, надстройками (выдвижными ящичками) и даже
перекидным мостом (наверное, это был ящик новейшей
конструкции) в ходящем волнами, как желе, сиреневом
вечернем воздухе. Внутри прозрачного сиреневого желе
вспыхивали и гасли золотые и зеленые искорки. У Альби­
ны-Бебы возникло ощущение, что окружающий мир пре­
вратился в один большой глаз и она каким-то образом ока­
залась внутри этого глаза — соринкой, но, быть может,
и крохотной составной частичкой его радужной оболочки.
Если я соринка, подумала Альбина-Беба, то сейчас обяза­
тельно пойдет дождь и смоет меня...

Но дождь не шел, из чего Альбина-Беба заключила,
что она — частица радужной оболочки смотрящего (ку­
да?) сиреневого глаза-мира.

Мороженое в ящике было в необычных, невероятно
насыщенных, как будто в них были спрессованы, заархи-

167

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

рованы тонны света, цветов обертках. Альбина-Беба по­
думала о такой непроверяемой величине, как скорость
света, выше которой будто бы в природе ничего нет. Так
вот, из этой самой скорости света определенно были из­
готовлены обертки. Альбина-Беба решила, что если она
снимет обертку, мороженое (свет) подхватит ее и унесет
в пределы (мечтаний?), где все другое. Ящик с мороже­
ным, вне всяких сомнений, относился к магазину «П ре­
дел мечтаний», являлся его, так сказать, вытянутым на
асфальт осьминожьим щупальцем.

Еще больше удивили Альбину-Бебу причудливые
формы мороженого и вытесненные на обертках названия
сортов. «Реб» напоминал спеленатое дитя. «Член» — ес­
тественно, член, и ничего, кроме члена. «Сирохо» — ры­
бий хвост, произрастающий из женской талии. «З ап » —
бутылку с широким, похожим на раскатанный скалкой
блин днищем.

Какой-то бред, подумала Альбина-Беба, бред и рек­
ламное извращение за пределами... не мечтаний, а здра­
вого смысла.

Она была образованной девочкой. Недавно как раз
познакомилась в Интернете с работой товарища Сталина
по проблемам языкознания. Сайт назывался «Stalin» и,
судя по обилию на нем рекламы, был весьма посещаемым.

Это случилось после того, как преподавательница
философии сказала им на лекции, что не все так просто со
сталинским языкознанием. Мол, товарищ Сталин, уже
тогда, в сорок девятом, что ли, году провидел грядущее
утверждение английского языка в качестве мирового ин­
формационного, а потому, мол, и возвысил голос в защи-

168

m eta •

ту национальных языков, чтобы каждый маленький наро­
дец мог познавать мир и делиться радостью (и, вероятно,
горем) от его узнавания на своем собственном язычишке.
«В ы ведь и сами прекрасно понимаете,— обвела пронзи­
тельно синими (выстиранными в синьке) глазами аудито­
рию старушка,— что сегодня не на английском языке,
то в мировом масштабе не новость».

Сообщение преисполнило Альбину-Бебу трепетом по
отношению к товарищу Сталину.

Мгновенная симпатия к усатому, с рябым лицом, че­
ловеку вошла в ее сердце легко, ибо пуста была в сердце
А -Б политическая, скажем так, ниша. Все, что легко,
то истинно, подумала Альбина-Беба, следовательно, то­
варищ Сталин достоин любви. Но тут же она вспомнила,
что самые чудовищные, глупые и необдуманные поступки
в своей жизни она тоже совершала с удивительной легко­
стью. Стало быть, легкость была истиной в той же степе­
ни, в какой — обманом, ложью и преступлением. Но как
бы там ни было, ни один из управляющих в данный мо­
мент миром (и страной) вождей не занял в ее сердце по­
литическую нишу. Да, собственно, и не мог занять в силу
какой-то массовой ничтожности современных (сами себя
они так называть опасались) этих вождей.

Какие-то это все были случайные людишки.
Один был похож на мышонка, которого вытащили за

хвостик из норки да и назначили директором сырного за­
вода. У другого было широкое круглое, абсолютно ничего
(кроме физического самочувствия) не выражающее лицо.
Страна, таким образом, была в курсе — с похмелья ли
он, хорошо ли выспался, как там у него с почками, но по-

169

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

нятия не имела, каким образом он руководит народным
хозяйством, какие собирается вводить налоги, какие от­
нимать льготы, на что повышать цены? Третий напоминал
перепуганного небритого бобра, не в том месте затеявше­
го строительство плотины. Четвертый был как будто
сплетен из предназначенных к сожжению сухих сучьев.
Если из первых трех слова, в принципе, вытекали легко,
то этот молчал, как камень. Был еще один — плотный,
лысый, напоминающий статуэтку золотого Будды. Он
был самым богатым, жил в персональном (отгороженном
от прочих стеной и охраной) раю, но был вынужден что-
то бубнить по Т В про прибавки к пенсиям, бесплатный
проезд в общественном транспорте для военных ветера­
нов и пособия для матерей-одиночек.

Альбина-Беба, помнится, решила, что время вели­
ких (как со знаком плюс, так и минус) вождей прошло.
Отныне каждый восходящий на вершину власти в любом
государстве как бы «процеживался» через телевизион­
ный экран, «протряхивался» сквозь информационно -
аналитическое сито, «прощупывался» на предмет испол­
нения неких не до конца понятных возлагаемых на него
обязательств. Все сколько-нибудь крупное, нестандарт­
ное застревало в этих фильтрах, разъедалось кислотой,
«перетиралось» в информационную пыль, чтобы в итоге
так и не выйти на оперативный простор борьбы за
власть. Случайным людям, подумала Альбина-Беба,
легко принимать чудовищные решения, ибо они не со­
знают, что творят. Ибо их сознание «замкнуто» не на
страдающее большинство, а на заставляющее его стра­
дать меньшинство.

170

m eta •

Товарища Сталина можно было любить уже только
за то, что он интересовался вопросами языкознания. А ль­
бина-Беба подумала, что товарищ Сталин сам не знает,
какой ренессанс ожидает его в России, а может быть,
и в остальном, пока еще опутанном англоязычной инфор­
мационной паутиной мире.

«Бер», «Сол», «Ион», «Е ш » ,— вспомнились А ль­
бине-Бебе символы мифического праязыка, открытые
академиком Марром, с которым как раз и полемизировал
в своей работе великий вождь и учитель. Названия моро­
женого из замка-ящика некоторым образом их напомина­
ли. Наверное, подумала Альбина-Беба, это новые —
уточненные и усложненные — символы нового праязыка.
Единственно, несколько выпадал из этого ряда «член».

— Я бы порекомендовала вам «Р еб »,— подала го­
лос продавщица.— Это очень хорошее, а главное, сытное
мороженое. Но... развела руками.— Не могу вам его
продать. Как говорится, не все в нашей власти. Это не
страшно,— наклонилась к Альбине-Бебе, как будто та
и впрямь дрожала от страха.— Н а каждую штуку, даже
такую, как «Р еб», существует альтернатива.

Альбине-Бебе показалось странным определение
«сытное». Не для того люди покупают мороженое, чтобы
«насытиться». Она внимательно посмотрела на продав­
щицу. Та была невыразительна, какой только и может быть
продавщица при нестандартном, скажем так, мороженом.
Иначе будет перебор — те самые роковые двадцать два,
которые все портят. У Альбины-Бебы даже мелькнула
мыслишка, что не живая это женщина вовсе, а некий би­
оробот, до того сглажены, усреднены, а главное, обезду-

171

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

шены были ее черты. Если названия мороженого можно
было уподобить прабуквам мифического праязыка, то про­
давщицу мороженого — представительнице неведомой ра­
сы пралюдей, то есть людей до того самого момента, как
у них появилась душа, а именно... мертвых людей.

13

Мертвые люди однажды так удивили Альбину-Бебу,
что с той поры ее больше ничего не могло удивить. До сих
пор она не могла забыть тот день, точнее вечер, еще точ­
нее, осенние сумерки, когда оказалась на Пироговке
в Медицинской академии, в зале, где были выставлены
стеклянные сосуды и колбы, сквозь которые смотрели на
редких посетителей всевозможные — крохотные (родив­
шиеся мертвыми) и немаленькие (то есть успевшие по­
жить) — уроды.

Последние солнечные лучи по косой (как скорбный
взгляд Господа) входили сквозь окна под потолком в зал,
и казалось, что не в формалине, а в расплавленном про­
зрачном золоте плавают кошмарные тела, двух- и трехли­
цые черепа, конические, как еловые шишки, костяные го­
ловы, а также головы, прикрепленные пуповиной
к позвоночнику, существо, неотличимое (если бы не за ­
павшие, полные ужаса глаза) от жабы, и существо —
сплошной живот, внутри которого, как горошина, поме­
щалась крохотная голова. Они плавали в жидком золоте,
как будто даже медленно поворачивались внутри тесных

172

m eta •

стеклянных сфер, как бы осмысленно демонстрируя свое
уродство, которое в столь концентрированном количестве
(сотни сосудов) уже переходило в совершенно иное каче­
ство, и не сказать, чтобы это качество свидетельствовало
в пользу человека как венца творения и конечной точки
цивилизации.

Являлся ли этот материал однозначным браком, так
сказать, каменным крошевом в мастерской скульптора?

Альбина-Беба не сомневалась, что именно таким об­
разом — вплавляя их, как бриллианты, в закатное золо­
то, Господь являл милость этим (своим?) загадочным
тварям. Впрочем, там были не только цельные тела,
но и фрагменты тел, отдельные внутренние органы, отли­
чившиеся какой-то совсем уж запредельной патологией.

Альбину-Бебу немало изумили плавающие в форма­
лине, утыканные шерстью (волосами), как дикобраз, лег­
кие парикмахера. И — в соседнем сосуде — цветные,
как косынки цыганок, легкие фотографа. Но не выгляде­
ло безобидным это веселое косыночное разноцветье.
Приглядевшись, можно было рассмотреть, что цветная
химия проела легкие насквозь, что, собственно, не столь­
ко это легкие, сколько радужная, переливающаяся в фор­
малине сплошная язва.

Немало озадачила Альбину-Бебу и родившаяся...
(иначе как она оказалась среди новорожденных уродов?)
жуткая трехпалая рука. Она представляла себе, какой
ужас охватил акушеров, когда из разверзшегося лона им
навстречу вытянулась эта, покрытая какими-то наростами
и волдырями, рука. Альбина-Беба подумала, что не иначе
как сам дьявол вторгся в виде этой руки на экстремальную

173

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

территорию любви Господа к малым (и страшным?) сим.
А может, подумала она, это «рукалгриватизации», «неви­
димая рука рынка», так славно похозяйничавшая (да
и сейчас отнюдь не унявшаяся) в несчастной России?

Помнится, она не заметила, как осталась в зале поч­
ти одна.

Закатный свет более не золотил сосуды и колбы.
Альбина-Беба ощутила сладкую вонь, тянущуюся по

холодному плиточному полу из морга, который находил­
ся там же, только чуть подальше. Уборщица, как ни в чем
не бывало, шаркала тряпкой по полу, бормотала что-то
себе под нос.

В зале включили свет.
Часть ламп располагалась за стеклянной стеной, по­

этому получилось, что уроды в колбах и сосудах как бы
участвуют в некоем иллюминируемом действе.

Альбина-Беба поспешила на улицу.
Там было тепло.
В вечернем воздухе летали осенние листья.
Она подумала, что да, она знала, что человек несовер­

шенен. Но она не знала, что он несовершенен до такой
степени. Она как будто заглянула в пропасть, причем у нее
было такое ощущение, что она смотрит не вниз, а... вверх,
при том, что одновременно летит... вниз. То есть пропасть
была без дна. И падала в нее не одна Альбина-Беба.

Не случайно товарищ Сталин взялся реформировать
языкознание, подумала она. Он понял, что язык для че­
ловека — возможность выразить его мысль, а человек
для Бога — возможность выразить Его мысль. И что
в это товарища Сталина общее понимание неким образом

174

m eta •

входило более частное понимание того, что каждый чело­
век, даже внешне идеальный и совершенный, несет в се­
бе отражение тех, что навсегда остались в стеклянных со­
судах, точно так же как всякий язык несет в себе
отражение «Сол», «Бер» и «И ош ».

Альбине-Бебе вдруг открылось, что история еще да­
леко не закончилась, точнее, что история — дорога в оба
конца и что странным образом люди движутся по ней
сразу в обе стороны: к невообразимым научным успехам,
суперкомпьютерам и... к уродству, к первичной глине,
к «Бер», «Сол» и «И ош ».

Всякая мысль Бога, дерзнула домыслить А -Б про­
зрачным осенним вечером среди летящих по Пироговке,
как осиротевшие души, осенних листьев, несет в себе от­
ражение мысли его вечного антипода и противоречивца.

Она задумалась о модном нынче термине «разграни­
чение полномочий», в частности, о разграничении их
между Богом и властителями народов, такими, какими
были Александр Македонский, Чингисхан, Гитлер и то­
варищ Сталин. Зачем-то же Бог делился с ними полно­
мочиями, отдавая им власть над людьми? А вот со своим
возлюбленным сыном он отчего-то не поделился полно­
мочиями, позволив людям прибить его гвоздями к кресту.

Альбине-Бебе показалось, что истина, как в амери­
канском сериале «Секретные материалы», где-то рядом.
Она была сродни носящимся в вечернем воздухе на П и­
роговке осенним листьям (осиротевшим душам), эта ис­
тина. Альбине-Бебе казалось, что она вот-вот ее ухватит,
но в то же время она прекрасно понимала, что точно та­
кие же чувства испытывал первый неандерталец (или пи-

175

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

текантроп, а может, кроманьонец?) вскрывающий крем­
ниевым (или каким там?) ножом тело (череп?) погибше­
го (убитого из любознательности?) товарища в надежде
разгадать тайну жизни.

Она подумала, что слова (товарищ Сталин был бес­
конечно прав!) иногда сами мыслят за людей, и это явля­
ется абсолютным доказательством того, что все языки —
от Бога. К примеру, само словосочетание «анатомический
театр» исполнено безразмерного философского смысла,
ибо неясно, кто, собственно, артист, а кто зритель в этом
театре? Хирург ли со скальпелем, объясняющий столпив­
шимся у стола студентам, как устроена, допустим, подже­
лудочная железа (Pancreas) или поперечно-ободочная
часть толстой кишки — никогда не проветриваемое замк­
нутое пространство, предоставленное в полное распоря­
жение миллионам разновидностей бактерий гниения
и разложения (Colon transversum), сами эти студенты или
лежащее на столе тело, которому в любом случае извест­
но на одну тайну больше? Может быть, подумала А -Б ,
ему известно, что ад (если уподобить строение Вселенной
человеческому телу) как раз и есть непроветриваемая
толстая кишка, особенно если учесть, что после смерти во
власть обитающих там бактерий поступает все тело цели­
ком, если, конечно, его не кремируют?

— Так что «Р еб» тебе не светит,— констатировала
продавщица как о решенном деле.— А жаль. У тебя бы
это могло хорошо получиться. А главное, не раз.

— Стало быть, мне светит только «Член»? — осве­
домилась Альбина-Беба. Она сама не знала, зачем разго­
варивает с этой невыразительной, как текущая из крана

176

m eta •

вода, женщиной. И еще, дрянная какая-то мелькнула
мыслишка, что член и в самом деле похож на... фонарь.
Вот только светят все эти фонари по-разному, подумала
Альбина-Беба, не каждый свет, скажем так, приятен...

— Логично,— ответила продавщица.— Сначала
«Член», потом «Реб» и прочие сорта. Но в твоем случае
будет по-другому.

— Как именно, по-другому? — уточнила Альбина-
Беба. Она вдруг ощутила радостный и тревожный подъ­
ем, какой испытывает человек, делая что-то первый раз
в жизни. Ей показалось, что она — тот самый неандер­
талец (питекантроп, кроманьонец?), вскрывающий крем­
ниевым ножом тело товарища, чтобы познать тайну жиз­
ни. Продавщица — кремниевый нож. А окружающая
действительность — скрывающее тайну жизни тело. Та­
кое вот странное ощутила А -Б триединство. А еще —
что тайна жизни открывается один-единственный раз,
да так, что при всем желании никому ее не выдашь.

— Сначала «Член»,— ответила невыразительная,
как вода, женщина,— потом «Сирохо», потом...

— Конец? — предположила Альбина-Беба.
— Увы,— вздохнула продавщица мороженого.—

Ты не поверишь, девочка,— вдруг заговорщически под­
мигнула Альбине-Бебе,— но конец, даже самый захва­
тывающий, как в твоем случае, всегда скучен.

— Почему? — удивилась Альбина-Беба.
— Потому что, каким бы неожиданным он ни

был,— ответила женщина,— кто-то его придумал. И не
просто придумал, а сделал так, чтобы он состоялся имен­
но так, а не иначе. Куда от этого денешься? — добавила

177

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

философски.— Кто еще способен чему-то удивляться
в этой жизни? — И сама же ответила: — Мы да вы.

— Неужели,— спросила А -Б у продавщицы,—
мы, я имею в виду людей, все еще кому-то интересны?
Неужели на каждого из нас составляется...— задумалась
над термином,— полетное задание? — Почему-то имен­
но из авиации явился термин, хотя к авиации Альбина-
Беба не имела ни малейшего отношения.

— Не на каждого,— с грустью посмотрела на нее
та,— только на тех, кто привлекается... к соучастию
в Его скорби.

Альбина-Беба увидела свое отражение в стекле. Она
была прекрасна. Белое, как фарфоровая тарелка лицо, све­
тящиеся зеленые глаза, темно-русые, падающие на плечи
стрелы волос, бесконечно длинные ноги, которые в сло­
женном виде, к примеру, с трудом помещались в «Жигу­
лях». Чего нельзя было сказать о продавщице. Если Аль­
бина-Беба была живая вода, то та — вода мертвая.

Альбине-Бебе вдруг показалось, что, если ей
(в анатомическом театре) представится возможность
провести вскрытие этой женщины, скальпель утонет
в ее теле, как в реке.

Неужели судьба, подумала А -Б , и есть мертвая река,
соединяющая всех со всем, река, течение которой не пе­
регородить никакой плотиной и от которой не получить
никакого электричества, чтобы осветить темные углы от­
дельно взятой души и всего «человеческого общежитья»?
Она снова вспомнила про заспиртованных уродов и ре­
шила, что судьба — укрепленная, выражаясь библейским
языком, река. А управляющая миром, склонная к угрю-

178

m eta •

мому юмору сила — местоблюститель этой реки. И как
бы человек ни куражился на берегу этой реки, ни стегал
ее прутьями или (как царь Дарий Геллеспонт) цепями,
ни демонстрировал ей свой срам, у него один удел — рас­
твориться в этой реке, утечь в никуда.

Альбина-Беба с весельем и отвагой идущей на смерть
посмотрела в глаза продавщицы, ибо единственное, что
могло поставить человека над смертью и, следовательно,
над судьбой было победительное веселье, сведение (кон­
центрация) безмерно широкой сущности (души) до раз­
меров точки (исчезновения), в какую (теоретически) не
страшно уходить. Особенно когда выбора нет. Перед ухо­
дом, подумала Альбина-Беба, надо вести себя так, как
будто точки исчезновения не существует вовсе, как будто
жизнь и смерть едины. Это единственно правильное пове­
дение. Сильные духом, подумала А -Б , умирают красиво.

— Вы — возможно,— Альбина-Беба почувствова­
ла, как что-то кольнуло ее в сердце и — одновременно —
ниже пояса.— Мы — нет. Наш конец не будет ску­
чен.— Мороженое, конечно же, по двадцать два рубля?

— По двадцать два рубля и двадцать две копей­
ки,— указала на ценник продавщица.

— Беру по три штуки каждого сорта! — дерзко
объявила Альбина-Беба.

— Ну да,— подтвердила продавщица,— для быст­
рой заморозки должно хватить.

З а единственным столиком перед магазином под на­
званием «Предел мечтаний» сидели два молодых челове­
ка. А -Б с изумлением узнала парней, мелькавших недав­
но на площади у «Башни-2000». Вид у них был немного

179

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

растерянный, как если бы они не вполне понимали, где
находятся и что делают. А -Б посмотрела по сторонам,
но не увидела ни предполагаемого И -Х , умчавшегося ку­
да-то на красной спортивной машине, ни Ильябои, похи­
тившей (если, конечно, они не работали вместе) у бомжи­
хи завернутого в пеструю тряпку младенца.

— Как насчет мороженого, amigos? — подмигнула
молодым людям Альбина-Беба.— Неужели вы забыли,
что Вечный Холод, он же Великий Лед, делает нас
людьми?

m eta •

ЧАСТЬ ВТОРАЯ

14 .

— Честно говоря, мы мечтаем не о мороженом,
а о пиве,— ответил один.

— Д а в общем-то, уже даже и не мечтаем, а пьем,—
продолжил второй.

— Так сказать, мечтательно пьем. Делаем сказку
былью. Штурмуем вершинную точку мыследействия, на­
слаждаемся триумфом воли. Ну,— внимательно посмот­
рел на Альбину,— ну... я думаю, вы понимаете, какой
именно воли... Эта воля движет миром, но мир делает
вид, что ее не существует.

— Воля пола,— мрачно пояснил первый.— Или...
пол воли... Х отя...— покрутил в неожиданно прозрач­
ном, как только что поставленный на белую банкетную
скатерть фужер, воздухе пальцами,— воля — слово
женского рода. Суть ясна. Я вас только что увидел,
а уже... это... мечтаю... понятно о чем.

— Трагедия языка,— задумчиво произнес вто­
рой.— Язык сам решает, что унизить, а что возвысить.
А заодно до Киева, где дядька, довести.

— В трагедию языка, как арматура, вмонтирована
воля,— возразил первый.— Воля языка.

181

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Лезущего частенько,— свойски подмигнул Аль-
бине-Бебе второй,— не туда, куда надо.

— Путь человека, его, так сказать, ломаный, при­
хотливый, червячный, он же червивый, маршрут по карте
бытия можно отметить языком, как фломастером,— про­
должил первый товарищ.— Есть три обязательные и, я
бы заметил, неминуемые точки. В детстве — каждый
примерзал языком к металлу, если, конечно, он не негр
и не живет в Африке. В младом, зрелом и преклонном
возрасте — сквернословил и лгал. И, наконец... в разном
возрасте... залезал языком куда не след.

— Роман с языком,— пробормотал второй.—
Neverending, но everlasting love affaire.

А -Б подумала, что где-то уже слышала про беско­
нечное, но всегда завершающееся любовное приключе­
ние, вот только не вспомнила, где именно и при каких об­
стоятельствах.

Ей вдруг показалось, что она давно знает этих ребят
и что они не просто так здесь сидят, а собираются при­
нять некое решение. А потому им тревожно и весело, как
обычно бывает людям, готовым рискнуть. А -Б пыталась
мучительно разобраться, что это за решение и в чем за ­
ключается риск, но из прошлого ее новой (где она знала
этих ребят) жизни, как из прихваченного торопливой ру­
кой мешка, ничего больше не вываливалось.

— Который иной раз пресекался путем усекновения
языка,— закончил первый.

Альбина-Беба подумала, что она с ними не соскучится.
Мешок непрожитой жизни вновь приоткрыл драную

пасть.
182

m eta •

Что-то ее с ними объединяло. И оно, это что-то, было
сильнее того, что их (по жизни) разъединяло. А разъединя­
ло их, в сущности, очень многое. Начать (и не продолжать)
можно было с того, что они не были знакомы. Следователь­
но, то, что их объединяло, было сильнее жизни. Альбина-
Беба на мгновение задумалась, что может быть сильнее
жизни? И была вынуждена ответить себе, что сильнее жиз­
ни может быть только смерть. Ей не хотелось думать, что
с этими симпатичными ребятами ее объединяет... смерть.

— Что ты решила? — вдруг спросил у нее первый.
— Я сделаю это,— твердо произнесла Альбина-

Беба, хотя не имела ни малейшего понятия, что именно
она должна сделать.— Я сяду в машину и оставлю там
эту штуку.

— И ген вечной жизни, таким образом, будет утра­
чен,— вздохнул второй.

— По крайней мере, до полета на М арс,— уточнил
первый.— Ведь этот метеорит, если не ошибаюсь, приле­
тел к нам с Марса?

— В нынешнем своем состоянии человечество недо­
стойно бессмертия,— сказала Альбина-Беба.

И з мешка (не)прожитой жизни вываливались стран­
ные (не имеющие места быть) разговоры. А -Б было ин­
тересно узнать, слышат ли их (участвуют ли в них) ребя­
та, но как-то странно было спрашивать незнакомых,
попивающих пиво людей про бессмертие и Марс. И еще
более странно было спрашивать их, разговаривала ли она
уже с ними на эти темы.

Наверное, я схожу с ума от жары, решила Альбина-
Беба.

183

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Она подумала, что есть что-то еще, что сильнее жиз­
ни и смерти, а именно — Бог.

Неужели ее и ребят объединяет... Бог?
Альбина-Беба подумала, что Бог — всего лишь по­

следняя инстанция, куда человек обращается, когда боль­
ше некуда. Когда все прочие варианты исчерпаны и выхо­
да нет. Она живо вообразила некоего, лежащего во тьме
и одиночестве человека, ожидающего не то неправедного
суда, не то назначенной казни. И — одновременно —
другого человека, ясно осознающего, что его болезнь
смертельна. Оба эти человека легко и почти что слитно
вошли в ее сознание, как будто для них там было приго­
товлено место. Получалось, что человек отчаяннее всего
взывал к Богу, когда ощущал пресечение своего земного
пути, но во что бы то ни стало хотел длить этот путь.

Двуединым, таким образом, было обращение к Богу.
Сначала человек просил оставить его в земной жизни.
А когда понимал, что это невозможно, заводил речь
о жизни вечной.

Невообразимая сила Бога, последняя, так сказать,
неоткрытая карта бытия (или небытия?) заключалась
в том, что люди доподлинно не знали, что там — за гра­
нью, именуемой смертью. В смысле, догадывались, что
там ничего нет, но отказывались в это верить, потому что
сознание (в отличие от тела) было ориентировано на веч­
ную жизнь. А потому до последнего вздоха (каждый) че­
ловек (вопреки всему) надеялся, что в этой игре Бог сы­
грает на его стороне и каким-то образом выбросит именно
ему, единственному в своем роде, неоткрытую и непо­
знанную карту.

m eta •

Это было противоречие летящего к звездам, свобод­
ного, как космическая пыль, сознания и не отрывающего­
ся от земли, находящегося во власти гравитации, тела.

Единственно, было непонятно, что первично, а что
вторично — обида людей на Бога или — Бога на людей?

Бог, вспомнила Альбина-Беба старинную (а может,
новейшую) мудрость, относится к людям точно так же,
как они, люди, относятся к Нему.

Но люди, как известно, с самого начала отнеслись
к Богу крайне плохо.

Альбина-Беба понимала, что эти ее рассуждения
сродни рассуждениям ребенка о том, что было вначале —
яйцо или курица?

Бог ли относился к людям так же, как они к Нему?
Люди ли, как сканеры, воспроизводили это Его к се­

бе отношение?
Вначале было слово, вспомнила Альбина-Беба.
Но это было неправильно.
Вначале была мысль.
А потом... тело, неизвестно с какого раза исторгнув­

шее из себя вопль-слово.
Трагедия (естественно, в человеческом понимании,

потому что Бог был над и вне любого человеческого поня­
тия) Бога, подумала Альбина-Беба, не в том, что Он вы­
нужден поступать с людьми точно так же, как люди неког­
да поступили с Ним. Как и... (Альбина-Беба
с изумлением обнаружила, что ей придется употребить
здесь еще более легкомысленное слово «комедия») Его не
в том, что Он вынужден (как-то некрупно: через явления
Богородицы малым детям, вещие сны святым старцам, ус-

185

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

тами блаженных и юродивых, мироточением на иконах
и так далее) демонстрировать людям, что Он относится
к ним иначе (без уточнения, как именно). Трагедия и ко­
медия одновременно в том, мрачно (как отрезала) заклю­
чила Альбина-Беба, что «момент X » (в значении «икс»),
когда человеку не остается надеяться ни на что, кроме Бо­
га, Бог посылает его... на X (не в значении «икс»). Н е­
ужели это и есть, с грустью подумала Альбина-Беба, веч­
ная расплата человека за вечные муки Бога?

Каким-то образом эти ее в высшей степени нелепые
размышления лежали в контексте ее нынешней непрожи­
той жизни. У А -Б возникло ощущение, что обо всем этом
она давным-давно переговорила с ребятами и что сейчас
(вскоре?) они совершат нечто, что позволит им предотв­
ратить некую беду. Контуры этой беды смутно прорисо­
вывались в разбалансированном сознании Альбины-Бе-
бы, и были эти контуры зловещи, как свинцовая,
свешивающая на землю ногу смерча, туча посреди осле­
пительно чистого неба.

Она подумала, что «грязный старик» Фрейд был не
прав (точнее, частично прав), объявляя «сердцем жизни»
пресловутый Эдипов комплекс. Сердцем жизни был Б о­
жественный комплекс neverending, но everlasting отмще­
ния за муки.

И это было справедливо.
Хотя, на мгновение сбилась с мысли Альбина-Беба,

ведь все это имело место и до Рождества Христова.
Но она быстро утешила себя тем, что Бог не знает време­
ни. В смысле, что Бог — вне времени. Так что временная
(в человеческом понимании) последовательность Его

186

m eta •

действий не имеет решительно никакого значения. Тогда
как у человека — напротив. У человека последователь­
ность действий служит свидетельством его вменяемости,
в смысле — нормальности.

А что такое нормальность?
Нормальность — всего лишь принадлежность

к большинству, принадлежность, вынужденно признала
А -Б , к неизбывному и неискупаемому греху богоубийст-
ва, а следовательно, принадлежность к той самой гека­
томбе, которой назначено искупать этот самый грех са­
мим своим существованием, квинтэссенция, контрапункт,
апогей которого — тот самый (вечный), обращенный
к Богу вопль во тьме и X (не в значении «икс») — Бо­
жественный ответ.

А -Б подумала, что она выпала из времени, как ее не­
прожитая жизнь из прорвавшегося мешка... жизни про­
житой? А все выпавшее, как известно, до поры не имеет
хозяина. А выпавшее, но быстро поднятое вообще не
считается выпавшим. Стало быть, А -Б в данный момент
была свободной, как никогда, бесконечно и абсолютно
свободной.

Но зачем мне эта свобода, вздохнула Альбина-Беба,
разве я о ней просила?

А может, все было проще?
Человек всю жизнь относился к Богу, как к другим

людям. Никак, равнодушно, с ненавистью и лишь в ред­
ких случаях, но, как правило, на короткое время — с лю­
бовью, отягощенной ревностью, бесстыдством и прочим
набором сугубо человеческих страстей. А когда приходи­
ла пора помирать, вспоминал про Бога, потому что имен-

187

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

но Бог был тем последним, чего, в принципе, у (не иначе
как — опережающе — в наказание) ориентированного
на бессмертие сознания невозможно было отнять. Бог,
таким образом, был всего лишь последней несбывающей-
ся надеждой.

Получалось, что не патриотизм, как неустанно твер­
дили в политических передачах на Т В , был последним
прибежищем негодяев, а... Бог?

Воистину, противоречиям не было числа.
Бог не совпадал с человеком не только во времени

и пространстве, но и в логике.
Альбине-Бебе сделалось грустно, как и всегда, когда

она воочию созерцала очередное звено в длинной (как
Д Н К) цепи человеческого несовершенства. Земля была,
как Лаокоон змеями, опутана этими цепями. Так, что соб­
ственно самой земли уже и не видно.

Бессмертие было несовместимо (совместимо) с несо­
вершенством в той же степени в какой Бог был несовме­
стим (совместим) с человеком.

В нашем мире у бессмертия шансов нет! — твердо,
как о решенном деле, подумала Альбина-Беба.

А еще она почувствовала, что ей легко и хорошо
с этими ребятами, как будто и впрямь ее общение с ними
протекало вблизи... Бога. Что, впрочем, нельзя было ни
подтвердить, ни опровергнуть. Если не считать за под­
тверждение странную внезапную чистоту и какую-то
пронзительную прохладность еще недавно смутного и ра­
зогретого воздуха. А за опровержение — упругую само-
движущуюся стену ветра, заменившую грязный воздух на
чистый. Неужели, подумала Альбина-Беба, Бог — это

188

m eta •

порыв чистого освежающего ветра, разгоняющего смог
человеческой мерзости?

В чистом прохладном воздухе собеседники А -Б смо­
трелись очень даже неплохо.

Первый был высок, строен и гибок, как удилище,
с удлиненным (готическим) лицом и невероятно густыми
русыми волосами, бьющими из его головы на манер гей­
зера. Подобная густота волос (на голове), вспомнила
А -Б , свидетельствует о бьющей через край жизненной
энергии, как если бы человек — кружка, жизненная
энергия — пиво, а волосы — пена над кружкой. И глаза
у него были в цвет с волосами — серые с золотыми ис­
корками. Единственная, впрочем, странность его глаз за ­
ключалась в какой-то их (необычной при избыточной
жизненной энергии) заторможенности, остановленности,
как если бы мысль не развивалась, но цементировалась
в его взгляде, превращаясь в памятник самой себе.

Второй был, что называется, «широкая кость»
с круглым (как у кота) лицом и живыми темными глаза­
ми. Вот только нос у него выпадал из геометрии лица —
был каким-то остреньким, птичьим. Волосы у второго
были подстрижены предельно коротко, отчего голова его
напоминала шар, мяч, а может (лунный?), глобус. Некая
сила угадывалась в его приземистой фигуре.

Если первого чья-то рука как будто тянула вверх,
то второго та же самая (или другая?) рука как будто вби­
вала на манер гвоздя в мать сыру-землю.

Если в серых, с золотыми блестками глазах первого
мысль обретала черты высокой (готической) архитекту­
ры, то в темных глазах второго — приземистой, пузырча-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

той (византийской). В готической архитектуре концент­
рация устремленного вверх пространства была слишком
высока, чтобы человек мог чувствовать себя внутри нее
счастливым. В византийской же наблюдалось слишком
много однообразных, переходящих в катакомбы помеще­
ний, чтобы человек ощущал себя в них уверенно, точнее
непотерянно. И з-за любого каменного угла, темного за ­
плесневелого закоулка мог появиться скрывающийся не­
друг. Или не появиться (зачем ему появляться?), а про­
сто выбросить руку из тьмы и перерезать ножом горло.
Гармонии, таким образом, не было нигде. Но везде име­
лись свои достоинства и свои же недостатки.

Одним словом, каждый из парней был хорош по-сво­
ему, и пока что Альбина-Беба затруднялась отдать кому-
то из них предпочтение. В этих делах она придержива­
лась мнения, что хорошего не может быть много, а потому
вполне могла разделить это свое предпочтение пополам.

Вроде бы пришла пора знакомиться, но Альбина-Бе-
ба совершенно не стремилась форсировать этот процесс.
Какую-то она обрела пернатую легкость, как если бы сре­
дой ее обитания была не только земля, но и воздух, точ­
нее, земля и воздух одновременно, и она вознеслась
вверх, чтобы очертить в воздухе вокруг представшей пло­
ской, как раскатанный блин, земли круг, чтобы узнать...
что? Альбина-Беба пока не знала, но чувствовала, что
нечто очень интересное, такое, в сравнении с чем имена
парней, в сущности, ничто.

Лицешпиль, так она про себя нарекла первого — го­
тического. А второго — из-за торчащего посреди кругло­
го лица клюва — Птицекот.

190

m eta •

Альбина-Беба подумала, что ребята правы насчет
языка. Он — воистину neverending, но everlasting love
affaire. В данный момент язык отвечал ей взаимностью,
как живая жемчужная плацента, обнимал любую ее
мысль, как резвый мальчуган, бежал впереди нее по тем­
ной и путаной дорожке, освещая ее дурной путь фонарем
собственного смысла. Конечный, так сказать, неразмен­
ный смысл всякого понятия, поняла Альбина-Беба, как
раз и содержится в слове, выражающим это самое поня­
тие, то есть в языке, который, как известно, без костей.
Как и неразменный смысл.

Интересно, подумала А -Б , что происходит с языком
после смерти? Где складируются последние метафоры,
образы и сравнения? В каких (из языка) одеждах пред­
стает сама смерть.

Рука А -Б вдруг ощутила холод, как будто она ухва­
тила эту самую одежду за краешек.

15

Однажды она обсуждала схожую тему — в дру­
гом, правда, (хирургическом?) разрезе — с писателем
Ивановым, которого неожиданно встретила в парке —
одинокого и неприкаянного, как крохотного не дотаяв­
шего Деда М ороза посреди лета. Дед М ороз утолял
жажду (холода?) пивом, окуная белую бородку в бе­
лую же, протестно (но кратковременно) вставшую над
пластиковым стаканом пену. Совсем как русский на-

п
р

оза

З А К Р Ы Т А Я Т А Б Л И Ц А

род, с грустью подумала, глядя на быстро опадающую
пену, А -Б .

«Справляете поминки по русской литературе? Или
отмечаете издание очередного произведения?»

Альбина-Беба считала, что напрасно отец дает И ва­
нову деньги на публикацию его сочинений. Во-первых,
никто эти произведения не читает. Во-вторых, внерыноч­
ные, оседающие в подсобках и на складах тома дезориен­
тируют Иванова, насильственным образом вытаскивают
его из закономерного забвения, внушают ложные надеж­
ды. Ведь каждый идиот, глядя на книгу, украшенную сво­
ей фамилией, надеется на чудо.

Была, была, догадывалась, глядя на Иванова, Альби­
на-Беба, некая особенная — сладкая — горечь в печали по
несовершенству мира, когда ты сам, в принципе, реализо­
вал все свои желания по максимуму. В случае Иванова —
издал в превосходной типографии с красивыми иллюстра­
циями все, что сочинил за всю свою жизнь, включая нико­
му не нужную переписку с другими, еще более забытыми
советскими писателями, которым Иванов писал из Дома
творчества в Ялте в Дом творчества Переделкино под
Москвой. Эта горечь была сложнее горечи того, кто что-то
сочинил, но не имел возможности издать. Над базисом —
первичной реализацией желания — простиралась неулови­
мая (виртуальная) надстройка, умножающая реализован­
ное желание на ноль в огромнейшей степени.

Дело в том, что по несовершенству мира было лучше
всего скорбеть, когда у тебя самого дела идут лучше не­
куда. Как шли они у Иванова, выпускающего книгу за
книгой, в то время как другие писатели спивались и бед-

192

m eta •

ствовали. Тогда (в общем-то, правильная) мысль, что ми­
ру не нужны ни твои сочинения, как бы красиво они не
были изданы, ни ты сам, а жизнь (твоя и вообще) не име­
ет ни малейшего смысла, казалась почти что справедли­
вой! Она естественным образом замыкала круг, из кото­
рого не было выхода, ибо в том-то и трагедия (комедия?)
человека, что он презирает и ненавидит окружающий
мир, но при этом жаждет от него признания. Ибо слава
и все что к ней прилагается находится внутри презирае­
мого мира, блестит там, как золотая монета посреди дерь­
ма. И человек тянет, тянет к ней ручонки. То есть допод­
линно знает, что мир — дерьмо, но хочет быть
прославленным внутри этого дерьма, потому что других
(при жизни) критериев признания нет. Или есть, но Бог,
как и толпа, немой (а может, никакой читатель).

Хотя Альбина-Беба не сомневалась, что все великие
произведения мировой литературы написаны под патро­
нажем Бога. Правда, великими они становились не сразу,
а по прошествии некоторого, иногда весьма значительно­
го, времени. То есть Бог принципиально не совпадал с че­
ловеком во времени и пространстве. Оттого-то, знать,
мир Божий и представал несколько смещенным относи­
тельно основных осей бытия. Как если бы на руке у Бога
были часы, каждая секунда на которых оборачивалась
для человека когда месяцем, когда годом, а когда и вовсе
ничем. Человек успевал прожить жизнь, нагрешить сверх
меры, благополучно (или неблагополучно) умереть,
но так и не пересечься, точнее не совпасть с Господом.

Н а Бога, следовательно, роптал писатель-почвен­
ник Иванов, окуная в летнем парке седую бороду в пив-

193

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ную пену, идя (прорастая) путем ошибки, как путем
зерна, усматривая доказательство небытия Бога в от­
сутствии справедливости (при жизни), а бытия —
в присутствии (торжестве) справедливости (после
смерти). Обольстительная прелесть вечной ошибки
заключалась в том, что картина мира приобретала ма­
тематическую стройность. Всем (точнее двум) сест­
рам — жизни и смерти — доставалось по серьгам.
А если оставались некие, не вмещающиеся в формулу
«хвосты », то для их «зачистки» существовали рай
и ад.

«В сущности, это одно и то же,— усмехнулся И ва­
нов и махнул рукой девушке в павильончике, чтобы она
принесла еще пива — ему и Альбине-Бебе.— Но в дан­
ном случае, я прощаюсь с...»

«Надеюсь, не с любимой женщиной?» — поддела
его Альбина-Беба.

«Если бы,— ответил Иванов.— В этом прощании
всегда есть горизонтальная, скажем так, прелесть. В том
смысле, что, может быть, что-то еще возникнет за пре­
одоленным горизонтом. Но я прощаюсь с великим и мо­
гучим русским языком.— Он посмотрел ей прямо в гла­
за, так что Альбине-Бебе сделалось неловко от столь
тесного соприкосновения взглядов, напоминающего не­
уместное соприкосновение разнополых тел, допустим,
в вагоне метро в час пик.— Это довольно долгий про­
цесс. Его можно сравнить с болезнью, вроде бы дающей
шансы на выздоровление. Но на самом деле их нет. Вели­
кий и могучий уходит от меня...»

«Куда?» -— полюбопытствовала Альбина-Беба.
194

m eta •

«Н е знаю,— мрачно пожевал губами воздух (не пив­
ную же пену?) Иванов.— Или знаю, но не хочу призна­
ваться. Куда, куда? Туда же, куда и любимые женщины.
К другим».

«Наверное, вот так же уходит музыка от композито­
ра,— предположила Альбина-Беба.— А от живопис­
ца... цвет?»

«Скорее, перспектива или композиция,— возразил
Иванов.— Блеклый, вялый взгляд его, отлепившись
(точнее, отскочив, как мячик от стены) от насыщенного,
упругого взгляда Альбины-Бебы, уныло скользнул
в глубь тенистой летней аллеи, где блестела пешеходная
брусчатка и влажно темнели сквозь футболки спины двух
велосипедистов — парня и девушки,— согласно налегав­
ших ногами на педали. Как будто Иванов увидел уходя­
щий по аллее... язык.— Но хуже всего то,— продолжил
он,— что язык... уносит с собой... все, что составляло
суть творчества и... мою суть, как личности. Разве это
справедливо? Ладно, я не могу больше хорошо писать,
но почему он забирает мои мысли, мои переживания, на­
конец, мою... волю, а в итоге... мою жизнь?»

А -Б подумала, что язык уходит от писателя Иванова
по аллее не с пустыми руками. А еще подумала, что если
язык (вакуумно) высосал из Иванова содержание, то что
осталось? Неужели один лишь разрушающийся резерву -
ар (бурдюк), который тот будет (до конца жизни) напол­
нять спиртным?

Язык вдруг представился А -Б в каком-то странном
(вихревом) образе. Растрепанные, шелестящие на ветру
страницами словари, мегафонный ор, тихий любовный

195

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

шепот и любовные же, горячащие непотребные слова, не­
внятное хмельное бормотание, железные политдогматы,
сладкая, как мед, но пустая внутри, как патока, лесть,
мат-перемат, отрывистый военный лай, витиеватое ученое
плетение, наконец, звонкая и печальная, просачивающая­
ся в самую (бессловесную) душу песня, а также тускло
скользящие, ничего не выражающие, как утюгом прогла­
женные и продезинфицированные слова власти, летящие
подобно механическим уткам над виртуальной водой.

Все это как будто слепилось в подобие невозможного
смерча, изогнулось в виде некоего гипер- (парадоксально
напоминающего какой у человека во рту) языка и двину­
лось в глубь аллеи, втягивая в свою непознаваемую серд­
цевину (око тайфуна) обозначения чувств и предметов,
сдирая с мира словесные покровы сущности, оставляя по­
зади себя пустоту, которую (теоретически) можно было
одеть во что-то новое, что будет после языка. Альбина-
Беба вдруг ощутила, что и ее сущность, сотканная из ато­
мов слов, вытягивается из нее неведомым пылесосом.
Она ощутила немоту, невозможную в земной жизни. Ей
на мгновение приоткрылся мир вне языка, но тут же и за ­
крылся, потому что испуганная душа Альбины-Бебы рва­
нулась назад, как из ледяного космического холода в теп­
лую, наполненную запахом (благоуханием и смрадом)
слов, нагретую языком жилую (или живую) комнату.
И уже там, в комнате, переведя дух, вернувшись созна­
нием в привычную (словесную) операционную систему,
Альбина-Беба подумала, что, когда язык перестает ощу­
щать вкус и аромат слов, ему остается только ощущать
вкус и аромат... еды и алкоголя.

196

m eta •

...Она не могла понять, почему однозначно оставший­
ся в прошлом эпизод (встреча с белобородым елочным де­
дом — писателем Ивановым в парке) вдруг как золотой
(или какой там?) шерстью обрастает иным содержанием,
как если бы жизнь Альбины-Бебы вдруг оказалась вне
(над?., или под?) времени (-ем) и пространства (-ом)?
Как если бы ей вдруг представилась (кем?) невозможная
возможность довести до (какого?) конца все разговоры,
получить ответы на все вопросы.

Как можно дополнять и, следовательно, переигры­
вать, тот или иной эпизод из прошлого мыслями (дейст­
виями?) из настоящего? Альбина-Беба прекрасно пони­
мала, что это невозможно, что время необратимо, но это
происходило, и она пока не могла определить своего
к этому отношения.

«Язык — это верный друг, надежная — косая сажень
в бедрах — жена,— продолжил между тем как бы тоже
выпавший из времени и пространства (но не из сознания
А -Б) писатель Иванов,— сладкая, как сексуальный сон,
любовница, а то и... отец и мать, сын, дочь и дух одновре­
менно. Утрата языка — это смерть и ссора с жизнью. Соб­
ственно, что такое жизнь человека? Всего лишь неостано­
вимое движение к смерти через непрерывные ссоры
с близкими людьми. Более того, человеческая близость как
раз и есть стопроцентная гарантия неминуемой ссоры.
Я был когда-то близок с языком,— вздохнул Иванов,— но
он... предает, покидает меня. А может,— добавил задумчи­
во,— это я его предал? Впрочем, это не важно. Язык, как
Бог, всегда жив и изначально прав! — жадно отхлебнул пи­
ва, как если бы этим можно было удержать язык или там —

197

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

в пиве — притопить его, чтобы не ушел.— Он не виноват,
что вынужден оперировать с человеком человеческими же
понятиями. На данный момент,— отодвинул в сторону пу­
стой пластиковый стакан,— я разведен, в ссоре со всеми,
кого знаю, кроме, естественно, твоего отца,— подмигнул
Альбине-Бебе,— меня оставила любовница, у меня в одно­
часье скончались отец и мать. И дети...— прошептал И ва­
нов, блеснув в случайном, пробившемся сквозь листву сол­
нечном луче, слезой,— они как будто... не мои. Чужие».

«Чьи ж е?» — удивилась Альбина-Беба, догадав­
шись, что под этими самыми «детьми» Иванов подразу­
мевает не прогнавших его с дачи сыновей, но свои лите­
ратурные произведения.

«Наверное, его,— с беспокойством покрутил головой
Иванов.— Языка... И он... уводит их от меня за собой».

«Н о ведь это невозможно,— возразила А -Б .— Они
подписаны вашей фамилией».

«Я помню,— пробормотал Иванов,— но... совер­
шенно не помню, как я их писал».

Альбина-Беба поняла, что для Иванова утреннее пи­
во в парке — всего лишь эпизод в неизвестно сколько
длящемся романе с алкоголем, а говоря по-простому, за ­
пое. В последнее время вокруг Альбины-Бебы появля­
лось все больше и больше тоскующих, оторвавшихся от
жизни, возжелавших неведомо чего, а в результате остав­
шихся наедине со своей тоской и... алкоголем людей.

«А разве,— помнится, возразила Альбина-Беба,—
в случае с языком, как и в случае с Богом, или, если сов­
сем просто, смыслом жизни, невозможно возвращение,
воскрешение?»

198

m eta •

«Н е думаю,— покачал головой Иванов,— язык
странным образом отражает жизнь — на своем, естествен­
но, уровне. Когда я был молод, полон сил, когда мне каза­
лось, что я все могу, я... и впрямь мог все. Он был со мной.
Но вот пришла старость. И он уходит от меня, его остается
со мной все меньше и меньше, как самой жизни. Сначала
это неряшливость в выражении мысли, спешка в ее завер­
шении. Некое спрямление, упрощение сознания, выходя­
щего, так сказать, на финишную прямую. Непонятно отку­
да возникающий запах тлена и мочи. Своим дыханием я как
будто оскверняю воздух, и он начинает смердеть. Я еще пы­
таюсь что-то писать, но все мои герои говорят, а главное,
мыслят... совершенно одинаково. Они... как будто как я...
на пути к смерти. А он, чем ближе, тем прямее и проще,
то есть примитивнее. Было время, я мог писать, где хотел,
как хотел, о чем хотел. Да хотя бы на скамейке в парке!
А сейчас... благодаря твоему отцу,— скользнул взглядом по
лицу Альбины-Бебы,— я создал для себя райские условия,
какие не снились ни Пушкину, ни Стендалю, снимаю апар­
таменты на Кипре, где меня никто и ничто не может побес­
покоить. Но я уже не могу ничего... Без разницы — ради
денег или для души. Я окончательно понял,— неожиданно,
как (скверный, отметила про себя Альбина-Беба) фокус­
ник, извлек из кармана плоскую початую фляжку дешевого
виски,— что в литературе я умер раньше, чем в жизни.
Я ...— обезоруживающе улыбнулся Альбине-Бебе,— про­
сто не знаю, что мне делать. У меня вроде бы еще есть здо­
ровье и... даже кое-какие деньги, но,— отвинтив крышку,
отпил из фляжки,— душа отлетела от меня вместе с язы­
ком. Я не знаю, зачем живу...»

199

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Иванов вдруг показался Альбине-Бебе этаким ста­
реньким ребенком, плачущим по отнятой игрушке. Ей за ­
хотелось по-матерински обнять, приласкать отцовского
друга и своего (хоть она и не понимала, в чем, собствен­
но, это проявляется) крестного. Но как-то нелепо было
восемнадцатилетней, упругой, как белоснежный каучук,
и сладкой, как белоснежный шоколад, с глазами цвета ли­
стьев фикуса Альбине-Бебе утешать пятидесяти-с-чем-
то-летнего, белобородого, с выцветшими от спиртного
слезящимися глазами писателя Иванова, плачущего неиз­
вестно о чем, точнее, очень даже известно — об уходя­
щей опережающим темпом (так что сознание за телом не
поспевало) жизни. В А -Б , как в сжатой пружине, была
сконцентрирована жизнь. В Иванове — не было скон­
центрировано ничего, кроме остаточного дрожания этой
самой (не просто распрямленной до предела, но еще
и растянутой сверх меры, то есть потерявшей всякую воз­
можность к дальнейшему использованию) пружины.
Сущность Альбины-Бебы была сжата как кулак готово­
го к поединку бойца. Сущность писателя Иванова дрожа­
ла как хвостик перепуганного жертвенного животного.

Наверное, это невозможно, подумала Альбина-Беба,
чтобы жизнь уходила, а... язык оставался. Он кажется
нерастрачиваемым и неисчерпаемым в молодости, потому
что такой же кажется и жизнь. Но потом все, что, собст­
венно, составляет жизнь, сворачивается, сохнет, вянет
и гниет, пока наконец не ужимается до самого последне­
го — на смертном одре — слова.

Альбина-Беба задумалась о так называемом (точнее
не называемом) «Словаре смерти», в котором предполо-

200

m eta •

жительно были собраны самые разные предсмертные
слова. Поскольку людей в мире успело умереть много
больше, чем существовало (во всех языках) слов, то по­
лучалось, что не было такого слова, которое не было бы
произнесено кем-то на смертном одре, разве что за ис­
ключением каких-нибудь совершенно запредельных и не­
произносимых научных терминов.

А еще Альбина-Беба вдруг поняла, что в мнимом ухо­
де языка Иванов винит не себя, не исчерпанность своих
скромных (Альбина-Беба с трудом заставляла себя дочи­
тывать до конца его произведения) способностей, сколько...
ее отца, который из жалости и странного каприза богатого
человека, дав деньги, доказал своему лучшему другу, что
он пуст не потому, что мир вокруг дерьмо, а потому что
пуст, независимо от того, что представляет из себя мир.

«Впрочем,— вдруг произнес Иванов, посмотрев на
А -Б прозрачными, как вода, глазами,— твой отец хочет
дать мне последний шанс вернуть язык... Наверное,—
понизил голос,— твой отец — бог. Он осыпает меня ми­
лостями, которые выше моего разумения».

«Неужели...— брезгливо поморщилась А -Б ,— он
собирается дать денег, чтобы вы наняли кого-то, кто бу­
дет писать вместо вас?»

«Н ет,— рассмеялся Иванов,— он всего лишь пред­
ложил мне... физическое бессмертие. А что такое физиче­
ское бессмертие для писателя? Это шанс,— с ненавистью
посмотрел в глубь аллеи, где предположительно скрылся
тяжело нагруженный похищенным добром язык,— ухва­
тить его за хвост, вернуть гада домой! Надеюсь, ты слы­
шала про так называемый ген вечной жизни?»

201

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Если вы будете так пить с утра,— сказала А -Б ,—
ген вечной жизни вам не поможет»,— и пошла прочь.

16

...А -Б по-прежнему стояла перед столиком, за кото­
рым сидели парни, которых она собиралась угостить мо­
роженым, в то время как в параллельной (языческой,
а может, язычной?) жизни она успела просуществовать
целую вечность, которая, как подозревала Альбина-Бе-
ба, принципиально не имела завершения. В линейном из­
мерении должно было пройти много времени, но, похоже,
прошло всего ничего, потому что в стоящих перед парня­
ми на столике кружках пена нисколько не опала, а сами
они продолжали с неубывающим интересом смотреть на
Альбину-Бебу. Но если долгую пену еще можно было
объяснить отменным качеством пива, то неубывающий
интерес — только смещением временного цикла, ибо дав­
но и всем известно: нет ничего более недолговечного и не­
восполнимого, нежели интерес одного человека к друго­
му. Разность полов хоть и выступала в роли фактора,
продлевающего этот интерес, решающего значения
опять-таки не имела.

Единственно, А -Б показалось странным, что внутрь
временных смещений каким-то образом затесалось (на­
текло?)... пиво. Причем здесь пиво? Почему его пил
(в параллельной жизни) писатель Иванов? Почему его
(в линейной жизни) пьют эти мальчишки? «Пиво,—

202

m eta •

вспомнились А -Б задушевные слова ТВ-рекламы,— это
жизнь. Оно делает нас людьми». Неужели, испугалась А -Б,
никакой реальной (единой и неделимой) жизни (мира) во­
обще не существует и человек, подобно мухе, бьется
в многоярусной паутине параллельных миров и жизней?

— Назовите мне единственное вечно живое слово,—
сразу взяла быка за рога Альбина-Беба, к чему было це­
ремониться в паутинном мире? — То самое, какое никог­
да никем не произносилось в момент смерти. Мне кажет­
ся,— внимательно посмотрела на своих собеседников,—
кто откроет это слово, тот будет жить... бесконечно.

У смещенного времени имелись свои плюсы. Можно
было, пропуская второстепенное, сразу переходить к ин­
тересному, совершать лягушачьи прыжки через замедля­
ющие эпизоды. Если бы А -Б обратилась к ребятам с та­
ким вопросом во времени линейном, те бы подумали, что
она пьяная, обколотая или сумасшедшая. В смещенном
можно было все.

— Даже если допустить,— нисколько не удивился
неожиданному вопросу Птицекот,— что такое слово су­
ществует, как можно быть уверенным, что кто-нибудь не
произнесет его... да хотя бы прямо сейчас?

— И потом,— добавил Лицешпиль,— на каком
языке? Я думаю, что такое слово, безусловно, существу­
ет, но оно известно одному лишь... Богу. Если допустить,
что существует единый Божественный язык, на котором
мыслит и разговаривает, если Он, конечно, разговарива­
ет сам с собой, Бог, то это слово хранится там.

— Другое дело,— добавил Птицекот,— что кто-то
может произнести его случайно в виде некоего немотиви-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

рованного звукоряда. Но это... все равно что, впервые
в жизни посмотрев в телескоп, угадать, на какой из мил­
лиардов звезд во Вселенной есть жизнь.

— Я думаю, что это слово — ген, вмонтированный
в человека, но до поры, так сказать, заархивированный.
Если, конечно, человек создан по образу и подобию,—
сказал Лицешпиль.

— Кто его активирует, приобретет вечность,— про­
должил задумчиво Птицекот.

— Это может произойти лишь случайно, в силу ка­
ких-то экстремальных обстоятельств,— уточнил Лице­
шпиль.— Но если все же произойдет, то будет немедлен­
но исправлено...

— Всей мощью имеющихся в распоряжении Господа
ресурсов,— вздохнул Птицекот.

— Но самое смешное,— с какой-то нечеловеческой
тоской посмотрел на Альбину-Бебу Лицешпиль, так что
у нее решительно не возникло желания смеяться,— за­
ключается в том, что это уже произошло.

А -Б подумала, что они — идиоты, несмотря на то
что весьма органично вписались в смещенную реаль­
ность, внутри которой она существовала. Непонятную
реальность, состоящую из перемешанных в прошлом, на­
стоящем и, возможно, будущем, а заодно и в пространст­
ве (не могла же А -Б одновременно пить пиво в двух ме­
стах — с этими ребятами и писателем Ивановым?),
эпизодов, разговоров, мыслей и, возможно (пока, впро­
чем, дело до них не дошло), дел.

Если народы, вспомнила Альбина-Беба цитату, час­
тенько озвучиваемую застиранной временем фактически

204

m eta •

до полного исчезновения старушки-философини,— это
мысли Бога, то языки, продолжила мысль А -Б ,— шиф­
ры Бога, который суть и часть повелевающей миром си­
лы. Шифры силы и одновременно средства зашифровать
силу. Выходило, что языки в режиме non-stop и on-line
расшифровывали и зашифровывали мир, и не было этому
процессу конца и начала, если, конечно, не принимать во
внимание, что вначале было слово.

То самое, о котором они только что говорили.
Взять слово «клетка», как птица, перелетела на

другую (мысленную) ветку Альбина-Беба. Это много­
значное словечко не давало ей покоя. В биологическом
измерении клетка — строительный материал организ­
ма, основа жизни. Но в то же время клетка — место
заключения, железный скелет внутри пространства,
из которого не вырваться, ограничение жизни, которое
можно идентифицировать как... смерть. Клетка — ос­
нова жизни, таким образом, заключена в клетку —
смерть.

Да, мир был зашифрован.
Все мы, подумала Альбина-Беба,— я, Лицешпиль,

Птицекот и так далее — всего лишь знаки и символы
этого шифра. При этом ключ к шифру лежит... во рту
у каждого, точнее на языке, еще точнее — внутри само­
го языка, но мало кто обращает на это внимание.

В происходящем определенно наличествовал момент
некоего «зависания». Не того «зависания», когда жизнь
(книга, отношения с тем или иным человеком, мысли,
планы и так далее) становится безнадежно скучной,
а когда — не знает, куда двигаться дальше, как бы зами-

205

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

рает в неизвестности. Когда возможно все, но и ничего
тоже отнюдь не невозможно.

— Вы меня разочаровываете,— сказала Альбина-
Беба парням.— Это слово, в России по крайней мере,
знает каждый ребенок. Это слово...

— Ты с ума сошла! — крикнул Лицешпиль.
— Если ты его произнесешь, нам кранты! — выра­

зительно завернул (почему-то вблизи от собственного
горла) эти самые «кранты» Птицекот.

— Но ты его не произнесешь,— тревожно рассме­
ялся Лицешпиль.

— Потому что ты не можешь знать этого слова! —
торжествующе закончил Птицекот.

— Если, конечно, отвлечься от того, что ты его уже
произнесла,— спокойно продолжил Лицешпиль.

— И , следовательно, мы обречены,— завершил
бессмысленный диалог Птицекот.

После чего оба дружно окунули носы в пивные круж­
ки, которые вдруг вспыхнули в вечернем воздухе, как...
лезвия. Да, именно такое сравнение пришло в голову
Альбине-Бебе. И еще ей показалось, что будто бы эти
световые кружечные лезвия пронзили насквозь ее и пар­
ней, что уже было каким-то полнейшим абсурдом.

Хотя, собственно, почему?
Как будущий врач, как студентка медицинского ин­

ститута, собирающаяся стать хирургом, Альбина-Беба
знала, что человека может убить все что угодно: лезвие,
пивная кружка, свет, звук, радиация, булавка, укус
пчелы, летающая в воздухе пыль и так далее. Челове­
ческое тело было безмерно хрупким. Жизнь теплилась

206

m eta •

в нем, как огонек свечи в дрожащей руке посреди ноч­
ного сырого кладбища. Его мог загасить не только по­
рыв кладбищенского ветра, но и случайное неосторож­
ное дыхание. Но в то же самое время человека могло не
убить прямое попадание свинцовой пули в голову, удар
ножом в сердце, падение на асфальт с пятого этажа, ки­
лограмм стрихнина, запредельная доза радиации. Тай­
фун, объединившийся с торнадо, землетрясением и из­
вержением вулкана, не мог загасить дрожащую в руке
кладбищенскую свечку. В этом, собственно, и заключа­
лась тайна жизни. Все, что могло убить или пощадить
человека, вмещалось в склонную к угрюмому юмору,
повелевающую миром силу, а может, как раз и являлось
этой силой.

У Альбины-Бебы возникло ощущение, что она по­
гружается в эту силу, входит в нее, как купальщица в мо­
ре без одежды, (и надежды) вернуться на берег. А -Б
растворялась в море силы, как если бы была из сахара или
соли. Тайны жизни нет, подумала она, но есть нечто,
от чего невозможно скрыться, и это справедливость —
конечная истина мира. Человек, подумала она, не хочет
знать истину точно так же, как не желает смириться
с тем, что смерть неизбежна и неотвратима, что в нее сле­
дует уходить, как... в справедливость. Н а этом, собствен­
но, и стоит, по крайней мере была изначально поставлена,
так называемая цивилизация.

Но может ли смерть быть ключом к шифру, момен­
том истины, точнее, моментом конечной истины, задума­
лась Альбина-Беба. Или она — всего лишь (как в ком­
пьютере) переход в новую систему символов, когда

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

вместо привычных букв появляются какие-то странные не
то иероглифы, не то руны?

Но тогда как быть с содержанием, разве может быть
старое содержание переложено на новые символы? Н е­
ужели здесь действуют законы математической лингвис­
тики? То или иное содержание должно оставаться в пред­
назначенных исключительно для них системах символов.
Иначе все нарушается.

Зачем снова и снова искать ключ к шифру?
Куда девать багаж накопленных в одной системе сим­

волов грехов и добродетелей?
К чему этот бесконечный поиск?
Кем, зачем, для чего зашифрован мир?
Какой во всем этом смысл?
Разве не предпочтительнее — гениальная простота,

единая для всех шкала ценностей и как следствие,— еди­
ный, справедливый, суд?

Почему был расформирован, разогнан, как... убыточ­
ный колхоз... рай? — вдруг в непонятном гневе задума­
лась Альбина-Беба.

А в общем-то, устало подвела она итог собственным
мыслям, какое все это имеет значение?

Все, что прежде ее волновало, что, собственно, со­
ставляло ее жизнь, сейчас было где-то далеко, как будто
она была птицей и летела в последний раз над своей ос­
тавленной внизу жизнью, перед тем как раствориться...
где?

Уже не в море, а в небе?
Или в... справедливости?

208

m eta •

17

Альбина-Беба посмотрела по сторонам. Город пере­
живал вечерний (или предвечерний) час массового воз­
вращения людей с работы. Движение на двух сливаю­
щихся в одну магистралях напрягалось, как
перетруженная жила. В месте слияния у Дорогомилов­
ской заставы образовался длинный, коптящий выхлопны­
ми газами тромб. Город определенно испытывал сложно­
сти с верхним (на проезжей части улиц) и нижним
(в общественном транспорте) давлением, был близок
в этот час к инсульту или инфаркту.

Но жизнь длилась, как она длилась везде, где только
появлялась возможность и даже там, где никакой воз­
можности для этого не было.

Это был час красномордых (выпивших) мужчин, го­
товых к продолжению пьянства. Час их зарождающейся
агрессии против неудавшейся жизни, но главным обра­
зом — час протеста против ее застывших, как бетон, ра­
мок: семья (постылая жена и проблемные дети, бездене­
жье и отсутствие перспектив). Гнев мужчин, как правило,
обращался на вторичные (семейно-бытовые) рамки, тог­
да как надо было раздвигать первичные (общественно­
социальные), воспроизводящие в массовых масштабах
эту самую неудавшуюся жизнь.

— В преддверии революций,— как будто прочитал
мысли А -Б Птицекот,— всегда резко возрастает так на­
зываемая бытовая, немотивированная преступность.

— Умная власть никогда с ней всерьез не борет­
ся,— добавил Лицешпиль,— напротив, поощряет ее,

209

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

запуская запредельную коррупцию в милицию, прокура­
туру и суды.

— Это клапан, позволяющий сбрасывать излишнее
давление,— сказал Птицекот,— а заодно изолировать от
активной деятельности активных людей. Сегодня у нас
в России каждый четвертый мужчина или уже сидел,
или еще сидит.

Час замученных — с сумками в руках — женщин,
заныривающих в продовольственные магазины. По при­
чине жары многие женщины были без чулок, и их синие
вылезшие вены на ногах были в один цвет с сумерками.
Именно такими длинными синими или сетчато-раскидис­
тыми штемпелями на ногах помечались ускоренно уходя­
щие время, красота и молодость.

Женщины мрачно несли на своих ногах, как на кон­
вертах, сумеречные символы отправленных (они знали
куда) писем. Далеко не все из них могли раствориться
в детях и внуках, а потому на их гладких (наморщенных,
со складкой, морщинистых, под челками и открытых)
лбах читалась мысль о так и не найденном (утраченном,
потерянном, ушедшем неведомо куда, растворившемся
неведомо в чем) понимании собственного предназначения
в этой жизни, обернувшейся вдруг сплошной, растянутой
во времени болезнью и борьбой, в которой невозможно
было одержать победу.

— Умная, стремящаяся сохранить себя власть обя­
зательно должна разрушить систему здравоохранения,—
заметил Птицекот, проследив скользящий по ногам
взгляд Альбины-Бебы.— В первую очередь систему
женских консультаций и роддомов. Ну, на худой конец,

210

m eta •

запустить туда случайных, купивших дипломы, людей,
желательно из других краев. Женщины не должны ду­
мать, влиять на мужей, воспитывать детей и так далее.
Они должны мучительно и безнадежно сражаться за соб­
ственное здоровье.

— Естественно, власть ни в коем случае не должна
платить врачам,— продолжил Лицешпиль.— Умная
власть должна создать такие условия, чтобы врачи вымо­
гали деньги из больных, ставили их, так сказать, на кон­
вейер: анализы, консультации, диагноз, специалисты по
кругу. Все, естественно, за деньги, но... без эффективно­
го лечения.

— И это правильно, это разумно,— отхлебнул из
кружки Птицекот,— заболевший человек, как птенец из
гнезда, выпадает из элементарной общественной жизни.
Ему не нужна справедливость. Его не волнует величие
страны. Ему нужна всего лишь его собственная жизнь.
Он не способен ни на что, кроме бесконечной сдачи ана­
лизов. Поэтому таких людей должно быть как можно
больше.

— Для этого,— по-свойски пододвинул свою круж­
ку А -Б Лицешпиль,— желательно наладить разветвлен­
ную, чтобы доходила до каждого жалкого медпункта,
сеть распространения фальсифицированных лекарств.
Опять же, неплохие деньги можно заработать.

— Неплохие,— согласился Птицекот,— но несрав­
нимые с пенсионными. Ты представляешь, как здорово
придумано! У людишек с каждой зарплаты идут туда от­
числения, а сами людишки до пенсии не доживают! Это
же настоящее, а главное, неисчерпаемое Эльдорадо!

211

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

А -Б подумала, что ребята (в своем измерении бы­
тия), видимо, правы, но существуют и другие измерения.

Профессор, читавший в институте курс хирургии,
к примеру, объяснял, что варикозное расширение вен —
это болезнь, вызванная... гравитацией. М ать сыра земля
(опережающе?) втягивая в себя пульсирующую в жен­
ских ногах живую кровь, не пускала ее вверх, отчего
кровь застаивалась в ногах, лишая вены упругости, завя­
зывая их в узлы, перечеркивая (в прямом и переносном
смысле) женские ноги, как треснувшие оконные стекла
клейкими синими лентами. Скальпелем, помнится, сделал
тогда неожиданный вывод профессор: невозможно побе­
дить силу земного притяжения.

Равно как и давление атмосферного столба, подумала
сейчас Альбина-Беба, обволакивающее голову невиди­
мым мягким свинцом, исключающее всякое (в том числе
и социальное) сопротивление судьбе (власти). Или кро­
вяное давление, рано или поздно (но неизбежно) разры­
вающее сосуды, заливающее (гасящее) кровью мозг (со­
знание) и тем самым от^ючающее человека от того, что
принято называть жизнью, прерывающее его связь
с судьбой и властью.

Жажда социальной справедливости и разумного госу­
дарственного устройства — это тоска по раю, подумала
А -Б , извечное стремление крови (жизни) победить зем­
ное притяжение (смерть). Рай невозможен, вздохнула
Альбина-Беба. Скальпелем революции (революционным
скальпелем) не победить гравитацию несправедливости,
или, усмехнулась она, вспомнив старушку-философиню
(та, кстати, почти что победила гравитацию, достигла не-

212

m eta •

совместимой с жизнью невесомости), «царюющего зла»,
как говорили в девятнадцатом веке.

Человек был удивительно приспособленной к жизни
биологической машиной, но при этом был не менее удиви­
тельно несовершенен. Такой вывод сделала Альбина-Бе-
ба после многих часов, проведенных в прозекторских,
а также в поликлиниках и больницах, где они — студен­
ты — вживую наблюдали мертвых и больных (то есть на­
ходящихся в процессе умирания) людей. Все в мире было
основано на смерти и воспроизведении, и этот круг чело­
веку было не разорвать*ни с помощью медицины, ни (хо­
тя верить в это не хотелось) с помощью религии.

...Почему-то перед глазами Альбины-Бебы вдруг
возникло лицо матери — белое, гладкое, почти атласное,
но с выраженными следами увядания: черепашьей сеточ­
кой морщин вокруг глаз, поникшей, как бы уставшей ли­
нией губ, металлической сединой, которую мать иногда
закрашивала, а иногда зачем-то на какое-то время остав­
ляла. В ее лице и теле наличествовало странное смешение
черт, как будто старость с размаху врезалась в молодость.
Как будто мать по странному недосмотру слишком долго
оставалась молодой, но высшие силы спохватились и бро­
сили ей в лицо горсть праха, который растворился в нем,
в принципе ничего не нарушив, но подсветил лицо изнут­
ри тленом, наложил на него печать старения и угасания.

Впрочем, жизнь матери отличалась от жизни боль­
шинства, идущих по улице женщин. Как и ее ноги,
над которыми сила притяжения земли пока была невласт­
на. У матери были без единой вены (как у мраморного

213

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

изваяния) ноги и удивительно легкая (для мраморных
ног) походка, как будто внутри ног были крылья. Иногда
Альбине-Бебе казалось, что мать почти летит над зем­
лей, не касаясь этой самой земли ногами. Наверное, по­
думала А -Б , существует иная, неподвластная земному
притяжению, а точнее, подвластная иному, диаметрально
противоположному притяжению кровь. Эта кровь гнала
вверх (в астрал?) жизненные и умственные силы, аборти­
ровала человека из чрева матери сырой земли. А говоря
по-простому, сводила с ума, превращала в отродье.

Но при всей своей астральной крылатости мать су­
тулилась, что свидетельствовало об усталости от жизни,
а также о том, что внутри общих для всех законов воз­
можны послабления, но совершенно невозможны ис­
ключения. Хотя не существовало в мире человека, во­
преки очевидности не мечтающего, не греющего себя
(до самого последнего мгновения) мечтой об этом самом
невозможном исключении. Просто одни волокли ста­
рость, хрипя, как тяжелый сундук, другие же (как
мать) — как легкий рюкзачок за плечами. О т которого
тем не менее сутулились плечи. И это перечеркивало по­
лет, подводило мать под некий общий знаменатель, ко­
торым являлась мать сыра земля. А может, вдруг
вспомнила про индуистов А -Б , отец горяч огонь.
Или их многочисленные кровные родственники — мать
глуха вода, мать свинцова пуля, мать жестка петля, отец
холод клинок и так далее.

Альбина-Беба подумала, что медицина как наука
и врачи как специалисты изначально бессильны против
таких вещей, как гравитация, скорость вращения Земли,

214

m eta •

электромагнитные аномалии, регулируемые лунными
циклами приливы и отливы.

Точно так же любое социальное действие, мысленно
обратилась она к парням, не может победить изначаль­
ную социальную несправедливость, а может лишь переве­
сти ее в другой, так сказать, формат.

Но человек, подумала А -Б , никогда с этим не сми­
рится.

Как и со смертью.

18

А -Б подумала, что любая наука, любая, так сказать,
отрасль знаний — в принципе тупик, упирающийся
в смерть. Суть любой науки — абсолют (итоговое, объ­
ясняющее суть, открытие). Наука — сражение с тайной,
общевойсковой (если уподобить человечество армии)
штурм тайны. Абсолютом (сутью) медицины, таким об­
разом, являлось постижение тайны бессмертия.

Но странность прогресса заключалась в том, что че­
ловек доводил практически каждую науку (физику, хи­
мию, баллистику, биологию и так далее) до той степени
развития, когда с ее помощью можно было легко уничто­
жить мир, но крайне затруднительно — продлить собст­
венную жизнь. Каждый раз, вторгаясь в сердцевину ми­
ра природы (отправляясь в волшебный мир знаний),
человек возвращался оттуда не с эликсиром бессмертия,
но очередной технологией, способной разнести к чертовой

215

п
р

оза

З А К Р Ы Т А Я Т А Б Л И Ц А

матери всю землю, то есть уничтожить не только себя,
но жизнь вообще.

А -Б снова вспомнила просветительский канал
«Discovery». Там часто показывали ученых, которые всю
жизнь занимались изучением торнадо или цунами. Эти
ученые лезли в самую душу зарождающегося торнадо
(с цунами это было не так просто), чудом оставались в жи­
вых, а некоторые и погибали, но других это не останавли­
вало. А -Б слушала их восторженные рассказы о пережи­
тых внутри торнадо ощущениях, но при этом чувствовала,
что этих людей как магнитом притягивает к себе сила,
над которой они невластны. Иначе чем объяснить их оче­
видное восхищение и какое-то ненормальное влечение
к смерчу, сдувающему с лица земли дома, дороги, машины,
то есть все то, что (по идее) должно быть дорого человеку.
Природа (пока?) была сильнее человека в деле разруше­
ния и уничтожения, но человек не желал с этим мириться.
А -Б не сомневалась, что итогом изучения торнадо и цуна­
ми станут новые виды оружия, способные уничтожить мир.

Какой-то тут стоял непреодолимый и универсальный
ограничитель.

И назывался он, как догадалась Альбина-Беба,
смерть.

Но это было только одно из возможных его названий.
У него было много измерений. Он был одновременно

Вселенной, где вращались галактики, и — микромиром,
где вращались элементарные частицы, из которых, собст­
венно, и состоял мир.

Получалось, что единственной стихией, где было воз­
можно бессмертие, являлась... смерть. Только там —

216

m eta •

внутри абсолютного покоя — заключалась та самая веч­
ность, которую, как догадывалась Альбина-Беба, однаж­
ды потревожил Дух Божий. И с тех пор носил ее в серд­
це Своем, как тот самый итоговый (конечный) символ
(суть), который вмещает все, но не отдает ничего.

И главное, там не тесно, ни к селу ни к городу, несо­
лидно как-то подумала Альбина-Беба, квартирный во­
прос там никого не портит. Для каждого там предусмот­
рено местечко.

Она попыталась вспомнить, как зовут милых ребят,
в обществе которых ей так легко и конструктивно дума­
лось, но это было совершенно невозможно, как если бы
их имена уже были там — на территории, где квартирный
вопрос никого не портит и где для каждого предусмотре­
но местечко.

— Как меня зовут? — решила зайти с другого конца
Альбина-Беба.

— Я знаю,— сказал Лицешпиль,— но... не скажу.
----Я тоже знаю,— быстро добавил Птицекот,— но

тоже не скажу.
— Почему? — удивилась Альбина-Беба.
— Потому что твое имя — то самое слово, кото­

рое...— приложил палец к губам Лицешпиль.
— Нельзя произносить ни при каких обстоятельст­

вах,— уточнил Птицекот,— если, конечно, не хочешь
отправиться туда... где мы сейчас,— закончил фразу
с невероятной тоской.

А -Б поняла, что их общение протекает в двух, так
сказать, измерениях: словесном и мысленном (телепати­
ческом). А вдруг мы... боги, с достоинством подумала

217

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

она, избранники высшей силы? Мысль была смелая,
но непродуктивная. И , по всей видимости, ложная, пото­
му что ребята никак на нее не откликнулись. Похоже,
в голову А -Б все же был в аварийном режиме встроен не­
кий фильтр, который не допускал до телепатической пе­
редачи заведомую чушь. А -Б подумала, что женщинам
бредовые мысли почему-то приходят в голову гораздо ча­
ще, чем мужчинам. Один ее знакомый аспирант-хирург
объяснял это тем, что в теле женщины больше свободно­
го пространства и устроено оно (если его предельно упро­
стить) на манер полой трубы. А что происходит в полой
трубе? — помнится, спросил этот аспирант у А -Б , кото­
рая замешкалась с ответом, поскольку там происходило
много всего, и сам же ответил: в полой трубе, какой бы
спокойной ни была атмосферная аэродинамическая об­
становка, всегда воет и бесится дурной ветер.

— Твое имя — пароль,— сказал Лицешпиль,— от­
крывающий самодостаточную базу данных, альтернатив­
ную всем существующим почтовым службам.

— А вы, как я понимаю,— усмехнулась Альбина -
Беба,— не торопитесь на альтернативное почтовое отде­
ление?

— В принципе,— заметил Птицекот,— человек не
может быть лишен права переписки. Но в нашем случае
речь идет о том, что некое, достаточно немногочисленное
сообщество людей намерено превратить переписку в бес­
конечный процесс.— Намерение тем более нетерпи­
мое,— продолжил Лицешпиль,— что каждый человек,
помимо того, что он пишет письма, еще и сам является
письмом.

218

m eta •

— Которое рано или поздно отправляется туда, от­
куда... ответ идет слишком долго? — спросила Альбина-
Беба.

— А вот эти люди как раз и не хотят туда отправ­
ляться,— ответил Лицешпиль.— Они хотят, чтобы туда
отправлялись другие, но только не они. Не хочется гово­
рить о грустном вечером за пивом. Или, наоборот, имен­
но о грустном и надо говорить вечером за пивом?

— В сущности,— в недоумении посмотрел на свою
пустую кружку Птицекот,— речь идет об остановке вре­
мени. Или, если угодно, прекрасного мгновения. Вот
только прекрасным оно будет не для всех.

— Почему? — спросила А -Б , хотя в общем-то зна­
ла ответ.

— Все предельно просто,— объяснил Птицекот.—
Существующая реальность как бы консервируется с по­
мощью технологии вечности. Те, кто в данный момент
у власти и кому они позволят,— живут бесконечно. А все
другие, как прежде, умирают. В данный момент,— без
улыбки посмотрел на Альбину-Бебу,— мы находимся
в точке, где история человечества как некий солидарный
процесс завершается. Одни получают вечное наслажде­
ние, то есть рай. Другие — труд, страдание, тяготы, бе­
зутешные мысли о Боге — то есть ад.

— Разве труд и мысли о Боге — это ад? — удиви­
лась Альбина-Беба.

— Вне социальной и высшей справедливости —
да! — подтвердил Птицекот.— Видишь ли,— весело
подмигнул он А -Б ,— я открыл основной закон развития
человечества. Это закон эволюции власти. Только идиоты

219

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

думают, что на власть можно влиять, побуждая ее к эле­
ментарной справедливости. Власть стремится не просто
к самодостаточности, но к герметичной самодостаточнос­
ти, то есть к бессмертию для себя, конвертированному
в вечное и не подлежащее пресечению управление смерт­
ными людьми. Это абсолют, конечная точка развития.
В сущности, власть стремится уподобить себя... Богу.

— Логично,— согласилась А -Б ,— за исключением
одной лишь малости. Бессмертие невозможно.

— Ошибаешься! — возразил Лицешпиль.— Еще
как возможно. В данный момент оно находится в кон­
тейнере...

— Который, в свою очередь, находится в другом,
с электронной системой защиты контейнере...— продол­
жил Птицекот.

— Ну да,— усмехнулась А -Б ,— а там яйцо, в ко­
тором игла...

— И все это,— подвел черту Лицешпиль,— поко­
ится в багажнике «мерседеса» твоего отца, который мы
взорвем.

— Потому что как только он отвезет яйцо с иглой
туда, куда ему велели, процесс выйдет из-под контро­
ля,— объяснил Птицекот.— М ы делаем все это для те­
бя,— положил свою горячую руку поверх холодной руки
А -Б .— Если твой отец не отвезет им яйцо с иглой, они
могут похитить тебя и предложить ему обмен.

— Кстати, моя фамилия Хвостов,— сказал Лице­
шпиль,— звать Виталием. Я понимаю, звучит не очень
эстетично, но что есть, тому и быть. Чем плохая фами­
лия? Не лучше и не хуже, чем скажем... Носов. Видишь,

220

m eta •

я готов рискнуть ради тебя... хвостом, в сущности, един­
ственным, что у меня есть.

— А я имею честь носить двойную фамилию и имя
с лишней гласной,— церемонно поклонился Птицекот.—
Димитрий Лекалов-Соннов к вашим услугам... Стран­
но,— задумчиво добавил после паузы,— почему в клас­
сической литературе практически нет положительных ге­
роев с двойной фамилией, зато полно отрицательных?

— О т зависти,— ответила Альбина-Беба,— сочи­
няли-то эту самую литературу люди с одинарными фами­
лиями.

— Полагаю, что в случае с моей фамилией речь идет
о неких лекалах для... снов. Вероятно, имеется некий ма­
териал, из которого кроятся сны, а раз они кроятся, то,
вероятно, в этой швейной мастерской имеются и лекала.

— Имя материала, из которого кроятся сны,— под­
сознание,— заметила Альбина-Беба,— это написано во
всех учебниках. Лекала же для него предложил, если не
ошибаюсь, давным-давно один портной по имени доктор
Фрейд. У тебя странная фамилия, дружок. Я думаю, вто­
рой такой в мире нет.

— Зато Хвостовых пруд пруди,— сказал Вита­
лий.— Странно, вроде бы хвост для человека — ата­
визм, нет у человека хвоста, откуда же такая фамилия?

— А станция Хоботово в Белгородской области? —
спросил Димитрий.— Не гневи Бога, Хвост. Бог не мо­
жет ошибиться ни с фамилией, ни с именем, ни с названи­
ем станции.

— Будем считать, что познакомились,— сказала
Альбина-Беба.— Зовите меня просто А -Б .

221

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Всего две буквы,— вздохнул Димитрий,—
слишком мало пространства, чтобы разместить лекало.

— Тогда А -Я ,— предложила Альбина-Беба,—
в этом пространстве растворятся любые лекала.

— Если нам предстоит короткое знакомство, тогда
да, А -Б ,— предложил Виталий.— Если длинное, тогда
A -Я. Выбирай сама.

— Я за длинное,— сказала А -Б .— Мое решение
вам известно. Предлагаю перейти от слов к делу.

— Да мы давно перешли,— ответил Хвостов,—
всего делов-то,— извлек из сумки миникомпьютер,—
нажать кнопку и...

— Прощай, бессмертие! — воскликнул Лекалов-
Соннов.

— «Мерседес» жалко,— сказал Хвостов.
— А ты не жалей,— подбодрила его Альбина-Бе-

ба,— у нас много «мерседесов».
— Значит, A -Я, на всю оставшуюся жизнь,— меч­

тательно произнес Хвостов.— Вот только,— растерянно
посмотрел по сторонам,— сдается мне, оставшуюся —
не означает долгую.

— А мне сдается, что она у нас получится какая-то
единая, слитная какая-то жизнь,— добавил Лекалов-
Соннов.— Хотя, в принципе, все это уже было.

— Ага, Маяковский, Лиля и Осип Брики, Ахмато­
ва, Судейкина плюс Лурье, или Лурья... и... многие дру­
гие трио,— подсказал Хвостов.

— Я не это имел в виду,— с тоской произнес
Лекалов-Соннов,— я не знаю, откуда у меня эти
мысли.

222

m eta •

— О т верблюда,— предположил Хвостов.— Верб­
люд и... Пушкин — два необъятных вместилища русско­
го духа. Все непонятно откуда взявшееся — от верблюда,
все несделанное должен завершить Пушкин.

— Нет разницы между А -Б и А -Я ,— сказала А ль­
бина-Б еба,— в нашей общей жизни, точнее, в нашем об­
щем сне.

— Если только это сон,— сказал Хвостов.
— А что тогда? — с недоумением посмотрела по

сторонам Альбина-Беба.
Она была уверена, что троллейбус, который она ви­

дела проезжающим мгновение назад, опять проехал мимо
их столика. А -Б обратила внимание на странную даму
с шляпе со страусиными перьями, стоящую у дверей. П е­
рья на шляпе колыхались, из чего Альбина-Беба сделала
спорный вывод, что дама полемизирует с контролером,
квадратная спина которого в пропотевшей рубашке тоже
промелькнула в окне, как матерчатая заплата на стекле.
А -Б узнала спину огромного бородатого контролера,
не раз штрафовавшего ее за безбилетный проезд. И вот
этот троллейбус опять проехал мимо их столика. И точно
так же волновались протестующие страусиные перья на
шляпе, и точно так же несокрушимо прела в окне спина
контролера. Интересно, подумала А -Б , ангелам полага­
ется брать билеты в троллейбусе? Она не сомневалась,
что огромный контролер захомутал ее... ангела-храните-
ля. Но кто, подумала Альбина-Беба, кто может захому­
тать ангела-хранителя? Только бес-искуситель. Но на бе­
са-искусителя бородатый, воняющий потом, водкой
и луком контролер определенно не тянул. Ему нечем бы-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ло искушать А -Б . К тому же она всегда исправно и без­
звучно платила штрафы.

А -Б решила ничему не удивляться. Даже если уви­
дит... Пушкина на верблюде.

— Это не сон,— вздохнул Лекалов-Соннов,— это...
самая что ни на есть жизнь, точнее даже больше, чем жизнь.
Ее квинтэссенция, сердцевина, средоточие, суть, смысл, су­
хой или мокрый, реальный или виртуальный, не знаю, ка­
кой там еще... остаток. Тот самый, как праздник, кото­
рый... если, конечно, смерть — праздник, всегда с тобой.

— Который ты понесешь на главные весы? — кив­
нула в сторону неба Альбина-Беба.

— Экзаменационный билет,— словно не расслышал
ее Димитрий,— ответ на который — ты сам, точнее все
то, чего ты о себе не знаешь, но что есть истина о тебе.
Слушай, если ты раздумала угощать нас мороженым,
тогда мы угостим тебя пивом!

— Тем более,— заметил Хвостов,— что оно в одну
цену с мороженым.

— Двадцать два рубля и... двадцать две копей­
ки? — не поверила Альбина-Беба.

— Сдается мне, что и наши жизни в одну цену,—
задумчиво произнес Лекалов-Соннов,— только ты хо­
чешь угостить нас мороженым с какими-то непонятными
названиями,— взял со стола вплавленный в пластик цен­
ник,— «Реб», «Сирохо», «Член»... А мы тебя пивом под
куда более романтичным названием...

— «Судьба. Темное». «Судьба. Светлое»,— прочи­
тала вслух Альбина-Беба.— Мне, пожалуйста, светлую
«Судьбу»,— распорядилась она.

224

m eta •

До сего дня А -Б не встречала такого пива. Наверное,
это был какой-то совсем новый, не раскрученный еще на
Т В сорт. Как бы там ни было, название показалось ей
всеобъемлющим. Это было универсальное, на все случаи
жизни пиво. Оно могло быть некачественным, но ведь
и судьба у многих людей гораздо чаще некачественная,
нежели качественная. Могло оказаться очень даже при­
личным. Так ведь и в судьбе не все однозначно плохо.

Альбина-Беба вдруг почувствовала ни с чем не срав­
нимую, неистребимую жажду, как будто только что вы­
шла из пустыни, где ходили... верблюды? Она сама не за ­
метила, как сначала осушила кружку Хвостова,
а потом — Лекалова-Соннова. Самое удивительное, что
она не запомнила вкуса пива, как не запоминает человек
вкуса воды, когда судорожно и торопливо утоляет жажду.
Альбина-Беба сделала знак рукой продавщице, у кото­
рой в одной половине холодильного ящика лежало моро­
женое со странными названиями, в другой — темное
и светлое пиво с не менее странным названием «Судьба».
Та с готовностью приблизилась, но не с бутылками,
а с мороженым, которое буквально насильно всучила ос­
тавшимся без пива парням.

— Это вам не судьба,— усмехнулась, расплачива­
ясь за мороженое, Альбина-Беба.

— Конечно, не следует злоупотреблять «Судьбой»,
когда предлагают... «Р еб »,— с тоской посмотрел на мо­
роженое Лекалов-Соннов.— А у тебя? — поинтересо­
вался у Хвостова.

— И у меня «Р еб »,— отозвался тот.
— Другие тоже,— распорядилась А -Б .

225

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— «Член» не обязательно,— заметил Лекалов-
Соннов,— оставь себе.

— Два «Члена»,— уточнил Хвостов.
Они принялись за мороженое без малейшего энтузи­

азма.
Альбине-Бебе захотелось еще пива. Она даже нача­

ла слегка стесняться этого своего желания. Поэтому за ­
вела руку за спину и начала выводить в воздухе пальцем
слово «пиво» в надежде, что смышленая продавщица
поймет. И та поняла. В заведенную за спину руку Альби­
ны- Бебы, как собака, ткнулась холодным носом бутылка.
Альбина-Беба подумала, что незаметно получить бутыл­
ку проще, чем незаметно ее выпить.

— Женщины из системы питания,— проводил
взглядом операцию Лекалов-Соннов,— это особые жен­
щины. Близость к еде трансформирует их сущность.
Подсознательно они начинают воспринимать себя и, со­
ответственно, предлагать себя другим как провизию.
В лучшем случае, как деликатес. В худшем — как способ
быстро утолить голод.

— Сексуальный голод? — утвердительно предпо­
ложил Хвостов.

— Когда женщина, как рыба в воде,— в системе
питания, или, как Ленин, как рыба в чешуе,— в продук­
тах,— сказал Лекалов-Соннов,— секс выходит в ее
жизни на второе место.

— Секс или любовь? — уточнила Альбина-Беба.
— Секс не может заменить женщине любви,— глу­

бокомысленно произнес Лекалов-Соннов,— как, впро­
чем, и любовь секса.

226

m eta •

Мысль была правильной, как, собственно, любое, да­
же на первый взгляд случайное или умышленно-абсурд­
ное словосочетание. Альбина-Беба еще раз восхитилась
изначальной самоценностью языка. В каждом слове за ­
ключался океан смысла, а океан, как известно, был имен­
но тем местом, откуда на сушу, кажется, в виде гигант­
ского уродливого тритона, вышла жизнь.

— Речь идет о полноценном обеде,— продолжил
мысль приятеля Хвостов.— Н а первое секс, на второе
любовь, а на третье... < :

— Дети,— завершила мысль Альбина-Беба.
— Некоторые, впрочем,— сказал Хвостов,— от­

казываются от третьего, от десерта.
— И уходят из-за стола голодными? — спросила

Альбина-Беба.
— Разве что в высшем, так сказать, судьбоносном

смысле,— уточнил Лекалов-Соннов.— Но человек —
такая сволочь, что этот голод как раз его и не страшит.
Напротив, он... вообще не считает его голодом. Вот если
ему не удается прорваться к котлу, где варят и перчат пер­
вое, то есть секс, он да, теряет сознание от голодного...
скажем так, бешенства...

Сейчас скажет «матки», подумала А -Б .
— Не важно, матки или батьки,— строго посмотрел

на нее Лекалов-Соннов.
— Не обращай на него внимания, А -Б ,— махнул

рукой Хвостов,— видишь ли, наш друг Лекалов, он же
Соннов, грустит, потому что ему недоказанно изменила
любимая девушка. Он может пойти путем Отелло. М о­
жет — путем князя Мышкина, которого, как известно,

227

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

эти проблемы вообще не волновали. А может... вообще
никуда не пойдет, останется стоять на месте, что, на мой
взгляд, будет самым правильным.

— Что значит — недоказанно? — поинтересова­
лась Альбина-Беба. Ее волновали житейские моменты,
связанные с изменой и ревностью.

— Недоказанно — это значит вне соблюдения
классического триединства: места, времени и действия,—
охотно объяснил Хвостов.— Он не знает где, когда
и с кем.

— А что же он тогда знает? — удивилась Альбина -
Беба. Ревность в ее представлении была злобной тенью
любви и секса. В зависимости от состояния атмосферы
и преломления света тень могла быть устрашающей,
а случалось, тени не было вообще, хотя предметы нату­
рально должны были ее отбрасывать. Альбина-Беба еще
давно сделала вывод, что ревность и подозрительность
в любовно-сексуальных делах сродни алкоголю. Человек
знает, что пьянство — зло, но почему-то пьет. Знает, что
ревность непродуктивна, но изнуряет себя, ревнует, тра­
тит не столь уж долгую жизнь на переживания. Как буд­
то, спустя какое-то время, будет иметь хоть какое-то зна­
чение, изменила ему такая-то женщина с таким-то
мужчиной или нет, если, конечно, при этом дело не кон­
чилось СП И Дом.

Но тени преследовали людей, затеняя разум. Так что
вполне могло статься, что ревность как раз и являлась те­
нью разума, у которого вообще-то было много разных те­
ней. И х было столько, что порой и сам разум было не раз­
глядеть. И з чего наиболее отважные умы делали вывод,

228

meta •

что сам человеческий разум есть тень, а человек в свою
очередь — не просто тень, но позорная, оскорбляющая
Господа Бога, извращенно-куражливая тень.

— В общем-то, ничего конкретного, за исключени­
ем того, что обнаружил у нее на ляжках и на заднице си­
няки,— ответил Хвостов.

— Ну и что? — рассмеялась Альбина-Беба.—
Разве вы не знаете, придурки, что синяки на ляжках
и задницах девушек появляются от чего угодно, да хотя
бы от ветра... Более того,— понизила голос, выдавая
своим новым знакомым страшную девичью тайну,— слу­
чается, что девушки от ветра... беременеют!

— Это нам отлично известно,— почесал затылок
Хвостов,— только ведь наш друг тоже не лыком шит.
В процессе, скажем так, близости, он поместил пальцы на
вышеупомянутые синяки, и что оказалось? — он строго
взглянул на Альбину-Бебу, как будто на нее тоже падала
тень вины за то, что оказалось.

— Что оказалось? — спросила Альбина-Беба, хотя
и догадывалась.

— Именно так,— подтвердил Хвостов,— синяки
совпали с местами наложения пальцев нашего друга.
То есть получается, что кто-то занимался с его девушкой
тем же, чем он, но в гораздо более, скажем так, интенсив­
ном и, стало быть, страстном режиме. Вот это-то его
и огорчило больше всего.

— Вот сволочь! — сердце Альбины-Бебы наполни­
лось состраданием к недоказанной изменнице и — за
весь женский род — негодованием по отношению к муж­
чинам.— Сначала, гад, заметил, ничего не сказал, полу-

229

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

чил удовольствие, а потом стал выяснять! Какая сволочь!
Да, может, он сам эти синяки и оставил!

— Увы,— развел руками Хвостов,— они перед
этим не виделись две недели. А синяки — свеженькие,
да, Дим?

Лекалов-Соннов только махнул рукой, с тоской глядя
на бутылку пива, которую Альбина-Беба более не счита­
ла необходимым прятать за спиной. С какой стати она
должна робеть перед какими-то подонками, оскорбляю­
щими девушек непристойными подозрениями? Тем не ме­
нее ей было интересно, как события развивались дальше.

— И ты посмел что-то ей сказать? — Альбина-Бе­
ба посмотрела на Лекалова-Соннова с невыразимым пре­
зрением. Странно, успела подумать она, обычно фами­
лию человека узнаешь в последнюю очередь. Сначала
кличку, потом имя, потом фамилию. А тут все наоборот.
Зато, торопливо продолжила совершенно постороннюю
мысль Альбина-Беба, в любом случае узнаешь послед­
ним отчество. А иногда так и вовсе не узнаешь.

— Не посмел,— Лекалов-Соннов скосил взгляд,
из чего Альбина-Беба сделала заключение, что он врет.

— Что же ты сделал? — поинтересовалась Альби­
на-Беба.

— Надел штаны и ушел.
— Хлопнув дверью? — предположила Альбина-

Беба.
— Там это... трудно было хлопнуть,— пробормотал

Лекалов-Соннов.— Видишь ли, дело происходило в парке...
— Ну ты и скотина! — искренне возмутилась А ль­

бина-Беба.— Занимаешься этим делом с девушкой
230

meta •

в парке и хочешь, чтобы не было синяков! Ты даже не из­
вращенец. Ты — хуже. Извращенец издевается или сам
терпит издевательства, но по крайней мере не примеши­
вает к этому делу мораль.

— Это не мораль,— вступился за друга Хвостов.—
Я тоже пытался объяснить Диме. Женщина сродни род­
нику. Или ты пьешь из него, или нет. Но, если пьешь, же­
лательно иметь в виду, что нет таких родников, из кото­
рых всю жизнь пьет кто-то один. Обноси родник
оградой, не обноси. Охраняй, не охраняй, всегда отыщет­
ся кто-то, кто сунет в него свой...

— Хобот? — предположил Лекалов-Соннов.
— Надо быть выше,— сказал Хвостов.
— Выше чего? — удивился Лекалов-Соннов.—

Хобота?
— Да! — разозлился Хвостов.— Надо уметь под­

няться в такую высь, откуда все эти родники и тянущие­
ся к ним хоботы... кажутся... ничем. Вся наша жизнь —
сплошная измена. Людей, обстоятельств, денег, прави­
тельств, да хотя бы... собственного организма! Потому-то
мы так часто и произносим это универсальное слово —
«блядь». Блядь — это обобщенный образ мира. А жен­
щина — сотоварищ в грехе, но никак не в добродетели!
Неужели ты до сих пор не понял?

— Я хотел,— с грустью посмотрел на них Лекалов-
Соннов, и Альбина-Беба вдруг поняла, что шутки шутка­
ми, но он действительно переживает,— я хотел предпри­
нять что-то такое... необычное, чтобы она одновременно
поняла, что я знаю и что я выше этого знания, потому
что... Но... не получилось.

231

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Что ты сделал? — с подозрением спросила Аль­
бина-Беба.

— Был вечер, точнее, уже ночь,— не стал скрытни­
чать Лекалов-Соннов.— Светила луна. Все в парке бы­
ло в один цвет с этими проклятыми синяками. А под лун­
ным светом как бы простиралось другое — желтое —
пространство освещенной Москвы. Я , помнится, тогда
еще подумал, что желтый цвет измены торжествует в ми­
ре. И еще эта железная колонна с ангелами была похабно
устремлена в небо, как... хобот. Сквозь изменническую
желтизну и лунную синеву в смертельную какую-то чер­
ноту. Что я сделал? Я ... опустился перед ней на колени
и стал... целовать эти синяки.

— А она? — изумленно уточнила Альбина-Беба.
— Она сказала, что я... идиот,— ответил Лекалов-

Соннов,— что я опасный псих и она больше не будет со
мной встречаться.

— Логично,— сказала Альбина-Беба,— если ты не
можешь предложить ей ничего, кроме секса в вечернем
парке и... скажем так, неадекватной нежности. Кстати,
чем ты вообще по жизни занимаешься, дружок? Кроме
того, что косишь от армии?

— Учусь на третьем курсе философского факульте­
та,— рассеянно ответил Лекалов-Соннов.— В данный
момент пишу курсовую работу об универсальной структу­
ре гениальных художественных творений.

— Вот как? — заинтересовалась Альбина-Беба,
вспомнив, что писатель Иванов, чьи художественные тво­
рения трудно было отнести к разряду гениальных, говорил
ей, что они, как фантомы, материализуются из злого воз-

232

m eta •

духа жизни. А на вопрос Альбины-Бебы, что же это за
воздух, ответил, что он — воздух — везде: в образе соб­
ственной опойной морды в мутном утреннем зеркале,
в кладбищенском вороньем грае, в воспоминаниях о бро­
шенных женщинах и детях, в скользящей легкости мыслей
о смерти. Иванов, помнится, еще восхитился каким-то
американским офицером-путешественником, жившим
в начале девятнадцатого века. Этот героический офицер,
присоединивший к государству не то Оклахому, не то
Огайо, покончил с собой в вашингтонской гостинице вы­
стрелами сразу из двух пистолетов — в голову и сердце.

— Твой друг ведь объяснил, что эта универсальная
структура содержится в волшебном слове «блядь»,—
сказала Альбина-Беба.

— Гениальные творения рождаются из пустоты, ум­
ноженной на красоту,— ответил Лекалов-Соннов.—
Пустота и красота всегда ходят рядом, хотя мало кто это
видит. Вот ты, к примеру, сплошная красота и не менее
сплошная пустота.

— Бахаешься белым,— с отвращением поинтересо­
валась Альбина-Беба,— проклятый героинщик?

— Зачем? — пожал плечами Лекалов-Соннов.—
Пустота и красота — вещи взаимодополняющие и самодо­
статочные. Третий, то есть белый, в данном случае лишний.

Между тем невыразительная, как вода, (универсаль­
ная?) женщина, которая наделяла прохожих из холодиль­
ного ящика то мороженым, то пивом, оказывается, стоя­
ла тут же, ожидая, пока Альбина-Беба возьмет у нее
сдачу, и с интересом их слушала. Хотя никто ее в компа­
нию не приглашал.

233

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Тем временем Хвостов извлек из рюкзака гнутую те­
традь, на обложке которой было выведено фломастером
«Хрестоматия снов».

— Молодец, сынок,— одобрила женщина.— Я рас­
скажу вам историю, которая могла бы запросто угодить
в твою хрестоматию, если бы не случилась на самом деле.
У меня была подруга, не важно, как ее звали. Она была из
Полтавы. Мы работали вместе на* раздаче в столовой Гос­
плана. Так вот, там был один молодой специалист, который
каждый день говорил ей: «Н у какая красивая! Так бы
и съел!» Потом они познакомились, а потом он ее, как во­
дится, бросил. И больше не говорил: «Так бы и съел!» Во­
обще ничего не говорил, смотрел в сторону. А она все вре­
мя спрашивала: «Уже не хочешь меня съесть?» Он
отворачивался, делал вид, что это к нему не относится. Мы
ей говорили, чтобы она не переживала, вся жизнь впереди,
а она отвечала, что не переживает, что это другое. Ну а од­
нажды утром она пошла в мясной цех, ну, где эти огромные
мясорубки, куда закладывали целые туши, разделась дого­
ла, убрала одежду и... спряталась в мясорубке. А дальше
по графику привезли мясо, загрузили, врубили на полную
катушку. Все думали, она заболела, ушла, вон даже халат
на вешалке оставила. А потом нашли в кармане халата за ­
писку. Она написала: «Передайте ему, что он все-таки ме­
ня съел. Он всегда берет полтавские котлеты».

— И... что? Передали? — спросил Хвостов.
— А самое смешное,— словно не расслышала его

общепитовская женщина,— что и фамилия у нее была
Полтавченко. Нет,— ответила она.— Следствие вело
К ГБ. Все засекретили, со всех взяли подписку о нераз-

234

meta •

глашении. He один же этот гад ел в тот день полтавские
котлеты. Это сейчас бы во всех газетах написали: «Людо­
еды в Госплане», а тогда с этим было строго. Как и не бы­
ло ничего. Как и не съели Наталку Полтавку...— В гла­
зах общепитовской женщины блеснули слезы.

— Почему-то мне кажется,— влез в беседу Лека-
лов-Соннов,— что у этой истории было продолжение.
Но вы почему-то не хотите нам рассказать. Почему?

— Наверное, потому,— внимательно посмотрела на
него общепитовская женщина,— что эта история... еще
не закончилась. Она длится. И вы — в ней!

19

Обсуждение дикой (как из фильма ужасов) истории
продолжалось ровно столько времени, сколько потребова­
лось Альбине-Бебе, чтобы осушить бутылку прохладной
темной «Судьбы». Она ощутила какую-то неземную лег­
кость и ясность, как если бы превратилась в фею, если,
конечно, феи употребляют пиво. Похоже, необъяснимая
легкость каким-то образом распространилась и на окру­
жающих Альбину-Бебу людей, а может, и на целый мир.

А -Б вдруг обнаружила, что они оказались на проти­
воположной — нечетной — стороне Кутузовского про­
спекта, причем уже свернули с нее в переулок и двигались
в сторону Студенческой улицы.

Если мгновение назад они были в мегаполисе — сто­
лице хоть и сильно ослабевшего, но все же пока еще спо-

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

собного возводить высокие дома и поддерживать дорож­
ные покрытия государства, то сейчас как будто угодили
в сонную, обезволенную российскую глубинку — Там­
бов, Курск, а может, Воронеж. Здесь была совсем иная
Москва. Н а лавочках перед подъездами сидели бессмыс­
ленно сердитые бабушки, в палисадниках гнули спины
кошки, собачьи (но может, и заросшие — бомжей) мор­
ды выставлялись из окон, под деревьями группировалась
разновозрастная, в майках и тапочках, пьянь, а синюю
(вечернюю) улицу, где размещалась оптовая продоволь­
ственная ярмарка, как черные иглы, в обе стороны прост­
рачивали похожие друг на друга, как братья, кавказцы.
Одержимые не самыми высокими идеями братья, поду­
мала Альбина-Беба. Похоже, усатые черныши были
единственными носителями воли на безмятежном (в пря­
мом и переносном смысле) пространстве.

К этому времени А -Б было известно, что носящему
жизнеутверждающее имя Виталий Хвостову, равно как
и удлиненное на одну гласную имя Димитрий Лекалову-
Соннову по девятнадцать лет. Хвостов учился в универ­
ситете на факультете математической лингвистики и од­
новременно в какой-то платной конторе изучал новейшие
компьютерные технологии. У него были перспективы.
Лекалов-Соннов учился на третьем курсе философского
факультета, то есть сознательно готовился пополнить ар­
мию безработной молодежи, о чем А -Б не преминула ему
заметить.

Однако Лекалов-Соннов ответил ей в духе прозрач­
ной и тонкой, как колеблемая ветром тюлевая занавеска,
преподавательницы - философини.

236

meta •

— Что такое философия? — спросил он будто бы
у Альбины-Бебы, но в действительности у самого себя,
а точнее — у некоего абстрактного собеседника, который
(в отличие от А -Б) с нетерпением ожидал его ответа.—
Философия — это борьба за сверхнормативное знание.
Здесь возможны блистательные штыковые или кавале­
рийские прорывы, но в основном это тяжелая, унылая
окопная война с грязью, вшами и постоянными смертями.
Сверхнормативное знание — это свобода. Следователь­
но, философия — это борьба за свободу. А истинные
борцы за свободу никогда не работают физически! —
Лекалов-Соннов спланированно замолчал, ожидая сле­
дующего вопроса.

И дождался.
— Почему? — спросила Альбина-Беба.
— Потому что они знают, зачем и для чего сущест­

вуют люди, понимают, как управляется мир.
— Значит, они... марксисты? — шепотом поинтере­

совалась Альбина-Беба.— Или... члены мирового пра­
вительства?

— Человек создан для того, чтобы работать и под­
чиняться,— устало ответил Лекалов-Соннов, как-то
мгновенно поскучнев и устав от непролазной (если уподо­
бить ее лесу) дурости Альбины-Бебы.— Человек не со­
здан для свободы. При том, что он — венец творения,
он — вредная, искусственная дрянь. Он губит землю, по­
тому что чужой на ней. Суть так называемой умственной
жизни человека... бессмысленное, бесконечное гадание.
Абсолютное незнание внутри мнимого знания, самообман
как способ существования. Человек не знает, зачем при-

237

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

шел в мир, для чего живет и когда умрет. Вот три главные
карты в колоде, которые он без конца тасует. Подавляю­
щее большинство людей не могут сами о себе позаботить­
ся, а потому изначально согласны работать и подчинять­
ся ради того, чтобы ни о чем не думать. Тот, кто понимает
работу этого механизма...

— Управляет миром? — подсказала А -Б .
— Не угадала,— хмуро покосился на нее Лекалов-

Соннов,— уничтожается. А управляют те, кто пристав­
лен к этому механизму, кто осуществляет его сервисное,
так сказать, обслуживание.

— Боги?
— Я нё знаю, как правильно это сформулиро­

вать,— вздохнул Лекалов-Соннов,— так... приблизи­
тельно, на уровне ощущений.

— Не томи,— попросила Альбина-Беба.
— Маньяки и деньги,— ответил Лекалов-Соннов.
— Что маньяки и деньги? — не поняла А -Б .
— Маньяки и деньги управляют миром.
По логике развития разговора А -Б следовало пони­

мающе улыбнуться, но вместо этого она на полном серье-
зе уточнила:

— А вдруг и здесь самообман?
— Возможно,— не стал спорить Лекалов-Соннов.—

Деньги заменили людям законы природы, извратили и на­
рушили естественный отбор. А маньяки — пришельцы из
первоосновы. Они олицетворяют нечто страшное и непо­
знаваемое, что идет из, так сказать, правремен. Они кор­
ректируют историю человечества. Это они распяли И и­
суса Христа! Они ведут человечество к погибели!

238

m eta •

— Как же вы хотите их победить? — удивилась
Альбина-Беба.

— Не знаю,— пожал плечами Лекалов-Соннов.—
Так вопрос не стоит. Не победить. Кое в чем помешать.

— Пока что,— добавил Хвостов,— борьба за сво­
боду для нас — это борьба за деньги. З а возможность
жить не работая и не подчиняясь. А где можно раздобыть
деньги? Только... отнять у маньяков.

— Неужели все деньги у них? — удивилась А -Б .
— Большие — однозначно,— сказал Лекалов-

Соннов.— Деньги — это возможность не подчиняться
и не работать. Поэтому вокруг них вращается мировая
история. В том плане, что люди должны работать и под­
чиняться. Поэтому у них не должно быть больших денег.
Только, чтобы обеспечить некие первичные жизненные
стандарты.

— Как же вы собираетесь отнять у маньяков день­
ги? — поинтересовалась А -Б .— Ограбите банк?

— Деньги у них не отнять,— вздохнул Лекалов-
Соннов.— А вот вечную жизнь пока еще можно.

— Чем, собственно, мы и занимаемся,— весело
подмигнул А -Б Хвостов.

Как поняла Альбина-Беба, Лекалов-Соннов, помимо
того, что пребывал в мнимой печали по случаю недока­
занной измены любимой девушки, был сильно увлечен
некоей теорией, которую разработал сам и которая в дан­
ный момент представлялась ему единственно верной и все
объясняющей. Альбине-Бебе было знакомо это странное
свойство мужского сознания — всецело доверять сомни­
тельным самопридуманным теориям, перекраивать по их

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

лекалам живую жизнь. Наверное, это происходило пото­
му, что каждый мужчина в иные моменты полагал себя
немножко богом. Особенно если ему кое-что удавалось
в жизни. Во власти подобных теорий находились: отец
Альбины-Бебы; белобородый писатель-почвенник И ва­
нов, некоторые ее знакомые мальчики и вот, стало быть,
Димитрий Лекалов-Соннов (в большей степени) и Х в о ­
стов (почему-то ей казалось, что тот в меньшей).

Между тем А -Б склонялась к мысли, что управляющей
(и объясняющей) миром (мир) теории нет и быть не может.
Просто в определенные моменты жизни человеку везет, все
у него получается, в другие — не везет, ничего не получает­
ся, как бы выверено, логически верно он ни действовал.

Отцу везло, и он зарабатывал огромные деньги даже
когда запускал самые дикие, стопроцентно провальные
на первый взгляд проекты. Получалось, что ему должно
(назначено?) было везти независимо от того, что он дела­
ет. А писателю-почвеннику Иванову не везло, хотя он на­
писал один довольно приличный (Альбина-Беба плакала,
когда читала) рассказ про мальчика-аутиста, у которого
в эпоху реформ отец спился, а мать изблядовалась.
Но почему-то вышло так, что никто ни единым печатным
словом не отозвался на этот рассказ, хотя Иванов и издал
его маленькой отдельной книгой на отцовские деньги.
Значит, Иванову было предопределено забвение (в на­
стоящем времени), что бы он ни написал, какими бы ге­
ниальными откровениями ни ошарашил мир.

Этот самый мир казался Альбине-Бебе маятником,
который раскачивался между везением и невезением,
удачей и неудачей, признанием и забвением, постепенно

240

m eta •

все больше отклоняясь в плохую сторону. Маятник был
един (для цивилизации), но в то же самое время и инди­
видуален — вмонтирован в каждую судьбу. И вот тут-то
как раз и накапливалась критическая (количество неудач­
ников) масса. Неужели, подумала А -Б , современный
мир покоится на неудаче, как на фундаменте, неужели не­
удача — основа всего?

Отрицая наличие управляющих миром теорий, А ль­
бина-Беба сама оказывалась во власти очередной из них.
И в этом тоже заключалась неуловимая сущность мира.
В поисках истины его можно было, как луковицу, чистить
вечно, но при этом не приближаться к истине, а отдалять­
ся от нее. Процесс был бесконечен. Луковица чистилась
вглубь, вширь, наоборот и во все стороны. Чем даль­
ше — тем больше... слез?

Воистину, слово «блядь» было по отношению к миру
универсальным, ключевым. А -Б подумала, что, в прин­
ципе, можно оставить людям это одно-единственное
слово, они будут произносить его с разными интонация­
ми по разным поводам, и этого вполне хватит для обо­
значения их отношения к миру, равно как и полного вза­
имопонимания.

Как уяснила Альбина-Беба, Лекалов-Соннов пребы­
вал во власти двух выдуманных им теорий. Одну (насчет
маньяков и денег) он ей вкратце изложил. Другая была
более приближена к жизни. Лекалов-Соннов назвал ее те­
орией управления массами посредством обмана. Две тео­
рии отлично дополняли друг друга, как дополняет друг
друга все умозрительное, на первый взгляд логичное, но не
имеющее (в плане воздействия) отношения к реальности.

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Обман, по мнению Димитрия, был повсеместен, мно­
голик, а главное, предельно адаптирован к любому уров­
ню сознания, как... религия. Современный человек (неза­
висимо от своих интеллектуальных и духовных данных)
дышал обманом как воздухом, отчего его легкие (изна­
чально — по Божескому закону — ориентированные на
воздух истины) атрофировались, точнее (используя ком­
пьютерную терминологию), переформатировались. Сей­
час — в начале X X I века — человек мог дышать только
и исключительно обманом, поскольку именно из обмана
и состояла окружающая землю атмосфера. Конечно, кое-
где внутри этой атмосферы пробивались редкие гейзеры
первоначального чистого воздуха — истины. Но вдыхать
истину могли лишь редкие (их считали юродивыми или
уродами) люди. Для большинства же истина означала
мгновенный паралич дыхания и, следовательно, смерть.
Вот почему — на подсознательном уровне — люди цеп­
лялись за тотальный обман и ненавидели (боялись) исти-
ну (ы).

Истина, объяснил Лекалов-Соннов, во все времена
являлась смертельной угрозой миру.

Таков был «базис» сомнительной теории. Далее шло
прикладное ее развитие.

Человечество, по мнению Лекалова-Соннова, уже
достаточно давно существовало в условиях сплошного об­
мана, а потому вполне можно было говорить о неких за­
конах, которым оно (само того не сознавая) неукосни­
тельно следовало, существуя внутри обмана. Подобные
законы мгновенно вырабатываются везде, где возникает
жизнь — в колониях микробов, среди грибов и лишайни-

m eta •

ков, в сообществах раков, в стадах антилоп и волчьих ста­
ях, в тюрьмах, концлагерях, редакциях газет, акционер­
ных обществах, администрациях и правительствах. Толь­
ко Дух Божий не подчиняется обману, потому что он
один, точнее един, и, следовательно, сам себе закон.

— Ген бессмертия должен быть уничтожен, как не­
когда Карфаген,— мысли Лекалова-Соннова метались,
подобно потерявшей управление машине на скользком
шоссе,— потому что он может сделать обман вечным,
окончательным и безальтернативным, отнять последнюю
надежду на возвращение истины. Уничтожить ген бес­
смертия — означает поддержать Дух Божий!

А -Б подумала, что мысли Лекалова-Соннова, а сле­
довательно, и сам он, похоже, вылетели на полосу встреч­
ного движения. Так что дальнейшее их существование
было делом (предельно короткого) времени.

Они продолжали двигаться с неясной целью по суме­
речной Студенческой улице, оказавшейся вдруг неожи­
данно длинной. Альбина-Беба ходила по ней не один год,
но не предполагала в этой улице такой невообразимой
длины. Ее контуры растворялись в сумерках, но тут же
снова материализовывались и длились, как если бы все
улицы Москвы вытянулись в одну бесконечную линию.

Лекалов-Соннов попытался сформулировать- законы
существования индивидуума (масс индивидуумов) внут­
ри обмана.

Первый закон звучал так: «Ложь — основа всего».
А -Б хотела было его оспорить, но, вспомнив знаме­

нитое тютчевское: «Мысль изреченная есть ложь», про­
изнесла одно-единственное слово:

243

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Плагиат.
— Все в мире плагиат,— пожал плечами Лекалов-

Соннов и озвучил второй закон: — В противостоянии
лжи истина ущербна, бессильна и... порочна.

Он уточнил, что это в лучшем случае, когда истина
(ее носитель) ни на что не претендует и ничего такого
особенного не хочет. При любых других обстоятельствах
истина низводится до идиотизма, шулерства, шутовства,
а то и подверстывается под «государственное преступле­
ние», что обещает ее носителю моральное и социальное
унижение, а то и (прямую или скрытую) физическую
ликвидацию.

Третий закон Лекалов-Соннов сформуливал так:
«Все сильное, яркое, истинное в мире лжи ликвидирует­
ся как класс».

Единственно, уточнял он, режим уничтожения может
быть разным. Этот режим, говорил Лекалов-Соннов,
можно уподобить веревке на шее. Если стоять неподвиж­
но (не дергаться, не поворачивать голову в сторону исти­
ны), то еще можно как-то дышать. При всех иных тело-
(душе-) движениях веревка душит насмерть.

Четвертый закон показался Альбине-Бебе каким-то
необязательным, притянутым за уши: «Истинное искус­
ство, если оно впрямую не изобличает ложь, органично
включается в пространство лжи, более того, становится
столпом и символом лжи».

Торжествовало же в мире, по мнению Лекалова-Сон-
нова, синтетическое — из правды и лжи (как из натураль­
ного материала и гнусного заменителя) — искусство, суть
которого заключалась в помещении живых (вечных и неиз-

244

m eta •

менных, как набор хромосом) богоданных человеческих
чувств и ощущений в изначально ложный, реально не су­
ществующий, но очень мощный по своей энергетике кон­
текст, вроде того, что был спроектирован в фильме «Влас-
тилин колец» или каком-нибудь «Гарри Поттере». Тшсим
образом человеческому сознанию (если уподобить его де­
реву или розовому кусту) прививалась ложь, которая ин­
сталлировалась в самую его, сознания, сущность. С одной
стороны, это делало его бессильным, лишало возможности
противостоять напирающей мощи мира лжи. С другой
же — отчасти одухотворяло, наполняло (измененным) че­
ловеческим содержанием сам мир лжи. Он становился как
бы уже и не совсем миром лжи, а если все же лжи, то лжи
живой, видя (на экране) которую иногда хотелось плакать.
Человек незаметно (если хоть что-то понимал, потому что
большинство ничего не понимало) смирялся с необходимо­
стью существовать в этом мире, принимал его как единст­
венную данность. Более того, начинал (как в тюремной ка­
мере) наводить внутри него некий чувственный глянец.

— Ты вспомни,— сказал А -Б Лекалов-Соннов,—
какие страсти бушуют на телевизионных ток-шоу и вик­
торинах, с каким обожанием смотрят люди на разную
кривляющуюся погань, как неистово верят в то, что сами
могут стать «звездами»...

Само участие в этих играх, по мнению Лекалова-
Соннова, являлось не чем иным, как принятием — на
подсознательном уровне — новой (точнее, окончательно
утвердившейся), ложной, реальности. Получалось, что
ложь пронизывала все, становилась, в сущности, жиз­
нью. А зачастую даже больше чем жизнью.

245

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Кому и зачем это нужно? — вдруг спросил Лека-
лов-Соннов у Альбины-Бебы, резко затормозив подошва­
ми посреди Студенческой улицы. Похоже, каблуки у него
были подбиты железом, потому что из-под ног брызнули
фонтанчики искр. Альбина-Беба посмотрела вниз и увиде­
ла, что на ногах у Лекалова-Соннова всего лишь... крос­
совки. Воистину, он был странным парнем, если ставил на
кроссовки железные набойки. Хотя Альбина-Беба не
вполне представляла себе, как можно поставить на крос­
совки железные набойки? А еще она обратила внимание,
что у Димитрия... светятся ресницы. Боже мой, неужели
он... призрак, А -Б испуганно перевела взгляд на Хвостова,
надеясь, что уж тот-то точно не призрак. И чуть не упала
замертво, потому что ногти на пальцах Хвостова тоже...
светились, правда, каким-то сдержанным, матовым све­
том. А что же я? — вспоминая старую добрую японскую
сказку, где девушку напугал некий призрак с лицом глад­
ким, как яйцо, подумала А -Б. Девушка добежала до кост­
ра, где сидел внешне нормальный, даже симпатичный че­
ловек, и рассказала ему про призрака. Не может быть,
удивился тот, неужели у него было именно такое лицо?
Провел по своему лицу рукой, и оно тоже сделалось глад­
ким, как яйцо. Может, и у меня что-то светится, я даже
знаю, что именно, в ужасе подумала А -Б.

— Не переживай,— легко (как истинный призрак)
прочитал ее мысли Хвостов, кивнув на светящуюся выве­
ску «H aba-baba Night Club» прямо над их головой.—
Лазерная светотехника, его ресницы всего лишь отража­
ют свет лазера.— Он повертел перед широко открытыми
глазами А -Б пальцами-фонариками.— А вот это — так

246

m eta •

называемые «жемчужные ногти», необъяснимое отложе­
ние фосфора, редчайшая разновидность витилиго. Они
светятся только летом в сумерках, при определенной тем­
пературе, как правило, в третьей фазе луны. Я сам не по­
нимаю, как это происходит. Н а сегодняшний день данное
заболевание наблюдается всего-навсего у ста тридцати
девяти человек в мире. Оно не заразное. Тибетские ламы,
к примеру,— взял Альбину-Бебу за руку Хвостов,— так
и вовсе считают это не болезнью, а неким знаком избран­
ности, чем-то вроде голубой крови или третьего глаза.

— Да ты на себя посмотри! — гулко, как если бы
улица отлилась в колокол, рассмеялся Лекалов-Сон­
ное.— Н а свои ноги!

У А -Б отлегло от сердца. Светились всего лишь ее
ноги, а не то, что она думала. Бесконечные ноги, ее гор­
дость, превратились в раздвоенное продолжение лазера,
одновременно напоминая свет звезд в черном вакуумном
небе, водоросли в ночном Саргассовом море, а заодно
и гибких, облитых светом звезд угрей, собравшихся там
среди водорослей на нерест.

— Haba-baba меняет мир,— констатировала А -Б ,
окончательно успокоившись и даже повеселев.— Инте­
ресно, кто такая эта Хаба-баба?

— Я думаю, беспрестанно хамящая баба,— мгно­
венно (как любой находящийся в данной «теме» мужчи­
на) отозвался Лекалов-Соннов.

— Хамящая, блядующая баба,— уточнил Хвостов.
— Скверное во всех отношениях существо,—

вздохнул Лекалов-Соннов,— но мир светит отраженным
светом Хабы-бабы...

247

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Тем временем окончательно стемнело. Ходящая по
воздуху лазерная надпись осталась позади. Ресницы Ле-
калова-Соннова, а также ноги Альбины-Бебы погасли.
Только жемчужные ногти Хвостова продолжали мерцать
среди активно перемещающихся в пространстве теней.
В мутном, как захватанный, немытый стакан, небе пока­
залась ослепительно-белая луна. Она светила, как про­
жектор, долженствующий изгнать из мира скверну (Х а-
бу-бабу), утвердить в нем истину. Единственно, скверной
(Хабой-бабой) представал весь мир, а истиной — яркий
лунный свет, который, как известно, не мог ни согреть,
ни сообщить ландшафту сколько-нибудь реальную пер­
спективу. Вдруг синяя (Альбина-Беба была готова по­
клясться, что синяя!) ворона, зло каркнув, порвав, как
пересохший пергамент, воздух, рванулась из-под ног.
И дерево — очень странное и фактически невозможное
дерево — открылось изумленному взору Альбины-Бебы.

Во-первых, оно как будто было вне времени и прост­
ранства. То есть стояло в палисаднике перед пятиэтаж­
ным кирпичным домом, но при этом было значительно
шире и выше этого дома, который скрывался в его тени,
как спичечный коробок в бездонном кармане неведомого
курильщика. Альбина-Беба однозначно не помнила, что­
бы на Студенческой улице росло такое величественное
дерево. Наверное, его уместнее называть древом, поду­
мала она. Это древо плавало в лунном свете, как круглая
бритва (заточенная монета), которой карманники в бы­
лые времена лихо взрезали (бездонные?) карманы (ку­
рильщиков?), а также кожаные сумки, а иногда (из-за
озорства или по злобе) полосовали на спинах невинных

248

m eta •

граждан пальто и плащи, распуская их на манер (обвис­
ших?) ангельских крыльев. Так и луна, должно быть, по­
думала Альбина-Беба, взрезает грязное небо, чтобы впу­
стить в мир истину. Она вдруг ясно (как если бы вдруг ее
пронизал холодный лунный свет) осознала эту истину,
которую, впрочем, уместнее было определить как прави­
ла игры. Миром изначально правит ложь (зло). Но всту­
пающему в мир лжи (зла) человеку придается душа, по­
средством которой он (как в прибор ночного видения)
видит истину. То есть человеку как бы предоставляется
призрачный шанс выстроить свою жизнь, ориентируясь
на хоть и ускользающие, но улавливаемые прибором ноч­
ного видения (душой) объекты (испуганно, как недостре-
ленная утка, скользящую по-над гладью мира истину).

Истина видится в ночи, подумала Альбина-Беба.
Она вдруг вспомнила кадры кинохроники, как в пятиде­
сятых, что ли, годах прошлого века китайцы, решив ис­
требить воробьев, гоняли их (благо китайцев было много,
особенно в городах) — махали руками, трясли деревья,
бегали по крышам,— не давая воробьям приземлиться,
пока те в изнеможении не падали на землю, где их сгре­
бали лопатами, наполняя несчастными полные кузова ма­
шин. Так и душа, подумала Альбина-Беба, подобно не­
счастному воробью (недостреленной утке), носится по
небу (глади мира), не видя на земле чистого от лжи и зла
места, куда можно приземлиться.

Но при том, что душа была мятущейся птицей, она
же была и единственным местом, где несчастная эта пти­
ца могла приземлиться. В отсутствие оборудованных мест
приземлений, в одиноких, рассыпанных по миру, как ра-

249

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

зорвавшиеся бусы, душах зажигались едва различимые
во тьме посадочные огни для изнемогающей истины.
И она (как правило, невидимо) приземлялась там, обре­
тая (временный) покой. Но это была тайна. Так был во
все времена устроен мир.

— Кому это все нужно? — гневно повторил Лека-
лов-Соннов вопрос, про который все забыли и на кото­
рый никто не собирался отвечать.

— Масонам, тайному мировому правительству, тем,
кто творит всемирный заговор? — привычно предполо­
жила А -Б.

— Да нет,— с неожиданной тоской возразил Лека-
лов-Соннов,— я долго над этим думал, пока не понял,
кому все это нужно. Это нужно... Богу.

— Зачем? — удивилась Альбина-Беба.
— Иначе все теряет смысл, — ответил Лекалов-

Соннов,— я имею в виду райские кущи, грядущее бла­
женство, бессмертие души и прочее. Наверное, истина
и справедливость — такие вещи, до которых каждый
должен не просто допереть самостоятельно, но —
опять же самостоятельно — определить к ним свое от­
ношение.

— А если не получается? — спросила Альбина-Беба.
— Тогда имеет смысл только то, что происходит

с тобой в данный момент,— ответил Лекалов-Соннов.—
Ты — всего лишь комок биомассы. После смерти — би­
ологического конца — тебя ожидает небытие. Ты — на­
воз, удобряющий кладбище. Мне сдается,— продолжил
после паузы,— что человечество не выдержало тест на
наличие души. Поэтому его песенка спета.

250

m eta •

— А как же те, у кого есть душа? — спросила А ль­
бина- Беба.

— Я думаю, мы скоро это узнаем,— подал голос
Хвостов, про которого Альбина-Беба и Лекалов-Соннов
забыли, но который стоял прямо под непонятно откуда
взявшимся гигантским деревом, облитый прожекторным
лунным светом, как мраморное изваяние с мерцающими
жемчужными ногтями.

— Ну да,— вспомнила Библию Альбина-Беба,—
собственно ради них, немногих, Господь и спустится на
землю во второй раз.

— И куда, интересно, Он денется потом... после
конца света... с этими немногими? — спросил Лекалов-
Соннов.

— А Бог его знает,— пожал плечами Хвостов.—
Конец — это такая вещь, в которой не может быть логи­
ки. Но одновременно — он сам есть чистейшая логика.

— Не ищи истину там, где ее нет,— посоветовал
Лекалов-Соннов.

— Или внутри истины,— пожал плечами Хвостов.
Пока они двигались по определенно видоизмененной

(по всей видимости, истиной, потому что она сделалась
бесконечной) Студенческой улице, Лекалов-Соннов объ­
яснил Альбине-Бебе (Хвостов молчал, потому что, види­
мо, знал), зачем и кому (кроме Бога) все это нужно.

Лекалов-Соннов полагал, что история человеческой
цивилизации есть история сплошных — экономических,
демографических, политических, морально-нравственных
и прочих — кризисов, во время каждого из которых че­
ловек уверен, что жить невозможно и что все это скоро

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

закончится чудовищным крахом. Лекалов-Соннов делал
вывод, что жизнь в ожидании краха как раз и есть самое
что ни на есть нормальное условие существования челове­
ка, а потому для воздействия на действительность нужны
совершенно новые методы воздействия, которые он и ис­
кал вместе с Хвостовым на стыке философии и новейших
(каких еще не было в мире) компьютерных технологий.

— Я бросаюсь в них,— заметил, потупив взор,
Хвостов,— как в прохладную воду после долгого марш-
броска по пустыне.

— Как в прозрачную поставленную цель,— уточ­
нил Лекалов-Соннов,— на дне которой светится, как зо­
лотой слиток, точнее крестик, желательно, большой и тя­
желый крестик, результат.

— Его можно как-то сформулировать? — поинте­
ресовалась Альбина-Беба.— Хотя бы приблизительно?

— Что такое власть в современном мире? — вместо
того чтобы ответить, спросил Лекалов-Соннов.— П о­
следний Ресурс Бога. Вот почему сильнее всех Бог вы­
нужден, я подчеркиваю, вынужден, любить властителей.

— Ну и что? — не сказать, чтобы эта мысль пока­
залась Альбине-Бебе сильно новой и сильно оригиналь­
ной.

— Мы хотим дать России, а в идеале миру, такого
властителя, которого полюбит Бог,— пояснил Хвостов.

А запись об этом, подумала Альбина-Беба, вполне
можно будет сделать в толстой тетради со странным на­
званием «Хрестоматия снов».

— Хочешь, я открою тебе великую и окончательную
тайну России? — вдруг прошептал в самое ее ухо Лека-

252

m eta •

лов-Соннов.— С народом в России можно делать все,
что захочешь. Пределов, ограничителей нет!

Странно, но Альбина-Беба не торопилась убирать
(отклеивать) свое ухо от его сухих, как осенние листья,
губ. Ей хотелось, чтобы Лекалов-Соннов открыл ей еще
какую-нибудь тайну, но тот, видимо, не открывал больше
одной тайны за раз.

Как удалось уяснить Альбине-Бебе, по их мнению,
человеческая цивилизация в настоящее время существо­
вала по законам обмана, и их очень сильно интересовали
законы существования внутри этого обмана, то есть воз­
можность регулирования и управления ситуацией внутри
смещенного (обманом) социального пространства. Ибо
Хвостов и Лекалов-Соннов полагали, что внутри сплош*
ного обмана уже проклевываются (как цыплята?) ростки
истины. То есть обман, как среда, не мог не развиваться
по законам этой самой среды, а всякая среда, как извест­
но, выращивала внутри себя клетки, которые должны бы­
ли ее уничтожить. Они утверждали, что объявшая мир
среда обмана уже была «беременна» истиной, и сейчас
было очень важно угадать — в какой форме начнут про­
являться ростки истины, чтобы успеть как-то с ними ско­
оперироваться, потому что за ними — сила. Здесь-то
и должен был возникнуть этот самый, приглянувшийся
Богу, властитель. Потому что Хвостов и Лекалов-Сон­
нов не сомневались, что мир обмана (Т В , С М И , между­
народные организации, одним словом, все, что «компос­
тирует» людям мозги) восстанут против этого
властителя, так сказать, задушат в колыбели. Поэтому
единственный призрачный шанс появлялся у него исклю-

253

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

чительно в момент кризиса, всеобщей растерянности, ха­
оса, когда никто толком не знает, что делать, а всемирная
система масс-медиа еще не получила четких указаний, ку­
да поворачивать текущие реки мозгов.

В принципе Альбина-Беба была согласна с идеей, что
ложь правит миром. Более того, ей казалось, что ложь
«спускалась» с мегауровня общественных отношений на
микроуровень повседневной человеческой жизни и (под
видом других слов и понятий, как артистка в разных одеж­
дах) определяла и руководила этой самой жизнью.

Альбина-Беба вдруг задумалась о вещах, о которых
нельзя было думать, потому что в основе их лежал перво­
родный грех, который в действительности не был таким
уж первородным, а был самым что ни на есть определяю­
щим, ведущим человека по жизни от «вонючей пеленки
до савана смердящего», вспомнила Альбина-Беба слова
какого-то, видимо, не питающего иллюзий относительно
человечества, писателя.

Любила ли она (не в детстве, когда была несамостоя­
тельна умом, а сейчас) своих родителей? Любили ли ее ро­
дители друг друга? Была ли у них семья? Нравилось ли ей
то, чему ее учили в школе? Почему в дружбе она*(иногда)
предавала подруг, а подруги (почти всегда?) предавали ее?
Верила ли она в медицину, в то, что ее, Альбины-Бебы,
призвание лечить этих самых, провонявших первородным
грехом, людей? Верила ли она в то, что ее отец честный че­
ловек, мать — хорошая женщина? Что Иванов хороший
писатель? Что власть в России это не власть нравственных
.уродов и подонков? Что русский народ — безвинный
страдалец, а не пропивший душу, совесть, а главное, волю

254

m eta •

к жизни, к сопротивлению злу бомж? Что то, что показы­
вают по телевизору — правда? Наконец, что правда вооб­
ще существует в мире? А если и существует, то она стопро­
центно (абсолютно) не нужна? Альбине-Бебе показалось,
что она приблизилась (прикоснулась) к запредельной ло­
гике бытия, суть которой — отсутствие всякой логики.
Альбина-Беба еще раз склонила голову перед величием
склонной к угрюмому юмору силы, управляющей миром.

Она обратила внимание, что они стоят не просто под
деревом, но на цветных заплатках из желтых, оранжевых
и каких-то красно-коричневых листьев. Что в общем-то
было странно, поскольку до настоящей осени еще было
далеко и листьям было рано устилать ярким ковром греш­
ную землю. Почему-то Альбине-Бебе подумалось, что
и Господа Бога ветер времени, точнее, ветер конца вре­
мен, одним словом — ветер судьбы принесет на землю на
ковре-самолете из осенних листьев.

— Но что-то же есть,— Альбина-Беба вдруг поня­
ла, что истина — в простоте, в первом, что приходит в го­
лову. Это первое имеет точно такие же права на истину,
как и все последующее, включая последнее.— Ради чего-
то же все это происходит. Зачем-то же мы куда-то идем?

Точнее стоим,— заметил Лекалов-Соннов.

20

Альбина-Беба тем временем вплотную приблизилась
к странному дереву. Дело в том, что оно в довершение ко

255

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

всему еще и приобрело способность передвигаться, как
если бы у него были ноги, и сейчас это дерево как какой-
то омерзительный леший растопырилось перед А -Б и ре­
бятами, расставив в стороны ветви, как кривые руки,
не давая пройти. Оно как будто заполнило собой всю
Вселенную. Альбина-Беба поняла, что они в его власти.
При этом намерения дерева определенно не были друже­
ственными. Не в том смысле, что лично оно хотело им
плохого, а в смысле предопределения, записи в Книге су­
деб. Она же, подумала Альбина-Беба, Хрестоматия
снов. Х од вещей имеет свойство завершаться. Спек­
такль — заканчиваться. Занавес — опускаться. А -Б
вдруг сделалось холодно как зимой. Она почувствовала,
как коченеют руки. Похоже, опустив занавес, в театре
отключили отопление. Или включили холодильники.
Я всегда знала, усмехнулась про себя Альбина-Беба, что
театры по окончании спектаклей превращаются в морги.
Она попыталась согреть руки дыханием, но в вырываю­
щемся изо рта паре было мало тепла.

Отступив от дерева как от неприятного партнера во
время танца, Альбина-Беба убедилась, что оно (в отли­
чие от неприятного партнера) устроено сложно. Дерево
было как бы разделено на четыре сектора. В одном сек­
торе листья были свежие и зеленые, и будто бы даже со­
ловьиная (подозрительно похожая на звонок мобильни­
ка) трель доносилась из свежей зелени. Во втором
секторе листья были желтые и красные. Порывы ограни­
ченного пределами сектора ветра снимали их с ветвей,
и они, плавно покачиваясь, медленно вращались вокруг
своей оси, выписывая в воздухе сложные геометрические

m eta •

фигуры, опускались на землю, пятнисто устилая ее стро­
го в пределах сектора. В третьем секторе листьев не было
вообще. Ветви были проморожены насквозь. Иней отра­
жал лунный свет, отчего ветви казались стальными и ра­
зящими, как клинки. И, наконец, в четвертом секторе на
ветвях были набухшие почки. Влажный весенний воздух
стекал с ветвей, а внутри сектора как будто даже слышал­
ся шум. Внутри ствола, как внутри трубы, гудела влага.

Это было невозможно, но Альбина-Беба как будто
сама разделилась на четыре части, точнее ощутила внут­
ри себя одновременно летний зной, печальную осеннюю
ясность, зимний холод и весеннее, скажем так, пробужде­
ние. Причем весна определенно оприходовала нижний
сектор ее тела. Бедра Альбины-Бебы как будто наполни­
лись сладкой водой, влажно задышали, в то время как
в сердце иглой вошел ледяной холод, в сознание — пе­
чальная осенняя ясность, лицо же А -Б расцвело, как лет­
ний цветок. Альбина-Беба испугалась, что из глаз у нее
полетят пчелы, таким медово-бархатным, мягким и неж­
ным (как одуванчик) сделалось ее лицо. Она поняла, что
еще мгновение, и она навсегда останется у этого дерева,
растворится в нем, станет его четырехчастной частицей.
Это ее кровь побежит по стволу и ветвям, ее слезы вмес­
те с осенними листьями-ресницами полетят вниз, ее мыс­
ли вмерзнут в кору, а ее душа будет кружить вокруг дере­
ва по темным небесам, как ослепительная Луна, ибо
ничего иного не сулил Господь человеку, кроме как про­
жить отмеренную жизнь, да и прилепиться (закрепиться)
возле некоего намеченного еще при жизни или в самый
последний момент символа. Люди уходили в воронку слу-

257

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

чайно пойманного взглядом сучка на дверном косяке, рас­
творялись в теплой зеленой аквариумной воде с золотыми
рыбками, исчезали посреди гладкой и белой, как ледник
на сердце Антарктиды, поверхности случайной таблетки.
Альбина-Беба догадалась, что ее символ — всесезонное,
готовое объять ее до самой души, древо. Вот только
о смерти ей почему-то думать расхотелось. Хотя еще сов­
сем недавно она не видела в ней особой трагедии, спокой­
но смотрела на опускающийся занавес.

— Бежим! — Альбина-Беба схватила за руки (их
руки были холодны, как заиндевевшие ветви) Лекалова-
Соннова и Хвостова, как будто приклеившихся подошва­
ми к асфальту, потащила упирающихся вперед, так что
дерево с вытянутыми в их сторону ветвями (или это толь­
ко показалось Альбине-Бебе?) вскоре осталось позади,
враз уменьшившись в размерах, вернувшись в состояние
естественного прозябания среди кирпичных (немосков­
ских каких-то) домов и жалких палисадников.

Альбина-Беба, Хвостов и Лекалов-Соннов, как лег­
ко и быстро бежали, так вдруг внезапно и остановились
в каком-то занюханном дворе напротив давно не мытого
(снаружи и изнутри) окна. Изумляло, что. окно это хоть
и было подвальным, тем не менее, не было забрано ре­
шеткой.

Впрочем, в открывающемся взору помещении красть
было нечего.

Освещенная тусклой, криво свисающей на перекру­
ченном шнуре, как голова повешенного, лампочкой, без­
надежно засиженной, скорее залепленной (по вечерам,
видимо, они действовали как камикадзе) мухами, комна-

258

m eta •

та являлась, так сказать, апофеозом нищеты. Причем от­
нюдь не честной, а порочной. Нищета вообще имела
обыкновение тесно переплетаться с пороком, как, впро­
чем, и богатство. Тезис: «Беден — значит честен, бо­
гат — значит подл» был изначально неправилен, хотя
именно на нем как на фундаменте стояло многоэтажное
здание так называемой социальной справедливости.
Знать, потому-то оно так часто падало, хороня под об­
ломками людей, и почти всегда угрожающе кренилось.
Человека не следовало жалеть за то, что он беден, и не
следовало ненавидеть за то, что богат. Но люди во все
времена предпочитали простые решения.

В углу комнаты угадывались какие-то грязные, как
будто не бритые изнутри банки. Наверное, когда-то тут
функционировал самогонный агрегат, однако его обслу­
живание все же требовало определенной организованнос­
ти и внимания, каких, по всей видимости, у обитавших
здесь людей не наблюдалось. Должно быть, они перешли
от сложного, связанного с использованием разных стихий
(огня и воды) процесса перегонки к элементарному сме­
шиванию и разбалтыванию (с целью разделения фрак­
ций) спиртосодержащих жидкостей. Останки стула —
как разбитая музейная челюсть доисторического ящера.
Пара больших (как гробы) картонных (из-под холодиль­
ников) ящиков, используемых в качестве кроватей.
Над ящиками ядерным грибом стояла вонь, угадываемая
даже сквозь мутное стекло.

Все.
Больше ничего не было.

259

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Если не считать лежащего у самой сочащейся влагой
стены на вонючем (это угадывалось сквозь мутное стек­
ло) одеяле младенца.

Сначала Альбине-Бебе показалось, что это кукла,
до того тих и бел он был. Потом она подумала, что мла­
денец мертвый. Но в этот момент он едва заметно поше­
велился. У Альбины-Бебы не осталось ни малейших со­
мнений: несчастный ребенок умирал от голода. Какие-то
алкаши (бомжи) принесли его сюда да и забыли. Во вся­
ком случае никаких предметов детского обихода — буты­
лочек с молоком, памперсов и прочего — рядом с одея­
лом не наблюдалось.

В следующее мгновение Альбина-Беба, выставив но­
ском туфли оконное стекло (оно разбилось-то как-то ту­
скло, как будто печально вздохнуло), шагнула (спрыгну­
ла) вниз на дыхнувший ей навстречу холодом и вонью
(холодной вонью) пол, подняла истаивающего, как свеч­
ка, младенца с отрепьев, на которых он лежал, завернула
в предварительно сдернутую с плеч Лекалова-Соннова
куртку, прижала к груди, точнее к бьющемуся своему
сердцу и легко вылетела, как будто сзади выросли кры­
лья, обратно на улицу.

— Ну вот,— изумленно уставился на нее Х вос­
тов,— теперь мы, можно сказать, семья.

— Только вот пока неизвестно какая,— усмехнулся
Лекалов-Соннов,— счастливая или несчастная?

— Во всяком случае, внезапная, это совершенно
точно,— завершила дискуссию Альбина-Беба.

m eta •

ЧАСТЬ ТРЕТЬЯ

21

Альбину-Бебу совершенно не вдохновляла идея
ехать в последнюю октябрьскую субботу в дикую глушь
на неведомое (даже не в Московской, а в Тверской, как
выяснилось, области) озеро под подозрительным назва­
нием Жеребец... ловить сирен.

Во-первых, она не верила, что сирены существуют.
Во-вторых (тем более), не верила, что их можно поймать.
В-третьих, не вполне понимала, зачем вообще их нужно
ловить? Пусть бы сидели себе в озере... Жеребец, мрач­
но подумала А -Б .

Может быть, когда-то они и существовали, морские,
если верить «Краткому словарю мифологии и древнос­
тей», девы, «...которые привлекали мореплавателей сво­
им пением с целью погубить их». На античных вазах си­
рен изображали в виде женщин с голенастыми птичьими
(почему, ведь они — морские?) ногами. Видимо, прежде
сирены обитали на суше. Если все живое двигалось в од­
ном (эволюционном) направлении — из океана на зем­
лю, то сирены, похоже, в противоположном — с суши
в воду. Это был правильный путь. А -Б считала, что си-

261

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

рен следует оставить в покое. А может, существовали
морские и сухопутные сирены. Одни губили мореплава­
телей, другие — идущих посуху.

Но все это, если и имело место, то в далеком про­
шлом. Никаких сирен не могло быть в X X I веке. О со­
бенно в России, точнее, в Тверской области, в озере с из­
девательским названием Жеребец. Кого могли губить там
сирены? Местную пьянь? Так эта пьянь, подумала А -Б ,
активно вымирала сама, без всякого участия сирен.

Она решила, что Лекалов-Соннов и Хвостов насмо­
трелись дрянных современных фильмов вроде «Ночного
пути», начитались сомнительных произведений. Самое
удивительное, что на памяти А -Б было пять или шесть
фильмов с таким названием. Один (дело, помнится, про­
исходило в Амстердаме, в морге) ей даже понравился.
Однако создатели нового «Ночного пути» сделали вид,
что предшествующих «Ночных путей» попросту не суще­
ствует. Могучей (на всех каналах Т В , в газетах, журна­
лах и в Интернете) рекламой они как бы отменили все
прочие «Ночные пути», включая картину Рембрандта
«Ночной дозор». Здесь и сейчас существовал один-един-
ственный «Ночной путь». А -Б подумала, что так вполне
могут появиться новые «Илиада» или «Ф ауст». А там,
глядишь, и новая Библия. Так что мифические сирены
могли обитать не только в озере Жеребец, но и в город­
ской канализации.

Вообще, книг и фильмов типа очередного «Ночного
пути» в последнее время почему-то появилось огромное
количество. Книги лежали, топорщась перепончатыми
(таков был их фирменный стиль) крылатыми обложками,

262

m eta •

на всех лотках. Фильмы шли на всех, включая утренние,
сеансы во всех кинотеатрах, лишая несчастных москвичей
остатков разума. Даже не столько разума (он периодиче­
ски — вместе с исчезающими в банковских кризисах сбе­
режениями — ликвидировался как класс), сколько
(опять же остатков) стыда.

В Москве в ту пору в победительном изобилии нача­
ли появляться господа, обликом своим напоминающие...
сатану, Люцифера, дьявола, черта, как большинство
привыкло его себе представлять. В основном это были
молодые, но как бы преждевременно (дряблая кожа,
гнилые зубы, глубокие морщины и так далее) состарив­
шиеся люди обоих полов. Девицы ходили в черном, с не­
мытыми космами, длинными, остро заточенными ногтя­
ми и вытатуированными под глазами кровавыми
слезами. Парни — гадко подстриженными, но иногда
и с иссиня-бритыми раскрашенными черепами, с бород­
ками клинышком, подковкой или стекающей по шее под
воротник волосяной струйкой, с гадкими волосяными же
полосками на темени, подбородке, губах и щеках,
с подведенными глазами, порнографическими (в виде
мужских и женских половых органов) серьгами в ушах,
ноздрях, а то и в губах. Они передвигались на каблуках-
копытцах, в обтягивающих (темного переливающегося
материала) штанах, из которых рельефно выпирал ог­
ромный член. Предположить, что в отдельно взятом го­
роде, пусть даже таком большом и веселом, как Москва,
одномоментно сформировалась целая генерация (мута­
ция) молодых людей с членами, превосходящими своими
размерами стандартные (классику) в три-четыре раза,

263

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

было затруднительно. Скорее всего, молодые люди,
«бытовые сатанисты», как их называли в (не сказать,
чтобы осуждающих) телевизионных репортажах, таска­
ли в штанах муляжи.

В присутственных местах этот народец, не стесняясь,
^сквернословил, громко портил воздух, рыгал, убежденно
ненавидел (а по возможности убивал) пожилых людей,
наносил по ночам на белые стены церквей и храмов омер­
зительные граффити. Время от времени, точнее — когда
представлялась возможность, бытовые (никто, собствен­
но, точно не представлял, чем они отличались от небыто­
вых) сатанисты распинали на крестах или, за их неимени­
ем, на деревьях случайных прохожих. Почти не таясь,
напротив, широко оповещая об этом через подконтроль­
ные издания, они собирались на черные (с обязательны­
ми оргиями) мессы уже не в катакомбах, как прежде,
а в больших спортзалах и ангарах.

Власти не особенно преследовали распоясавшихся са-
танистов, видимо считая их гораздо меньшим злом, чем,
допустим, продолжающих тосковать по советской власти
пенсионеров. И сатанисты, в свою очередь, по-доброму
относились к власти» поддерживали все ее начинания.
Особенно по части превращения России во всемирную
свалку ядерных отходов, ураганной вырубки лесов, повы­
шения платы за коммунальные услуги, отмены социаль­
ных льгот для пенсионеров и инвалидов, выселения зло­
стных неплательщиков в сельскую местность, где эти
самые сатанисты изобильно черпали материал для жерт­
воприношений. Несчастные пенсионеры исчезали в сель­
ской местности, как в преисподней. Тогда как власть, вы-

264

m eta •

селяя их из квартир, утверждала, что сельская мест­
ность — это рай.

«Вся власть — Совету черепастых!» Этот лозунг са-
танистов украшал стены многих домов. Постерами и бан­
нерами с изображением черепа в треугольном нимбе из
костей были залеплены все вагоны метро. В стране (во
всяком случае, в Москве и в Питере) вряд ли можно бы­
ло отыскать хотя бы один-единственный лифт, где бы
этот лозунг не был выцарапан (нанесен несмываемой
краской). Так что те, кто поднимался или спускался
в лифте, были вынуждены воображать себе (так уж уст­
роено человеческое сознание) этих самых «черепастых»,
мысленно смиряясь с тем, что вся власть должна принад­
лежать неведомому Совету, или Совчеру, как он иногда
именовался для краткости.

Альбина-Беба высказала предположение, что,
по всей видимости, и Жеребец — сатанинское озерцо.
То есть, возможно, когда-то озерцо было обычным,
но вряд ли именно ему удалось остаться в стороне от «са­
танинского» прогресса. Мир летел в сатанизм, как пу­
щенный твердой (верной) рукой шар в бильярдную лузу,
а озеро Жеребец было всего лишь частицей мира (биль­
ярдного шара). Следовательно, там вполне могли водить­
ся сирены. И не только.

Единственно, А -Б было непонятно, откуда это изве­
стно Лекалову-Соннову и Хвостову, которых никак
нельзя было отнести ни к «бытовым», ни к «небытовым»
(говорят, еще существовали «внебытовые») сатанистам,
и уж тем более к членам «Совета черепастых», или «С о­
вчеру», претендующим на всю полноту власти в несчаст-

265

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ной России. Друзья А -Б , напротив, ходили со складны­
ми (на манер зонтиков) телескопическими дубинками,
чтобы отбиваться от этих самых черепастых, которые ка­
ким-то образом распознавали в них недругов. Когда же
обстоятельства тому благоприятствовали (А -Б сама была
свидетельницей), Димитрий и Виталий, разглядев (в ду­
бинный телескоп) уступающих на данный момент в силе
черепастых, сами стремительно на них нападали, пуская
в ход телескопические дубинки. Таким образом, универ­
сальные дубинки совмещали в себе крайне необходимые
в сложной уличной жизни функции. А -Б и сама носила
в сумке телескопическую дубинку (дубинный телескоп),
но черепастые пока на нее ни разу не нападали.

Помнится, у них состоялось что-то вроде дискуссии
на тему предстоящей ловли сирен.

Они тогда как раз только что сняли у Ильябои квар­
тиру на Ю го-Западе. Там было не очень много мебели,
но имелся длинный серый, узкий, как голодный удав, ди­
ван в многочисленных (винных, кофейных, жирных,
но главным образом иного происхождения) пятнах, кото­
рый Ильябоя называла «спермотазавром». Обычно они
его раскладывали, но в тот раз нет. Окна обеих комнат
смотрели строго на запад, а потому по вечерам (а дело
происходило вечером) густой и тяжелый, как портьерный
бархат, малиновый закат драпировал комнаты, наполнял
(если уподобить их стаканам) тягучим гранатовым соком,
а может, вином.

Голова Альбины-Бебы покоилась на костистых (че­
репастых?) коленках Хвостова, а пятки — на не столь
черепастых коленках Лекалова-Соннова.

266

m eta •

Хвостов, извернувшись угрем, ухитрялся стучать по
клавишам плоского и круглого, как блин, ноутбука, стре­
мясь бесплатно прорваться на запретный (платный) сайт.

Лекалов-Соннов задумчиво отслеживал медленное
перемещение по белой стене малинового закатного парал­
лелограмма, углы которого по мере схода солнца за баш­
ни и стеклянные корпуса проспекта Вернадского станови­
лись все более острыми. В конце концов параллелограмм
превращался в ромб, который, в свою очередь, сжимался
в светящуюся лазерную линию, а она, в свою очередь,
атомно, а может, электронно проходила (прошивала) бе­
тонную стену, как игла материю, и уже по ту сторону сте­
ны, в свободном воздушном пространстве, как душа ве­
ликого ученого Вернадского с ноосферой, воссоединялась
с уходящим светилом.

Альбине-Бебе доставляло немыслимое удовольствием
разглядывать свое длинное белое тело, упругим живым
жгутом вытянувшееся между двумя другими телами. Оно
было совершенным, ее тело, если, конечно, совершенство
возможно в мире тотального несовершенства. А -Б поду­
мала, что, вероятно, критерии совершенства скоро будет
определять Совет черепастых, кому еще этим заниматься?

Предаваясь так называемому женскому шовинизму,
она (в какой уже раз!) мысленно отметила, что мужские
(даже молодые и тренированные) тела, в смысле завер­
шенности и природной красоты, не идут ни в какое срав­
нение с женскими, а именно ее телом. Она ласкала взгля­
дом свое вытянувшееся на диване тело и не обнаруживала
в нем ни малейших изъянов. Даже строгий Совет черепа­
стых не нашел бы здесь к чему придраться.

267

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Тело А -Б было умиротворено и наполнено покоем,
той самой (постсексуальной, как утверждала Ильябоя)
энергией, которая кратковременна и про(пре)ходяща,
но лучше которой, как известно, ничего нет. Тело — ис­
точник наслаждения, утверждала Ильябоя, глупо им не
пользоваться, когда есть возможность. Наслаждаясь ис­
течением постсексуальной энергии, точнее, преобразова­
нием ее в какую-то иную (быть может, ту самую жизнен­
ную, которой всегда не хватает?) энергию, Альбина-Беба
начинала мыслить системно, «удостаивая логикой», как
однажды сформулировал Лекалов-Соннов.

В соседней комнате мирно спал ухоженный, накорм­
ленный и выкупанный младенец, которого они, подозре­
вая восточное (о чем решительно свидетельствовало об­
резание) происхождение, нарекли Карабашем.

В первом приближении имя можно было перевести
как Черная голова, но неожиданный (и, по всей видимо­
сти, мнимый) знаток тюркских идиом Лекалов-Соннов
заявил, что Карабаш можно перевести и как Орган, дару­
ющий наслаждение.

— Женщинам? — уточнила А -Б .
— Н а Востоке это как-то не принято конкретизиро­

вать,— усмехнулся Лекалов-Соннов.
Тем временем Хвостов, вынырнув из темных глубин

Интернета, объявил, что имя младенца можно трактовать
как Умная голова с темными мыслями, а еще, как Вечный
во времени и Похищенный смертью.

Воистину, логика отсутствовала в мире. Даже среди
грозных конных воинов и пастухов — тюрков,— при­
званных, как свидетельствовали средневековые мыслите-

268

m eta •

ли, «пасти народы». А может, напротив, некая высшая
логика присутствовала в том, что смерть похищала веч­
ность?

Мир был, с одной стороны, предельно непознаваем,
а с другой — предельно прост. Так, Хвостов, к примеру,
рассчитал, что для того, чтобы относительно достойно
прожить эту жизнь, ему необходимо заработать семьсот
сорок четыре тысячи долларов. И з расчета, что он дотя­
нет до восьмидесяти лет и будет тратить каждый месяц по
тысяче долларов. «Я думаю, что тысяча долларов в месяц
в России еще очень долго будет считаться приличной
суммой»,— сказал Хвостов.

— А если ты не сможешь заработать эту сумму? —
поинтересовалась А -Б.

— Тогда у него два пути,— усмехнулся Лекалов-
Соннов.— Можно всю жизнь тянуть лямку на регулиру­
емых, скажем так, условиях. Включиться в игру, добить­
ся годам к сорока зарплаты, допустим, в пятьсот
долларов, а к пятидесяти пяти в пятьсот пятьдесят и,
в принципе, проиграть жизнь, уйти в отвал пустой поро­
ды, в навоз, или — попробовать изменить мир, чтобы не
все в нем решала за тебя какая-то сволочь.

— Я давно хочу узнать имя этой сволочи,— ответи­
ла Альбина-Беба.— Изменить мир невозможно. Это все
равно что изменить... физиологию человека. Человек всю
жизнь ест, пьет, испражняется, трахается, добывает сред­
ства к существованию, приобретает какие-то лишние ве­
щи, а потом умирает. Этот круг не разорвать. Устройство
мира несовершенно в той же мере, в какой несовершенен
сам человек. Так называемое счастье — за границей

269

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

очерченного круга. По мне, так оно в том, чтобы вечно
лежать с вами на этом диване, но это невозможно. Да,
в массе своей люди ничтожны. Но есть десять заповедей,
которые стерилизуют ничтожество, делают его в худшем
случае безобидным. Не следует вменять миру в вину
свою гордыню, а также ложное ощущение собственной
исключительности. Это не причина, чтобы что-то в нем
менять. Все это было, ребята. Вспомните Достоевского
или Стендаля.

— Ишь как заговорила,— усмехнулся Хвостов.
— Как богатенькая,— немедленно откликнулся Ле-

калов-Соннов,— наследница папиных миллионов. Они
все считают, что десять заповедей — это закон для всех,
но только уже после того, как они завладели всеми этими
миллионами. Знаешь, почему Россия не нравится Запа­
ду? — пошевелил коленом под пяткой А -Б .

— По многим причинам,— ответила она,— одна из
которых в том, что в России не переводятся такие поме­
шанные на социальных вопросах идиоты, как ты.

— К таким, как ты выражаешься, идиотам,— воз­
разил Лекалов-Соннов,— на Западе можно отнести
каждого второго. Это не причина. Социальные вопро­
сы — презерватив, с помощью которого они надеются
предохраниться от наваливающегося на них остального ми­
ра. Они не любят Россию, потому что в ней не работает
привычная для них схема накопления благ. Да, Европа бо­
гата, но эти богатства — плод трудов предшествующих по­
колений. Нынешние поколения всего лишь бессмысленно

270

маразмируют, паразитируя на несправедливых экономиче­
ских схемах, постепенно растворяются в подступающем

m eta •

злом и голодом океане третьего мира. Это путь в никуда,
но они усиленно навязывают его, где только могут. Россию
же они не любят потому, что еще никому в ней на протяже­
нии всей ее истории не удавалось безмятежно пользовать­
ся своим богатством. Преемственность в этом деле у нас
отсутствует по определению. В России всегда придумы­
вали что-то такое, чтобы богатства никогда слишком дол­
го не оставались в одних и тех же руках. Поэтому нас
трудно отнести к европейской цивилизации, в основе ко­
торой лежит прежде всего преемственность накоплений
как результат труда многих поколений. Россию можно
уподобить зеркалу, которое ничего не отражает, но иногда
отражает что-то такое, чего не хочется видеть тем, кто
думает, что управляет миром. Поэтому им хочется на вся­
кий случай его разбить. Или на худой конец нанести на
него другую амальгаму, что, собственно, и происходит се­
годня. Но это еще хуже,— вздохнул Лекалов-Соннов,—
потому что смешение амальгам порождает чудовищ, ко­
торые выходят из зеркала и пожирают старый мир.

— Пока что,— возразила А -Б ,— так называемый
старый мир пожрал чудовище социализма. Чего ему не
сиделось в зеркале? Зачем оно затеяло какую-то модер­
низацию, выставило из зеркала свою похабную рожу?
Ребята, вы скорбите о том, что умерло, и не хотите при­
знавать то, что живо. Это глупо, а главное, непродуктив­
но! Вы думаете, что открываете какие-то истины, но все
это херня! Мир устроен так, как он устроен, и у него ги­
гантский запас прочности. Каждое поколение, каждый
отдельно взятый человек получает в этой жизни ровно то,
что хочет! Накануне революции в России народ мечтал об

271

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

отмщении, ненавидел церковь, и он получил гражданскую
войну по полной программе. Люди в советские времена
возмечтали о капитализме и рынке, и они это получили!
Кто сильно хочет денег, свободы или любви, обязательно
их получит, правда, неизвестно в какой пропорции и в ка­
ком качестве. Это могут быть биллионы военного комму­
низма, любовь в публичном доме и свобода в тюрьме!»

— Но именно здесь начинается движение вперед,—
оторвался от компьютера Хвостов.— Отрицание очевид­
ного — основа всего.

— Ну так отрицай, что ты хочешь жрать, пить, тра­
хаться! Отдай мне все, что там у тебя в кошельке! — рас­
свирепела А -Б .

— Ты не поверишь,— серьезно ответил Хвостов,—
но в прошлом году я играл в нашем студенческом театре
роль Иисуса Христа. Один парень сочинил пьесу под на­
званием «Христос на экзамене по тригонометрии»...

— Предлагаю закрыть тему, перейти к ловле си­
рен,— заявила А -Б .— Он... сдал экзамен? — вдруг по­
интересовалась она совершенно против своей воли.

«Кто сказал, что сдал? — удивился Хвостов.— Он
принимал экзамен! — Название Жеребец никак не свя­
зано с черепастыми. Вот смотри,— он развернул ком­
пьютер к лицу Альбины-Бебы,— что пишут тверские
краеведы. «Один из самых красивых водоемов Средне­
русской возвышенности напоминает своими очертаниями
развалившегося на лугу жеребца. Озеро получило назва­
ние в семнадцатом веке».

— А га,— обессиленно потянулась на диване Аль-
бина-Беба,— они что там, в семнадцатом веке, летали на

272

m eta •

вертолетах над Среднерусской возвышенностью? Как
они могли разглядеть сверху?

— Может, на воздушном шаре? — предположил
Лекалов-Соннов.

— Н а Руси не поощрялись полеты на воздушных
шарах,— сказала Альбина-Беба.— Это не считалось бо­
гоугодным делом. Летунов мгновенно сбивали, как толь­
ко они оказывались над местом, где имелась техническая
возможность пресечь полет.

— А если,— сказал Лекалов-Соннов,— название
придумал... ангел? И поведал об этом местному народу?

— Ну да,— усмехнулась А -Б ,— это самое ангель­
ское название...

— Особенно если учесть, что ангелы — бесполые
ребята,— добавил Хвостов.

— Допустим. Но раньше? — возразил Лекалов-
Соннов.— Память пола не зарезать, не убить.

— Ангел, жеребец,— пожала плечами А -Б ,— хо­
тя, помнится, я была как-то с отцом на бегах, и мы поста­
вили на жеребца по имени Ангел.

— Он пришел... прилетел первым? — спросил Л е­
калов-Соннов.

— Нет,— ответила Альбина-Беба,— но он взял
приз за красоту бега. Всем, кто на него поставил, вручи­
ли по бутылке вина.

...Впервые они подкатились к ней с этой поездкой
еще в августе, как только сняли квартиру на проспекте
Вернадского и привезли сюда найденного младенца.
Мол, они давно собирались и у них все готово. А -Б , ес-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

тественно, их послала. Ей показалось, что такое дело, как
ловля сирен в ее новой (с ребенком) жизни совершенно
невозможно, а главное, неуместно, как цветение вишен на
свалке, оперное пение внутри мусоропровода, или случай­
ный залет в форточку райской птички.

Но, как известно, все течет, все меняется. Некогда
нужное (допустим, пролетарское происхождение, членст­
во в К П С С или наличие связей в системе торговли) по
прошествии определенного времени становится совер­
шенно ненужным, и наоборот. Несовершенство не просто
не знает логики, но черпает силу в ее отсутствии. Его
можно уподобить птичьей популяции, каждый раз выби­
рающей под гнездовья новые территории.

Невозможное и, как поначалу казалось, сугубо вре­
менное — с ребенком — бытие А -Б входило в берега,
становилось постоянным. Их тройственный союз, в шут­
ку названный семьей, превратился в самую натуральную,
хоть и нетипичную, скажем так, семью.

Впрочем, подобные тройственные (одна женщина
и двое мужчин) семьи почему-то во все времена не нра­
вились обывателям.

И з-за этого страдал великий Маяковский и несколь­
ко менее, если А -Б не изменяла память, страдал Турге­
нев. И еще, кажется, страдал Герцен. А может, Огарев.

Эти два демократа как-то перепутались в памяти А -Б.
Хотя, выстиранная временем и иссушенная диким

российским капитализмом практически до полной неви­
димости старушка-философиня утверждала, что Герцен
в девятнадцатом веке для России был чем-то вроде С о­
лженицына во второй половине двадцатого. А еще она го-

274

m eta •

ворила, что на эту роль примеривался буревестник рево­
люции Максим Горький, но версальской (веймарской)
Европе было как-то не до него. Во-первых, пожалели де­
нег. Во-вторых, Европа между Первой и Второй миро­
выми войнами была территорией не столько демократии,
сколько вождей, которые подобно распоясавшимся хищ­
никам (если, конечно, хищники подпоясываются) кроили
и делили между собой охотничьи угодья, руководствуясь
законами воли и действия, а отнюдь не параграфами меж­
дународных договоров, которыми они не подтирали зад­
ницы только потому, что те печатались на слишком глад­
кой (скользкой) бумаге и к тому же скреплялись
сургучными печатями. Поэтому, продолжала философи-
ня, Горького приобрел Сталин, а все остальное не имеет
значения, потому что значение имеет только момент свер­
шения реальности. У Сталина, считала она, было исклю­
чительно развито чувство момента свершения реальности.
Он угадал столько этих моментов, что страна жила их
эксплуатацией еще почти полвека. Ну а у тех, кто правил
С С С Р после Сталина, сводила губы в тонкую режущую
нить философиня, подобное чувство отсутствовало на­
прочь. В противном случае бы они поступили с Солжени­
цыным иначе. «К ак?» — помнится, гаркнул с галерки
африканский студент из Дагомеи с непроизносимым име­
нем, облегченная русская транскрипция которого звучала
приблизительно как Гриндагога. «А как,— смерила его
недоуменным (неужели он знает про Солженицына?)
взглядом философиня,— поступил бы вождь твоего пле­
мени с тем, кто восстал против ваших порядков?» «Он бы
пригласил его на совет племени»,— осторожно ответил

275

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Гриндагога. «И все?» — удивился кто-то из российских
студентов царящей в племени Гриндагоги демократии.
«Н е совсем,— признался Гриндагога,— его бы связали
и бросили в реку к крокодилам или подвесили за ноги на
дереве, чтобы его растерзали грифы. В нашем племе­
ни,— гордо поднял голову Гриндагога,— человек никог­
да не поднимает руку на человека!»

Тройственные же, но с переменой мест слагаемых
(две женщины, один мужчина) семьи решительно никого
не волновали, считались совершенно обыденным (и, как
правило, недостойным обсуждения) делом.

Все, что происходит легко и без насилия над духом
и телом, рассудила, когда их тройственный союз бурно
оформился (реализовался) в первый раз, Альбина-Беба,
как минимум объяснимо и (быть может) не внушает от­
вращения Богу, раз Он тому попустительствует.

А попустительство определенно имело место.
Иначе бы А -Б (вдруг) не встретила фактически за ­

бытую, потом на мгновение вынырнувшую из небытия
и вновь в него погрузившуюся Ильябою в метро, которая
с ходу сдала им на неопределенное время и за умеренную
плату квартиру на Ю го-Западе.

Ильябоя грустно вздохнула, когда А -Б со смехом
призналась, что было подумала, что та — бригадир про­
мышляющих на Кутузовском проспекте нищих.

«Почему только на Кутузовском? — спросила Илья­
боя.— Бери шире! В принципе все люди в определенный
момент своего существования становятся нищими, и, есте­
ственно, у них должен быть... бригадир. Но в данный мо­
мент я занимаюсь... скажем так, квартирным дизайном».

m eta •

«Интерьерами? — А -Б сразу вспомнила быстрогла­
зую подвижную дизайнершу, содравшую за проект внут­
ренней отделки их загородного дома двенадцать, что ли, ты­
сяч долларов. Стены она предложила вместо обоев или
дерева облить жидким стеклом, а на потолки нанести метал­
лическое напыление, чтобы они мерцали в ночи, а может,
неустанно напоминали, что люди гибнут за металл. Однако
замысел был реализован только на втором этаже. Первый
этаж отец отстоял, сделал там все по-простому: с камином
вместо запланированных панорамных аквариумов с пирань­
ями; с кожаными диванами и креслами вместо кадушек
с карликовыми разноцветными деревьями и сада камней по
центру холла.— Поди, гребешь деньгу лопатой?»

«Я бы так не сказала,— покачала головой Илья-
боя,— видишь ли, у меня довольно узкая специализация.
Я занимаюсь интерьерами комнат, где... люди, ну, скажем
так, планируют предаваться размышлениям о смерти,
а в идеале, так и отойти в мир иной».

«Вот как? — изумилась А -Б .— И что, много заказ­
чиков?»

«В общем-то, есть,— не стала скромничать Илья-
боя.— Пока, правда, в основном криминальный элемент
и сомнительные бизнесмены. Но это все имеет смысл.
Видишь ли, очень многое зависит от того, где, как и с ка­
кими мыслями ты встретишь смерть. Эти комнаты... Они
что-то вроде мини-храма, гостиной, где человек собира­
ется один-единственный раз принять одного единствен­
ного гостя, точнее гостью, если, конечно, допустить, что
смерть женского рода и, соответственно, принимать ее
следует, как женщину».

277

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Господь попустительствует малому греху лишь в том
случае, сделала вывод А -Б , когда малый грех ведет за со­
бой большую добродетель. Тогда малый грех — лоцман,
а большая добродетель — груженный (добродетелью
же) по самую ватерлинию танкер, долженствующий при­
быть в порт назначения, местоположение которого опре­
деляет сам Господь.

В давний (А -Б казалось, что минула целая жизнь,
тогда как в календарной действительности времени про­
шло всего ничего) жаркий вечер на длинной и узкой, как
диван в квартире Ильябои, Студенческой улице ребята не
отступились от найденного младенца, и это расположило
ее к ним. Упругое белое тело А -Б отблагодарило их за
это, а заодно и само испытало недюжинную (двойную)
радость. Если девизом германской молодежи в тридца­
тых годах двадцатого века было: «Сила через радость»,
то девизом А -Б на длинном сером диване в квартире
Ильябои стало: «Наслаждение через благодарность».

Тело выступило в роли силы, объединившей их в не­
каноническую (мать, два отца и ребенок) семью. Так что
здесь уже были вполне уместны лозунг: «Семья через те­
ло» или (очередного триединства) формула: «Тело— си­
ла— семья».

А еще обнаженное белое тело А -Б можно было упо­
добить тому самому (все-) внесезонному древу, энергич­
но вскидывающему ветви (руки-ноги) посреди длинной
улицы-дивана. Или фонтану, распускающему струи над
водоемом-диваном.

Иногда, правда, А -Б казалось, что какое-то уж
слишком интенсивное наблюдается движение по теле-

278

m eta •

сному мосту, слишком уж часто трясется древо в победи­
тельном экстазе, слишком велик напор встречных струй
в этом фонтане. Но странным (а может, естественным)
образом ей это нравилось. Что-то такое позорное — ба­
бье, вроде «с меня не убудет» — вертелось в блудливой
голове Альбины-Бебы. Впрочем, она утешала себя, что
это все же бабье, а не рабье, потому что рабье Альбина-
Беба ненавидела, а от бабьего ей при всем желании изба­
виться было невозможно. И з «тюрьмы пола», как изве­
стно, побег многотруден и сопряжен с немалыми
физическими и моральными (хирургическими) страда­
ниями.

— Знаешь,— сказал ей как-то Лекалов-Соннов,—
я не знаю, зачем тебе это говорю, но я... верен тебе с то­
го самого дня, как мы познакомились в этом странном ка­
фе на Кутузовском. Более того,— понизил голос, скольз­
нул сухими губами по лбу Альбины-Бебы,— у меня
такое ощущение, что я... буду верен тебе всегда. В том
смысле, что, кроме тебя, у меня больше никогда никого не
будет. Как говорят американцы, отсюда — и в вечность!

— Они так говорят? — удивилась А -Б и почему-то
вспомнила Ильябою. Неужели, мелькнула у нее мыслиш­
ка, она слизала свой бизнес у американцев?

— Может, и не говорят,— не стал настаивать Лека­
лов-Соннов.— Никто почему-то не говорит, что под кра­
сивым словом «вечность» подразумевается банальное,
тусклое и вонючее, как воздух внутри гроба, «небытие»,
если угодно, вечное небытие, из которого мы на мгнове­
ние зачем-то вынырнули и в которое навечно же и ныр­
нем, чтобы навечно же в нем и пропасть.

279

п
р

оза

З А К Р Ы Т А Я Т А Б Л И Ц А

След от его сухих губ остался догорать на челе Аль­
бины-Бебы, как если бы был не просто осенним листом,
но еще и листом, упавшим (нырнувшим) с древа вечнос­
ти прямо в (воду) огонь небытия.

Ей вдруг показалось, что Лекалов-Соннов прощает­
ся с ней.

Точнее, она с ним.
В смысле, что она останется (где?), а он уйдет (куда?).
Понятно куда, но ведь она не саламандра, которая, как

известно, одинаково привольно чувствует себя в воде и ог­
не. Правда, что-то подсказывало А -Б , если вытащить эту
самую саламандру из воды и бросить в огонь, допустим,
в камин у них дома, то та как миленькая сгорит. Поэтому,
подумала А -Б, речь может идти только о сроках. Кто-то
сходит раньше, а кто-то едет дальше. Но все пассажиры
обязательно сходят с этого самого трамвая, который, соб­
ственно, и сам не вечен. Вечен только тот (то), кто (что)
придумал (о) трамвай и пустил (о) его по рельсам.

Впрочем, все это не сильно ее удивило. Не так давно
ей открылось, что у многих людей, в особенности если
между ними существуют интимные, близкие или родст­
венные отношения, вся жизнь проходит в режиме проща­
ния, независимо от того, наступает оно или нет. Они как
будто едут... неужели опять в трамвае?., до остановки,
которая не значится в маршруте. Но она есть, эта суще­
ствующая в двух ипостасях, как «Сортировочная-1»
и «Сортировочная-2», остановка. « Сортировочная-1» —
это расставание при жизни. «Сортировочная-2» — это
расставание по случаю смерти, так сказать, реальное рас­
ставание.

280

m eta •

Все (рано или поздно, вместе или порознь) проезжа­
ют эти остановки.

Таким образом, подумала Альбина-Беба, можно
предположить, что сам процесс жизни есть не что иное,
как прощание с жизнью. А в любом прощании, подумала
она, всегда присутствует элемент романтики. Как песня
о верности любимому посреди сплошной неверности ему
же. Как миф о бескорыстной дружбе и благородстве по­
среди сплошного предательства, трусости и воровства.
Как тосты (она сама видела слезы на глазах у произно­
сивших их людей) о служении великой России посреди
деятельного уничтожения этой самой России. Эти слав­
ные люди ходили из воды (реального воровства) в огонь
(мнимое служение великой России), как те самые мифи­
ческие саламандры. А -Б вдруг вспомнила, что некогда
в списке богатейших людей страны даже значился чело­
век с такой фамилией. Вроде бы это была женщина и, как
подозревала А -Б , не самая умная. Сталин, неожиданно
подумала А -Б , только новый Сталин сможет вытащить
за хвост из воды и сжечь эту нечисть в... государственном
камине.

— А ты, Виталий,— строго спросила Альбина-Бе­
ба у расположившегося в кресле с компьютером на коле­
нях Хвостова,— тоже собираешься хранить мне верность
до гроба?

— Если только я уже не в гробу,— странно пошу­
тил Хвостов.— А верность после гроба, как всем извест­
но, превыше верности до гроба.

— Кому это известно? — удивилась А -Б .— И по­
чему так?

281

п
р

оза

З А К Р Ы Т А Я Т А Б Л И Ц А

— А потому что никто не знает, какие там... после
гроба соблазны и искушения,— ответил Хвостов.—
Верность до гроба — это всего лишь гипотетическая вер­
ность тела. Верность после, если угодно, это прорыв в чу­
жой монастырь со своим уставом. Конечно, если там есть
монастырь,— добавил задумчиво.

— Как можно предаваться столь мрачным мыслям,
имея столь жизнеутверждающее имя? — змеино потяну­
лась на сером, как изношенный кирзовый сапог, диване
Альбина-Беба.— Ведь Виталий, если я не ошибаюсь, оз­
начает жизнь?

— У смерти множество измерений, в сущности, она
столь же многомерна, как и жизнь. Одно из этих измере­
ний — тотальное издевательство над жизнью и всем, что
так или иначе с ней связано, пусть даже чисто вербаль­
но,— возразил гибкий, как удилище, Хвостов.— Это
удивительно,— кивнул на экран компьютера,— но среди
людей по имени Виталий нет ни одного долгожителя. Бо­
лее того,— добавил растерянно,— средняя продолжи­
тельность жизни Виталиев значительно ниже, к примеру,
чем... Степанов, или...— покосился на Лекалова-Сонно-
ва,— Димитриев.

— А Альбин-Беб? — поинтересовалась Альбина-
Беба.— Как с этим делом у Альбин-Беб?

Экран отсвечивал в закатном свете, как если бы был
(плоским, почему бы и нет?) фужером с красным вином.
Альбине-Бебе не хотелось сравнивать его с кровью. П о­
этому она не видела, какую (золотую?) информационную
рыбку выудил из бездонных сетей Интернета гибкий, как
удилище, Хвостов.

282

m eta •

— Наверное, Интернет — это такая большая,
но перепутанная колода карт,— заметил с дивана Лека-
лов-Соннов.— Здесь и игральные, и географические,
и военные, и медицинские, и гадальные, карты вин и рас­
тительности, Таро, Руби, а также морских глубин и зве­
здного неба. И на каждой из этих карточных систем про­
должительность жизни — величина непостоянная,
а кое-где и вовсе отсутствующая.

— Непостоянная, она же убывающая, величина —
это жизнь, а нарастающая отсутствующая — будущее,—
ответил Хвостов.— Главное, не пропустить момент каче­
ственного превращения непостоянной величины в отсут­
ствующую. Он всегда сопровождается некими сопрово­
дительными символами. Человек же продолжает жить
и действовать так, словно у него в запасе вечность, а меж­
ду тем его жизнь — уже в сущности отсутствующая ве­
личина... Н а шумерском сайте имеется одна Альбина-Бе-
ба,— сказал Х востов,— но ее жизнь... как здесь
говорится... уходит за грань пророчеств и предсказаний.

— А кто она такая,— заинтересовался Лекалов-
Соннов,— эта Альбина-Беба?

— Ты не поверишь,— усмехнулся Хвостов,— но
это метеорологическая сущность. Альбинах бебах хамах.
С шумерского это можно перевести как Огненный ветер,
подбирающий в сумерках опавшую жизнь.

— Подбирающий? — удивился Лекалов-Сон-
нов.— Как опавшую листву?

— Опавшая жизнь,— задумчиво произнес Х вос­
тов,— это как бы уже не вполне жизнь или, скажем так,
жизнь, отделившаяся от древа жизни. Опавшая жизнь ле-

283

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

тит куда хочет, не спрашивая. Но... не очень долго. И, ко­
нечно же, в соответствии с каким-то специфическим вет­
ром. Он может быть чем угодно, в том числе и вернос­
тью,— продолжил после паузы,— но, так сказать,
вынужденной верностью, то есть не той, которая приносит
радость и свободу. Я верен тебе,— повернулся к Альбине-
Бебе,— как опавший с древа жизни лист загробному ветру.
Потому что... я уже не могу быть верным ничему другому.

— Если допустить, что есть загробная жизнь,— не
смог остаться в стороне от захватывающей темы Лека-
лов-Соннов,— то следует допустить, что существует
и загробный секс или что-то такое, что его заменяет...

— Вечная тема,— вздохнула Альбина-Беба,— есть
ли у души пол? И связано ли райское блаженство с сексом?

— Где-то я читал,— объявил Лекалов-Соннов,—
что самоощущение в раю сродни... оргазму. То есть чело­
век находится в состоянии, как будто непрерывно кончает.

— Как долго? — поинтересовалась А -Б .
— Вечно! — усмехнулся Лекалов-Соннов.
Некоторое время все напряженно молчали, мысленно

примериваясь к необычному (в смысле продолжительно­
сти) состоянию.

Альбина-Беба вспомнила, как недавно включила но­
чью транзистор, настроенный на F M -волну. Она встава­
ла к ребенку, а потом долго не могла заснуть. А -Б нарва­
лась на передачу под названием «Ночная жизнь».
Ведущая весело напутствовала позвонившего в поздний
час на радиостанцию кретина: «Доброго вам оргазма!»

— Но ведь это...— заметила она,— больше не
предполагает... ничего. Все равно что лежать трупом...

284

m eta •

Или сойти с ума. Я слышала,— произнесла почему-то
шепотом,— что некоторые больные в сумасшедших до­
мах так и делают. Стало быть, они готовятся к райскому
блаженству?

— Вообще, как-то странно,— удивленно продол­
жил Хвостов,— что в сумму понятий «райское блажен­
ство» не входят многие важные вещи. Такие, например,
как труд, самосовершенствование, познание, творчество,
наконец, социальная справедливость. Чем занимаются
эти милые, предающиеся райскому блаженству люди?
Неужели только...

— Виталий, ты не понимаешь элементарных ве­
щей,— возразил Лекалов-Соннов.— Точно так же ты не
можешь знать, чем занимается, о чем думает младенец
в утробе матери. Земная жизнь — это, так сказать, экс­
тенсивное развитие... тела, которое проходит предначер­
танный путь от рождения до смерти. Небесная жизнь —
интенсивное развитие иной сущности, знать о которой те­
бе до поры не положено. Хотя и это можно сравнить
с сексом. С сексом, в принципе, можно сравнить все что
угодно. Или ты идешь вширь — трахаешь все новых
и новых телок. Или...— посмотрел на Альбину-Бебу,—
одну, но...

— Глубоко, сосредоточенно, вдумчиво, по-разному,
творчески,— подсказала та.

— Развиваешь процесс не вширь, а вглубь,— про­
должил Лекалов-Соннов,— открываешь большое в ма­
лом, бесконечное в конечном, множественное в единич­
ном и так далее. Грубо говоря, ты как бы через
одну-единственную розетку подключаешься к энергии

285

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

женской сущности, которая, как известно, неделима и не­
исчерпаема. Через свою домашнюю проводку проника­
ешь в глубины ядерного реактора А Э С , где производит­
ся эта самая энергия. Она одна,— кивнул на
Альбину-Бебу,— заменяет тебе всех телок мира. Поэто­
му, собственно, ты ей и верен. Это любовь, Хвост! Все
истинное — неисчерпаемо, в том смысле, что превосхо­
дит человеческие возможности. Все истинное — это при­
вет оттуда, где все мы рано или поздно окажемся. Оно
случайное или неслучайное отражение того главного, ос­
новного мира в нашем несовершенном, дрянном миришке.
Она одна восполняет и... пере... выполняет...— опреде­
ленно сбился с мысли Лекалов-Соннов, и Альбина-Беба
догадывалась, с чем это связано. Ему хотелось туда —
в домашнюю розетку и дальше — в глубь клокочущих
ядерных (женской сущности) реакторов А Э С .

— А как же профессионалки? — усмехнулся Хвостов.
— Суть данного профессионализма — качественная

имитация того, что по идее не должно продаваться за
деньги,— ответил Лекалов-Соннов,— многократные,
доведенные до автоматизма действия. Вообрази себе
проститутку, которая бы искренне влюблялась в каждого
своего клиента. Это не входит в задачу. Задача — зара­
ботать, получить деньги. Вот почему самый светлый и чи­
стый секс дарят бесхитростные, свободные и чистые ду­
ши. Потому-то и Богоматерь с Христом являются не
ученым, миллионерам и президентам, а исключительно
простым, но добрым, неиспорченным людям. Те профес­
сионалки, которых ты имеешь в виду,— зеркальное отра­
жение не истины, а... тоски по сокрытой в сексе истине.

286

m eta •

Зеркальное отражение,— повторил задумчиво,— заля­
панное спермой.

— Чужой,— добавил Хвостов.
Альбине-Бебе показалось, что все это уже было.
Воистину, было.
Ей пришло в голову, что в принципе все варианты че­

ловеческих отношений, все коллизии, иллюзии, аллюзии
и так далее уже неоднократно, точнее миллионократно,
свершились. Существовали некие готовые, вмонтирован­
ные в бытие формы, и все мнимое многообразие мира лег­
ко исчерпывалось этими несколькими десятками (или
сотнями?) форм. Всю сложность мира, таким образом,
можно было уподобить нескольким сортам выпекаемого
(в формах) печенья. Альбина-Беба подумала, что это по­
нимал великий Шекспир, а до него великий Гомер. Они
не копались в мнимо индивидуальных и мнимо сложных
страстях и чувствах героев, но помещали самих героев
в жернова главенствующих в мире страстей и чувств.
А еще она подумала, что мир — единство и борьба ходя­
щих по кругу форм. Вообще, круговое движение было ос­
новой мироздания и, видимо, основной тайной Божьего
мироустройства. Все ходило по кругу. Все повторяло се­
бя — только в новых, естественно, декорациях. Меня­
лись разве только пропорции типовых форм —
«паззлов», из которых в он-лайновом режиме составля­
лась фреска мира.

Самыми редкими, твердыми как алмазы и слепяще-
чистыми как слезы ангелов, были формы Бога. Формы
человека представлялись Альбине-Бебе хоть и разно­
цветными, но с уклоном в серость. В силу своей много-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

численности и взаимозаменяемости они имели малую
ценность и являлись, так сказать, «расходным материа­
лом». Формы сатаны были огненно-черные. Они опаля­
ли фреску по периметру, усиленно концентрировались
в самом сердце мира, интенсивно взаимодействовали с се­
рыми человеческими матрицами, понуждая их изменять
свою сущность, решать некие технологические и функци­
ональные задачи.

В сущности, мир прост, подумала Альбина-Беба,
но эта простота чрезвычайно вместительна. Причем речь
идет главным образом о внутренних — скрытых — объ­
емах человеческих переживаний, совершенно несопоста­
вимых с изначальной — нулевой, пылевой и далее по
данному ряду сравнений — ценностью (сущностью) че­
ловека в мире. И все было бы разгадано, и мир давно пе­
рестал бы существовать, если бы поверх общеизвестных
(базовых) форм, как масло поверх хлеба, не ложилась
амальгама неотвратимой и неизбежной новизны, всякий
раз заставляющая человека переживать то, что тысяче­
кратно пережили (и запечатлели во всех доступных чело­
веческому пониманию вариантах) другие люди. В этом-то
и была загвоздка. В принципе, в мире передавался любой
опыт, кроме опыта души и — в особенности — опыта ис­
тины. Этот опыт если и передавался, то исключительно
как страдание, а потому не больно-то и много набиралось
охотников его приобретать. С этим опытом каждому
предстояло пройти (повторить) путь Господа — от не­
смываемого таинства рождения (первородного греха) до
угрюмой и неоправданно жестокой (на кресте) смерти.
Поэтому люди не столько выбирали истину, сколько за-

288

m eta •

игрывали (играли) с ней, не просто легко соскальзывая
с ее пути, но как бы заранее обставляя этот путь ответв­
лениями (для схода) на каждом метре. Путь истины, та­
ким образом, напоминал трассу для бобслея, где никто не
мог развить подобающую скорость, потому что рябило
в глазах от боковых (съездных) дорожек.

Альбина-Беба вдруг подумала, что, как ни странно,
земной путь Иисуса Христа — это путь стопроцентного
неудачника. Его не просто предали и оболгали, но еще
и подвергли глумливому остракизму, то есть оскорбили
и унизили по (сверх) полной программе.

Все с ним получилось так плохо, как только было
возможно и даже невозможно. В смысле, хуже просто не
могло. То есть был достигнут некий абсолют. Здесь не­
применимо было классическое утешение, что, мол, в жиз­
ни никогда не бывает настолько плохо, чтобы не могло
быть еще хуже. Стало быть, подумала А -Б , совершенст­
во на земле принципиально невозможно? И земная
жизнь Христа — наглядное тому доказательство? Посо­
бие как не надо себя вести? А может, подумала Альбина-
Беба, это была первичная (опережающая?) попытка ог­
ранить, приуготовить (к чему?) темный и странный, как
прилетевший из неведомых пределов метеорит, камень
человеческой души?

Человека, таким образом, можно было уподобить
neverending (бесконечной) химической реакции. А душа
его, помимо того что была прилетевшим из неведомых
пределов метеоритом, еще была и, так сказать, реагирую­
щей сущностью. Всякий раз смутная эта сущность трепе­
тала и реагировала в рамках (человек умом это понимал)

289

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

запрограммированной реакции. Но не понимал душой.
Ибо это было все равно, что понять смерть. Живой,
в особенности, одушевленный, то есть обреченный на по­
знание, организм не мог познать смерть по определению,
потому что понять ее во всей полноте означало для него
похоронить себя заживо. Человек на протяжении всей
жизни учился умом, но совершенно не учился душой,
и именно это делало его управляемым и предсказуемым.
И в общем-то, смешным.

Альбина-Беба подозревала, что именно на этом поле,
точнее в пространстве между этими двумя полями, и рез­
вится (иррационально) повелевающая миром, склонная
к угрюмому юмору сила. Одним из ее проявлений как раз
и был умышленный разнобой в наложении форм. Н а пер­
вый взгляд порядок их наложения был совершенно очеви­
ден, но повелевающая миром сила тасовала формы, как
засаленную колоду помеченных картишек, возилась с ни­
ми, как ребенок с кубиками, в результате чего жизнь пре­
вращалась в абсурд, хотя отнюдь таковым не являлась
для задействованных в нем людей. Для них жизнь, на­
против, оказывалась странной какой-то трагедией с ред­
чайшими (в виде исключения) вкраплениями счастья, па­
мять о которых впоследствии понуждала человека
к пьянству как средству (насколько это было возможно)
смягчить, самортизировать странную трагедию жизни.

Непредсказуем в своей сложности и простоте был Бог.
Человек был предсказуем. Н а все случаи его поведе­

ния существовали (во времени и пространстве) формы
(лекала), с помощью которых (почти) все можно было
предвидеть и предсказать. Человек планировал (и дейст-

290

m eta •

вовал) так, чтобы получилось одно, а в итоге получалось
совершенно другое, причем такое, о чем бедняга и помыс­
лить не мог. Получалось, что, планируя те или иные свои
действия и поступки, человек был совершенно беспомо­
щен перед изменчивой реальностью (точнее системой ре­
альностей), внутри которой (ых) свершались его дейст­
вия. Грубо говоря, он собирался умножить два на два
и получить четыре, но в результате прохождения дейст­
вия через фильтр (зазеркалье реальности) получал какое-
то совершенно невообразимое число.

Где-то здесь находилась и последняя (для человека)
карта в неравной игре — джокер самоубийства, хотя, ко­
нечно, никакой шутки — joke — в ней не было. Просто
игра была над человеком и вне человека. И на этом, по­
хоже, стоял мир.

22

Альбина-Беба, помнится, однажды заговорила на
эту тему с белобородым писателем-почвенником Ивано­
вым, которого совершенно неожиданно встретила в мага­
зине «Библио-Глобус», куда наведалась за анатомичес­
ким атласом. Он оказался не дешев, глянцевый
анатомический атлас с мясо-красным, в белом вервии
мышц человеком на супере. Отвлеченный этот человек
хранил на мясном лице подобие горделивой улыбки. Он
как бы демонстрировал смотрящим на него некое таинст­
венное знание, сообщающее ему превосходство над жи-

291

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

выми, определенно не готовыми расстаться с кожей,
людьми, снующими по магазину в поисках книг. Челове­
ку с анатомического атласа книги были не нужны, как ес­
ли бы книги как раз и были той самой кожей, под которой
скрывается таинственное (истинное) знание о жизни,
к которому он (по своей ли воле?) прорвался.

Иванов, как явствовало из висящего на входе руко­
писного плаката — «...гордость отечественной литерату­
ры, писатель, сотворивший мир, преодолеть притяжение
которого невозможно», сегодня отвечал на вопросы чита­
телей и подписывал им экземпляры своей новой книги.

Он стоял, белея бородой, пылая склеротическим
(к часу дня — а был как раз час дня — Иванов обычно
уже осушал несколько стаканчиков виски) лицом, в пол­
ном одиночестве за столиком, на котором высился зик-
куратик его книг, которые никто и не думал покупать.
Каким-то образом многочисленные посетители «Биб­
лио-Глобуса» преодолевали невозможное притяжение
сотворенного Ивановым мира.

Альбине-Бебе стало жаль отцовского друга. Она ку­
пила экземпляр, подошла к столу, поделилась с Ивано­
вым мыслью о том, что реальность — это Зазеркалье.
Но если реальность — Зазеркалье, где все смещено, ус­
ложнила мысль, глядя на Иванова в упор, Альбина-Беба,
что тогда смерть — убийство и самоубийство, где все ре­
ально, окончательно и бесповоротно?

Она знала, что количество выпитого непосредствен­
но влияет на процесс постижения мира. Что такое челове­
ческая жизнь как не перманентное постижение мира? Об
этом им охотно рассказывал на практических занятиях

292

m eta •

врач-нарколог, подобно Пастеру, не только внимательно
наблюдающий за больными, но и проверяющий ход бо­
лезни (но не методы лечения) на самом себе. О его вра­
чебном подвиге наглядно свидетельствовали трясущиеся
руки, красный (почти как у атлетического парня на супе­
ре анатомического атласа) нос и пронзительный сиплый
голос. Нарколог, смеясь, поведал им, что такой голос
у алкашей неспроста. Да, конечно, спирт частично про­
жигает голосовые связки, искажает тембр. Но дело не
в этом, а в том, что именно по этому тембру голоса алка­
ши (как летучие мыши по ультразвуку) интуитивно опре­
деляют друг друга, он для них что-то вроде сигнала
«свой-чужой». Они, алкаши, осторожно движутся навст­
речу друг другу, как дикие гуси в сумерках, которые, как
известно, являются стадными существами, как, собствен­
но, и летучие мыши, и многие другие звери и птицы.

В промежутке между ста и двумястами граммами,
продолжал нарколог, человек готов (и сам стремится) на­
ходить ответы на очень сложные философские вопросы
типа: зачем я живу, есть ли Бог, куда движется мир и так
далее. Потом наступает некоторый спад, а далее — от
трехсот — каждый существует по индивидуальному гра­
фику, основная линия которого, естественно, стремится
вниз — в сферу первичных физиологических инстинктов,
но с возможными редкими прорывами вверх, иногда даже
за пределы этого самого графика. Иванов, как определи­
ла А -Б , находился как раз в той стадии, когда был готов
ответить на любые вопросы, в том числе и за пределами
графика. Мир лежал перед ним, как открытая книга, при­
чем набранная очень крупным шрифтом.

293

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Д о тех пор,— вздохнув, признал Иванов,— пока
существуют люди, будут совершаться убийства и само­
убийства».

«Вот как?» — удивилась неожиданной простоте
мысли «гордости отечественной литературы» Альбина-
Беба. Ей показалось, что это ответ какого-то (весьма не­
далекого) следователя или милиционера.

«Человек жаждет определенности внутри хаоса,—
продолжил Иванов.— А убийство и самоубийство как
раз и сообщают видимость определенности, подведения
черты. То есть возникает ощущение, что все проблемы
могут быть решены по принципу поглощения, растворе­
ния или сведения их в одну единственную, именуемую
жизнью конкретного человека. Не случайно же говорят,
нет человека — нет проблемы. Хотя, конечно, это иллю­
зия».

«Допустим, но разве можно это оправдывать?» —
растерялась Альбина-Беба.

«Я не оправдываю,— ответил Иванов,— но убийст­
во и самоубийство — это вечное свидетельство изначаль­
ного бессилия и неукорененности человека в Божьем ми­
ре. Д а и как,— с отвращением посмотрел на не
обращающих на него ни малейшего внимания покупате­
лей,— может быть иначе, если люди... практически сра­
зу... как муху... прихлопнули живого Бога? Я думаю,—
понизил голос, тревожно посмотрел на старательно обхо­
дящих зиккуратик книжек на столике посетителей мага­
зина, как если бы от них исходила некая скрытая угро­
за ,— у него был единственный выбор — самому себя
убить или все же переуступить это право окружающим.

m eta •

Он переуступил. А вот Иуда,— вздохнул Иванов,— по­
ступил более логично».

«Иисус не мог себя убить, как и дать санкцию на
убийство кого-либо кем-либо кому-либо,— возразила
Альбина-Беба.— Поэтому добрые, сторонящиеся наси­
лия люди будут любить его вечно. По крайней мере,
до тех пор, пока убийства и самоубийства все же будут
совершаться меньшинством, а не большинством».

Альбине-Бебе, к счастью, были известны и другие
(без убийств и самоубийств) случаи бессилия и неукоре-
ненности человека в Божьем мире. Она надеялась, что
убийства и самоубийства — все же исключения, тогда как
мирное (тихое) бессилие и пассивная (не злобная) неуко-
рененность — правило. Иначе не. было бы на свете тако­
го количества людей.

Наверное, подумала Альбина, у повелевающей миром
силы миллионы глоток, чтобы хохотать. Наверное, мир
и есть смех. Она попыталась (мысленно) открыть свою
сущность смеху и чуть не потеряла сознание. Похоже,
раздающийся внутри (над) мира (ом) смех был над (вне)
пониманием (я) людей. Он звучал в ином, не доступном
человеку, диапазоне. Так люди (не алкаши!) не слышат не
только ультразвукового писка летучих мышей, но и трепе­
та и волнения ангельских крыльев у самых своих лиц.

Альбина-Беба подумала, что единственный зритель
перманентной, на многочисленных сценах, комедии —
Господь Бог. Повелевающая же миром сила всего лишь
развлекает его, как шут, точнее — режиссирующий шут.
Люди же — (опять!) расходный (но быстро возобновля­
емый) материал для представления. Ей открылся глубо-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

чайший (она подозревала, что истинный, то есть единый
и неделимый) смысл слова «труппа».

Все это было странно, потому что в тот день А -Б бы­
ла трезва как стеклышко и совершенно не стремилась вы­
рываться из мифического, обозначенного врачом-нарко-
логом графика.

Действительно, подумала Альбина-Беба, куда ни
кинь — везде не клин, но смех. Везде... труппа. Неуже­
ли, подумала, она, переселить силу — означает ее пере­
смеять? Вышибить смех смехом, как клин клином или как
смерть смертью?

23

Она вспомнила, как один приятель отца — не Гагик,
который рвал с пальца Ханны кольцо, а потом рыдал
у камина,— но тоже богатый (с другими, за исключени­
ем Иванова, отец не водился) тоже ревновал свою жену.
Похоже, в их среде это было весьма распространенным
явлением. Вторым по силе, утверждал отец, после ревно­
сти к своему бизнесу. Тут эти люди легко и естественно
шли на смертоубийство. Любовь к деньгам была сильнее
«сбоя в психической физиологии», как именовали класси­
ческую ревность в новомодных учебниках по психиатрии.
Но если на бизнес (на деньги) никто не покушался, вся
сила ревности могла обрушиться на жену. Впрочем, опять
же (если верить отцу) данный процесс знал внезапную
и необъяснимую точку пресечения, когда, дойдя до вер-

296

m eta •

шины неистовства, ревнивец вдруг переставал ревновать,
странно успокаивался. Спасительная неведомая сила на­
всегда (невидимым могучим ударом) излечивала ревнив­
ца от ревности, причем в отношении всех без исключения
(прошлых, настоящих и будущих) женщин в его жизни.
Отец называл это Божественным прояснением. А -Б по­
дозревала, что он находится в числе этих, переживших
чудо исцеления, счастливчиков.

Но тот приятель находился вне (за скобками) их чис­
ла. Он ревновал жену до такой степени, что терял чувст­
во реальности. Говорил отцу о том, какая его жена мразь
и сука, даже в присутствии относительно малолетней тог­
да Альбины-Бебы, которая эту самую подозреваемую
в измене жену знала.

Не сказать, чтобы тетенька сильно ей нравилась.
Она вся как будто состояла из мягких пломбирных ова­
лов, ходила и говорила слегка замедленно, глаза смотре­
ли с лица, как два чернослива с блюдца, полного меда.
Она была красива той особенной (порочной) женской
красотой, ради которой мужчины готовы на все. Стран­
ным образом в основе этой готовности лежит ясное осо­
знание невозможности удержать в телесном повинове­
нии эту изначально открытую (так в отношении
некоторых избранных женщин предопределено самой
природой) другим мужчинам красоту. Ведь невозможно
удержать в повиновении ветер. Но есть безумцы, броса­
ющие природе вызов.

Альбина-Беба тогда (в раннем девичестве) не очень
все это понимала. Она уважала резких, спортивных жен­
щин. Сама стремилась быть такой, до одури прыгая на

297

п
р

о
за

З А К Р Ы Т А Я - Т А Б Л И Ц А

теннисном корте, до изнеможения плавая в хлорирован­
ном бассейне.

«Чувствую, что трахается на стороне,— мрачно изве­
щал отца приятель,— вот только за ногу поймать не могу».

Это сейчас Альбине-Бебе было совершенно ясно,
что такая женщина не могла не изменять, что, собствен­
но, природа для того ее и создала, чтобы мужчины схо­
дили из-за нее с ума и творили безумства. Позже она
прочитала в какой-то умной книге, что подобные «слад­
кие» женские особи встречаются у всех разрядов и под­
видов живых существ, в особенности же почему-то
у обезьян и... пчел. Целые ульи сходят из-за них с ума,
начиная оказывать им почести, какие должны оказывать
только пчелиной матке. В книге утверждалось, что таким
образом ликвидируются тупиковые ситуации, сбрасыва­
ется вредная энергия, регулируется и направляется в пра­
вильное русло пчелиная жизненная сила. Если на неви­
димых Божественных весах данная пчелиная семья
признана ненужной (допустим, цветов в этом месте ма­
ловато), она наказывается такой вот губящей особью.
Если какой-то человек стал по какой-то причине неуго­
ден управляющей миром силе, он вполне может быть
уничтожен через любовное безумие. Эти глуповатые на
первый взгляд женщины носили в себе непонятный
огонь, в котором, как торфяники в летний зной, истлева­
ли мужские судьбы.

В конце концов отцовский приятель, (за немалые,
надо думать, деньги) нанял частного детектива, чтобы
тот раздобыл ему неопровержимые доказательства. Тем
более что он сам уезжал по делам за границу. Но детек-

298

m eta •

тив оказался каким-то вялым, нечетким. Приятель чуть
ли не каждый час связывался с ним через Интернет, тре­
бовал, чтобы тот передавал ему отснятые на камеру ма­
териалы, но детектив гнал через всю Сибирь и Охотское
море (отцовский приятель находился в Японии) стран­
ные лирические сюжеты, где гипотетическая прелюбо­
дейка медленно прогуливалась по дорожкам осеннего
парка, задумчиво поглядывая то на небо, то себе под но­
ги. Особенно разъярил его фрагмент съемки, где она
медленно (с мечтательным лицом) и долго (как будто до
ушей налилась пивом) писала под двухсотлетним дубом,
посаженным по преданию, вблизи Поклонной горы (на­
верное, пока он ожидал ключей от русской столицы) са­
мим Наполеоном Бонапартом. Причем, если обычно
(когда, как говорится, припрет) женщины справляют
нужду энергично, торопливо и мало заботясь о том, как
они выглядит со стороны, то подозреваемая в невернос­
ти писала картинно, на камеру (в переносном и почти
прямом смысле), так близенько сумел подобраться к ней
детектив.

Отцовский приятель ощутил себя режиссером, кото­
рому высылают видеоматериалы на так называемые ак­
терские пробы. Следом — в режиме «on line» — посту­
пил сюжет, как она греет руки над кучей горящих осенних
листьев. Затем — как гладит какого-то зачуханного,
с репейниками в хвосте спаниеля. И наконец, как в книж­
ном магазине листает... книгу под названием «Путешест­
вие Вильгельма в страну любви».
/7 «Какой-то бред,— засомневался приятель,— она же
не прочитала в своей жизни ни одной книги».

299

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Он решил заново отсмотреть присланные кадры
в ночном — с гейшами — клубе, куда его привел парт­
нер-японец.

Тут вдруг одна из гейш, прослезившись, что-то про­
изнесла на своем языке.

Приятель потребовал перевести.
«Она говорит,— нехотя перевел партнер, вывозив­

ший из России кедровый лес и ввозивший в Россию ядо­
витые отходы химического производства,— что завидует
этой счастливейшей из женщин».

«Завидует? — удивился приятель. Они как раз смо­
трели, как его жена писает под величественным дубом.—
Чему она завидует? Что у нас в России можно ссать под
каждым кустом?»

«Нет, она восхищается тем, как вы любите свою же­
ну, если делаете о ней такие фильмы. Она говорит, что
каждый кадр дышит неземной любовью и нежностью
к этой женщине...»

Ревнивец понял.
Ближайшим рейсом он вернулся в Москву, но жены

и детектива уже и след простыл. Как и след немалой сум­
мы денег, которую бизнесмен держал (на случай разного
рода неприятностей) на счете прелюбодейки-жены.

Он решил, что беглецы скрываются в глухой деревне
в Новгородской области у родителей жены. Через пас­
портный контроль в аэропортах они не проходили, значит,
из страны не выезжали. Понесся на машине в эту деревню.
Подъехал уже в сумерках. На лесной дороге (или раньше)
зачем-то положил рядом с собой заряженное, а главное,
снятое с предохранителя помповое ружье. Сельские доро-

300

m eta •

ги в России, как известно, расползаются во все стороны,
как раки. Причем не простые, а (особенно после дождя)
скользкие, глинистые раки. Н а подъеме из глубочайшей
лужи «мерседес» занесло, бросило на придорожный подле­
сок. И надо же такому случиться — в окно просунулась
длинная гибкая (как рука снайпера) ветвь, зацепилась за
курок, а когда новоявленный Отелло добавил газу, чтобы
вырваться с обочины, раздался выстрел, который чисто
(как будто она была лишняя) срезал (картечь не успела
разлететься) голову с плеч отцовского приятеля. Когда на
следующее утро на место происшествия по распоряжению
губернатора прибыла следственная бригада, дотошного
следователя крайне удивило то, что просунувшаяся в окно
«мерседеса» ветвь оказалась... кедровой, хотя кедры отро­
дясь не росли в Новгородской области. Должно быть, это
была ветвь непонятным образом мутировавшей сосны.

Ну а чем закончилось дело Альбина-Беба (не без
труда) узнала от отца.

Поскольку бизнесмен брал кредит в отцовском банке
«Прицел», был застрахован в страховой компании «П ро­
хлада» и вел дела с Ф П Г «Органайзер», его тело (без го­
ловы), но с еще относительно свежими внутренними ор­
ганами срочно (для таких целей использовались
специальные вертолеты — «летающие холодильники»)
доставили в Москву, в одно из отделений «Органайзе­
ра», где оно, как водится, бесследно исчезло, благо биз­
несмена никто, включая сбежавшую с частным детекти­
вом жену, особенно и не искал. У него не было долгов.

«Странно,— произнес через какое-то время отец,
когда про несчастного ревнивца забыли, как будто такой

301

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

человек никогда не появлялся на свет, не работал в комсо­
моле, не рубил столетние сибирские кедры, не зарывал
в родную землю ядовитые японские отходы,— какие мо­
гучие, можно сказать, идеальные оказались у него внут­
ренние органы. Словно он всю жизнь не ел, не пил, не ку­
рил, не зарабатывал деньги, не изводил себя ревностью,
а только укреплял свое здоровье. Мои индусы,— с до­
норскими внутренними органами в «Органайзере» —
первично, работали индусы из тайной касты «земляных
хирургов», так приблизительно она переводилась,— ска­
зали, что он бы мог жить до двухсот лет... А уж они-то
знают толк в этих делах, три тысячи лет шарят по моги­
лам. Все, практически все пошло в дело... Он не только
покрыл кредит! но еще и дал прибыль. Вот только,—
с притворной грустью вздохнул отец,— куда перечис­
лять? Никто не знает, куда уехала его жена».

I Альбина-Беба чувствовала, что отец чего-то не до-
__^и1шаривает, но даже приблизительно не представляла,

чего именно. Угадать было все равно что забросить лес­
ку с наживкой... прямо под нос мифической сирене
в озере Жеребец.

Но про предстоящую рыбалку (если, конечно, данное
слово здесь уместно) Альбина-Беба тогда, естественно,
ничего не знала. Человек, в принципе, знает про собст­
венное будущее фактически все, кроме того главного,
единственного, что вдруг случается и, собственно, состав­
ляет это самое будущее. Точнее, чем оно (за вычетом его
представлений) в конечном счете оказывается. Оно все­
гда (как смерть) подкрадывается незаметно и (как смерть
же) неизменно застает человека врасплох. Репетиции

302

m eta •

смерти (простые и генеральные), таким образом, прово­
дятся постоянно. В этом заключается основной — стол­
бовой или стволовой — нерв игры, в какую играет с че­
ловеком склонная к угрюмому юмору, управляющая
миром сила.

«Угадывать будущее,— заметил однажды молодой
философ Димитрий Лекалов-Соннов,— все равно что
рассматривать в сумерках впереди по курсу силуэт. Рас­
сматривать, конечно, можно сколько угодно, но как у з­
нать — хороший это или плохой человек, святой или
убийца? А может... и не человек вовсе, а призрак?»

Спустя некоторое время Альбина-Беба выяснила, что,
оказывается, индусы — пресловутые «земляные хирур­
ги» — несмотря на отменное качество внутренних органов
ревнивца, упорно не советовали отцу пускать их в дело.

Но отец не послушал их, «земляных хирургов», пред­
ставителей касты отверженных, на протяжении тысячеле­
тий отнимающей у матери сырой земли остаточно живые
человеческие органы.

Он пытался заинтересовать этим сюжетом писателя-
почвенника (здесь ведь тоже была задействована зем­
ля!) Иванова, брался договориться с какой-нибудь сту­
дией о сериале, только бы Иванов согласился сочинить
сценарий.

Помнится, они сидели у камина, и отец горячо убеж­
дал Иванова заняться великолепным, могущим одномо­
ментно прославить его сюжетом.

Иванов тупо смотрел в огонь. Потом — в стакан
с виски. Здесь его взгляд несколько оживлялся. Какие-
то, похоже смутные, бродили в его голове ассоциации на-

303

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

счет огня в камине и виски в стакане. Но только не насчет
предрекаемой отцом славы. Тут он не обольщался.

Альбина-Беба, которая (на правах молчаливого
меньшинства) допускалась присутствовать при мужской
беседе, с удивлением посматривала на отца. Она, в об-
щем-то, считала его неглупым (хотя и не на всех направ­
лениях) человеком. Ей было совершенно очевидно, что
преждевременный елочный дед Иванов и сочинение сце­
нариев для сериалов — вещи несовместные. И ей было
странно, что отец этого не понимал. С таким же успехом
Иванов мог вдруг начать убеждать отца бросить к чертям
собачьим бизнес и отправиться в рубище по святым мес­
там. Или посвятить остаток жизни... Богу.

«Сумасшествие,— между тем развивал мысль
отец,— таинственным образом укрепляет физическое
здоровье человека, доводит до совершенства его внутрен­
ние органы, но при этом отнимает у него разум. То есть,
в сущности, превращает его в экологически чистую био­
логическую фабрику. Представляешь, какие здесь от­
крываются перспективы по части донорских органов.
Но беда в том, что сумасшествие — оно... как гениаль­
ность, как дар Божий, внесистемно. Его не только не по­
ставить на поток, но даже и не отследить в... необходи­
мых товарных масштабах. Я думал, думал над этим,—
без особого стыда признался отец.— Были кое-какие на­
работки. Но ведь что получилось? — с неудовольствием
посмотрел на Альбину-Бебу, но ничего не сказал, поэто­
му она осталась сидеть.— Оказывается, безумие прони­
зывает организм, как радиация, и в каждом конкретном
случае, оказывается, надо выяснять причину. Не такие

304

m eta •

уж они и безупречные доноры, эти мычащие идиоты,—
мрачно произнес отец.— Везде, везде мать-природа ста­
вит ограничители! — хлопнул себя по коленке.— Эта его
дикая ревность стала каким-то образом передаваться лю­
дям, которым мы пересадили его органы. Ладно бы,
мы пришили кому-нибудь его... член,— покосился на
А -Б ,— но при чем здесь печень? Или не зря говорят,—
добавил задумчиво,— “сидит у меня в печенках”? Н а­
родная мудрость и истина неразделимы? В смысле, что
любая народная мудрость конгениальна научной истине.
Печень ушла какому-то старому хрену из Дюссельдорфа,
владельцу цветочной оранжереи. Так вот, этот козел...
чуть до смерти не забил свою восьмидесятилетнюю фрау
за то, что якобы застал ее с садовником! Почки я отдал
нашему... ну, худому такому, трясущемуся, из правитель­
ства, он еще украл угольный кредит. Бабушки наши его
жалеют, такой, говорят, болезный, а все ездит вместе
с президентом, все душу рвет за народ и Россию. Так вот,
этот болезный с новыми почками вдруг взял да полоснул
казачьей саблей жену по горлу, сделал бедную женщину
инвалидом. Была красавица, а теперь...— отец махнул
рукой.— Голова ходуном, и шея как у гусыни — при­
шлось удлинять, вставлять трубку для дыхания. А с серд­
цем вообще мрак. Помнишь, банкир вдруг выбросился из
окна, еще думали, что убили, но потом выяснили, что сам.
Никто не мог понять — почему? Солидный такой чело­
век, на Черномырдина похож, дела отлично шли, дверь
к президенту ногой открывал, бабок невпроворот... Писа­
ли, что СП И Д ом заразился, что хотел президента убить,
но это туфта. Оказывается, влюбился в секретаршу, хо-

• 305

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

тел бросить семью, а та... изменила, как это у них водит­
ся, ему с лифтером, у него был персональный лифт, он их
прямо в лифте и застукал. Так увлеклись, что не замети­
ли, как он лифт вызвал. Думали, он вышвырнет секретар­
шу к чертям собачьим, а он... в окно. Контора у него по­
мещалась на двадцать втором, в одной из башен на
Новом Арбате. Вот так, опять же народная мудрость гла­
сит: “Сердцу не прикажешь” . Тем более пересаженно­
му,— мрачно уточнил отец.— Я вот что думаю... Судь­
ба существует. Противостоять ей бесполезно. Она
странным образом доводит до логического, точнее алоги­
ческого, конца то, что уже довела, но что каким-то обра­
зом было отыграно назад, как в случае с этим несчастным
ревнивцем. И делает это жестоко, грубо, зримо, не мас­
кируясь под обстоятельства, а как бы внаглую наказывая
за сам факт покушения на предопределенный ход вещей.
Нарушать этот ход, бороться с судьбой, означает уничто­
жать в ее действиях логику, переводить ее ответные дей­
ствия, так сказать, в сферу иррационального, мистичес­
кого и запредельного. Мне кажется,— зачем-то смачно
сплюнул в огонь отец,— что и все эти... привидения, при­
зраки... оттуда... Они — реакция на бесполезное проти­
востояние судьбе. Она при любых обстоятельствах берет
свое. И эти паршивцы, ну, мои индусы, это знают. Х о ­
тя,— с сомнением покачал головой,— если их слушать,
так для пересадки следует использовать исключительно
органы умерших естественной смертью молодых благо­
родных людей в расцвете сил и желаний. А где я их возь­
му? — с сомнением посмотрел на Иванова отец.—
В России это только ты да я. Может, их в Индии много?

306

m eta •

Я хотел организовать, но там молодые, благородные,
в расцвете сил и желаний умирают естественной смертью
в основном от С П И Д а или от гепатита. Неужели един­
ственный путь — это контролируемое сведение людей
с ума? Ну,— хлопнул по безвольно опущенному плечу
писателя Иванова,— как тебе мой сценарий?»

«Жизнь расширяется во все стороны,— пробормотал
Иванов,— она как воздух. Но это неправильное, точнее
одностороннее сравнение. Ты правильно сказал, что
судьба — это радиация. Ты не знаешь, в какой момент
она тебя — отсроченно — убивает, в смысле приговари­
вает. Ты это чувствуешь, не можешь не чувствовать, но...
не веришь. Но он наступает, обязательно наступает этот
момент, который переводит твою жизнь в иное — исте­
кающее — качество».

«А сценарий? — упавшим голосом спросил отец.—
Ты будешь сочинять сценарий? Неужели ты не хочешь
прославиться, не хочешь стать миллионером, чтобы, так
сказать, скрасить этот печальный момент?»

«Что моя нынешняя жизнь? — словно не расслышал
его Иванов.— В метафизическом плане — скорбный путь
через развалины всего, что я когда-то любил, что имело для
меня смысл. В физическом — сплошной second-hand
плоти. Мне противно видеть в зеркале свою убогую мор­
щинистую рожу. Я утром только смотрю на себя, а уже
чувствую, как у меня воняет изо рта. Я устал от этих обе­
зумевших, траченных жизнью баб...— осекся, не стал
продолжать, заметив внимательно слушавшую его Аль-
бину-Бебу.— Наверное,— посмотрел на нее прозрач­
нейшими, как очищенный алкоголь, глазами,— перед

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

концом душа, как последний выживший солдат побеж­
денной армии, совершает марш сквозь развалины всего,
что защищала и любила... Хочешь, объясню, в чем глав­
ная тайна и главное противоречие человеческого созна­
ния? — строго, как честный профессор на ленивого ком­
мерческого студента, посмотрел на отца Иванов.— Не
мы решаем, чем наполнить свою жизнь. Наполнение кон­
кретной человеческой жизни в принципе мало зависит от
человека. Но человек начинает понимать это только...
когда утрачивает то... что он, быть может, вовсе и не це­
нил, но что оказалось самым главным, без чего, оказыва­
ется, нельзя. Когда исчерпанность на этом направлении
становится абсолютной, душа делается настолько легкой,
что... отрывается и отлетает в небеса. Или,— продолжил
после паузы,— настолько тяжелой, что опускается...
в ад. Но обычно,— закончил без малейшего волнения,
как будто уже все продумал и окончательно выяснил,—
все оказывается гораздо банальнее. И з жизни уходит
что-то такое, что ты считал второстепенным, раздражаю­
щим или беспокоящим, что заставляло тебя переживать,
создавало проблему, которую ты не мог решить. Но вот
это ушло, и ты вдруг сделался внутри пустой, как... выпи­
тая бутылка. Оказывается, только эта нерешаемая про­
блема и придавала смысл твоей жизни. Она тебя мучила,
но при этом ты жил. Она перестала существовать, пере­
стала тебя мучить, и ты... как будто умер вместе с ней».

«И что же это такое?» — мрачно посмотрел на И ва­
нова отец.

«В личном, житейском плане — что угодно,— отве­
тил Иванов,— нелюбимая жена, неудачные дети, посты-

308

m eta •

лая работа, надоевшая любовница. Но, оказывается, есть
нечто, что первичнее личного, без чего ты, как рыба, ко­
торую выбросили на берег. Или как... мышь, которую вы­
швырнули в море».

«Это биология,— сказал отец,— ты абсолютизиру­
ешь свой персональный жизненный опыт».

«Возможно,— пожал плечами Иванов,— но вся моя
жизнь осталась там, в С С С Р . Здесь я ничто и имя
мне — никто».

«Д а,— с тоской вздохнул отец,— но это будет сов­
сем другой сценарий».

«П о умолчанию»,— сказал Иванов.
«П о умолчанию? — удивился отец.— Умолчанию

чего?»
«Все истинное в этом мире — по умолчанию,— от­

ветил Иванов.— Как, собственно, и самое совершенное.
Я , естественно, не имею в виду С С С Р и все с ним свя­
занное, а всего лишь ничтожнейшую свою жизнь и стран­
ные мысли, которые приходят мне в голову. Они не про­
сто по умолчанию, а еще и ...— на мгновение
задумался,— по уничтожению. Именно так,— кивнул
головой,— все истинное, совершенное и, следовательно,
Божественное — по умолчанию и уничтожению. Н а этом
многоспинном ките стоит наш мир».

«И не спрыгнуть?» — кратко встряла в разговор
Альбина-Беба. Она смутно угадывала, что речь идет
о чем-то важном, и хотела понять. «Важное» вообще бы­
ло растворено в жизни, как серебро в воде. Альбина-Бе­
ба подозревала, что его невозможно сформулировать.
И з воды нельзя отлить серебряный слиток. Она подума-

309

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ла, что люди, как слепые рыбы, плавают в серебряной во­
де, пытаясь (или не пытаясь) постигнуть мысль Божью.

«Куда? — спросил Иванов.— Разве только в выс­
шую и последнюю стадию умолчания, а именно —
в смерть».

«Ладно,— щедро плеснул в стаканы виски отец. П о­
том зачем-то плеснул еще и в огонь, как убежденный ог­
непоклонник. Огонь, как заправский алкаш, единым ма­
хом проглотил выдержанную, отдающую дегтем
жидкость и только жадно облизнулся. Иванов смотрел
в камин с такой печалью, словно именно там бесследно
сгорало все истинное и совершенное, включая его жизнь
и С С С Р . А может, ему было жаль впустую растраченно­
го виски.— Но ведь вовсе не обязательно делать сериал
для... Бога. Можно для денег. Они, в отличие от Бога,
реальный, а главное, не слишком привередливый заказ­
чик. Я понимаю, это звучит банально. Но вполне жиз­
ненно»,— миролюбиво добавил отец.

«В принципе,— повернулся к отцу Иванов, и Альби­
на-Беба поняла, что он никогда в жизни не напишет сце­
нарий, который имеет в виду отец. А если и напишет,
то другой, за какой и денег не дадут, и славы не дождет­
ся,— структура любого сценария предельно проста. Что
такое хороший сценарий? — задал вопрос и сам же отве­
тил: — Ответ на витающий в воздухе вопрос. Но беда
в том, что вопросов в воздухе витает не так уж много. Их
там повесил Бог, и, вероятно, повесил не за тем, чтобы
разные паршивые сценаристы на них отвечали. Но они от­
вечают на свой лад,— укоризненно покачал головой, как
бы удивляясь неуместной человеческой прыти, Иванов,—

310

m eta •

создавая сериалы, паразитируя на вечных темах и имити­
руя вечные чувства. Между тем в мире не так уж много
новостей, достойных обсуждения. Новость первая,— по­
косился на Альбину-Бебу,— обнаженное женское тело
и все, что с ним связано, включая любовь, измену, наси­
лие, прелюбодеяние, проституцию и так далее. Вторую,
после обнаженного женского тела новость,— продолжил
Иванов,— я бы определил как новость-не-новость. Это
двойственная,— опять почему-то посмотрел на Альбину-
Бебу,— новость, как сердце, составленное из двух поло­
вин двух разных людей и... вставленное в чью-то третью
грудную клетку. Ну, ты-то,— повернулся к отцу,— зна­
ешь, как это делается. Это новость, что Бог есть и, следо­
вательно, есть Страшный суд. И одновременно не-но-
вость, что Бога нет и, следовательно, можно делать все,
что только способны стерпеть люди. Ну и, наконец, по­
следняя — третья — новостишка: смерть тотальна и не­
обратима. Она всегда, везде и всюду, здесь и сейчас, вну­
три любых обстоятельств и вне человеческих надежд.
Вокруг, точнее, в приближении к этим простым вещам,—
подвел черту Иванов,— крутятся не только все сценарии
в мире, но и сам мир, и вся человеческая жизнь».

«А слава? — сознательно наступила ему на больную
мозоль Альбина-Беба.— Разве сценарии не крутятся во­
круг славы?»

«Это несерьезно,— рассмеялся Иванов, сильно от­
пив из стакана.— Истина в том, что наша жизнь проте­
кает внутри заговора моральных уродов. Они проникают
во власть, управляют обществом, устраивают жизнь по
своим понятиям. Не платят пенсии старикам, обворовы-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

вают несчастных детей, уничтожают здравоохранение,
образование и культуру. Точнее, насыщают ее отбросами
общества. Что, в общем-то, для них совершенно естест­
венно, потому что они сами отбросы. Они-то и контроли­
руют тот самый кран, из которого течет слава, точнее
омерзительный ее денежный заменитель, наливают толь­
ко тем, кто им нравится. Я понимаю,— вздохнул И ва­
нов,— моя речь — речь неудачника. Но можно зайти
с другого конца. Славу даже и в ее нынешнем ублюдоч­
ном виде можно уподобить растворенному в воздухе же­
ланию, сексу... Неоспоримый факт, что все вокруг траха­
ются, совершенно не означает того, что каждая встречная
женщина готова трахаться именно с тобой. Скорее наобо­
рот,— грустно продолжил Иванов, видимо вспомнив про
second-hand плоти,— она готова трахаться с кем угодно
за исключением... тебя. То, что мы принимаем за славу,—
закончил Иванов,— теряется между двух этих сосен.
Хотя, конечно, существуют технологии, позволяющие
сделать нечто из пустоты, представлять жизнь в виде
смерти и наоборот. Они сегодня управляют миром».

24

Альбина-Беба вспомнила, что было дальше в «Биб­
лио-Глобусе».

Заполучив автограф Иванова, она показала ему ана­
томический атлас с глянцевыми, избыточно красочными
иллюстрациями. Внутренняя человеческая плоть, каза-

312

m eta •

лось, вот-вот просочится сквозь обложку, натечет в бело­
снежный полиэтиленовый пакет мясной лужицей. В осо­
бенности стремилась к этому глазница (orbita) с глазны­
ми мышцами, слезными железами, тройничным ганглием,
слезными канальцами и носослезным каналом. Так что не
без слез обещала оказаться мясная лужица.

Иванов, вхолостую простаивающий над зиккурати-
ком своих книг, неожиданно заинтересовался анатомиче­
ским атласом.

«В сущности,— заметил он,— эта штука ничем не
отличается от гадальных карт. Можно, например, пога­
дать — от чего умрешь? — Иванов зажмурил глаза, на­
угад открыл атлас. Выпал поперечный разрез туловища
на высоте бифуркации трахеи (Bifurcatio tracheae) чуть
выше сердца.— Ну да,— констатировал Иванов,—
спазм, приступ, инфаркт, одним словом, острая сердечная
недостаточность... Если верить статистике, это самая
распространенная причина смерти в преклонном, скажем
так, возрасте. Почему, собственно, я должен быть ис­
ключением? Х отя,— заметил после паузы,— каждая
вошь почему-то надеется, что ее минет чаша сия, что
именно ей уготовано исключение из правил».

Потом, полистав атлас, сказал Альбине-Бебе, что
один из самых верных признаков конца света — повы­
шенная востребованность внутренних органов: извлече­
ние, препарирование, консервирование, пересадка, ис­
пользование в качестве art-material и так далее.

«С одной стороны в них нет ничего сверхъестествен­
ного,— поведал Иванов,— потому что их создал Бог.
Но с другой стороны, в них Божественная тайна жизни,

313

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

шифр судьбы, мясная скрижаль, наконец, они — Боже­
ственный же клон, ибо человек создан по образу и подо­
бию Божьему. Препарируя себя,— продолжил И ва­
нов,— человек препарирует Бога, а это,— строго
погрозил пальцем шарахающимся в стороны посетителям
магазина,— к добру не приведет».

«А вы скажите им об этом,— кивнула на лежащий
рядом с книгами микрофон, посредством которого И ва­
нов должен был завлекать читателей, Альбина-Беба,—
глядишь, и раскупят книгу...»

«Скорее, раскупят анатомический атлас,— усмех­
нулся писатель-почвенник Иванов.— К тому же в мои
планы не входит рекламировать учебные пособия. У меня
нет ни малейших иллюзий относительно так называемых
читателей».

«Н о ведь они разные»,— с некоторой обидой, по­
скольку сама относилась к этой крайне многочисленной
категории людей, заметила Альбина-Беба.

«Это мнимая разность,— горько усмехнулся И ва­
нов.— Так называемого массового читателя надо брать,
как дешевую бабу — шампанским, шоколадом, пятерней
на ляжке, матерным шепотком в ухо и пошлейшими обе­
щаниями. Я нарисую тебе обобщенный портрет читате­
ля.— У Иванова вдруг заблестели глаза. Он как будто
помолодел от неизбывной ненависти к читателю, ради ко­
торого он жил и писал, но который в упор не замечал ни
Иванова, ни его писаний.— Читатель — это блядь, ко­
торая знает, что она блядь, но хочет, чтобы другие счита­
ли ее порядочной. Эта лживая блядь ищет в книге обман.
Обмирая от мнимого ужаса, читает про мерзость, но в ду-

314

m eta •

ше тайно негодует, что мерзости мало, что какая-то она
пресная, эта мерзость, надо бы покруче. Массовый чита­
тель всегда алчет гнусного, позорного и порочного, пото­
му что в глубине души знает, что жизнь именно такая
и есть. Но при этом он еще хочет обманываться, причем
не насчет жизни, а... насчет себя. Суть обмана состоит
в утверждении, что мир — переполненная мерзостью
и развратом выгребная яма, а он, гад, при том, что по уши
сидит и хрюкает в этой яме,— ангел с белыми крыльями,
который парит над ямой и к его крыльям не пристает
дерьмо. Но быть ангелом скучно, быть говном гораздо
интереснее, поэтому ему надо объяснить, что он при том,
что он ангел, еще и говно, но не простое, а золотое,
то есть говно, которому можно делать все что угодно, по­
тому что оно, так сказать, Божественное говно. Собст­
венно, это и есть основной закон — конституция читаю­
щего мира. Кто сумеет к нему приблизиться, того
читатель будет носить на руках, покупать его книги на
всех языках миллионами экземпляров».

«А как же вечные конфликты? — спросила Альби-
на-Бебе.— Допустим, конфликт отцов и детей?

«Неужели ты веришь в этот бред? — расхохотался
Иванов. Две приблизившиеся было к столику потенци­
альные покупательницы испуганно бросились в сторо­
ну.— Вечно живая и вечно заново открываемая тайна
жизни заключается в том,— продолжил он,— что люди
уже рождаются уродами, ублюдками, нравственными ин­
валидами, богоборцами, импотентами, онанистами и так
далее. Конфликт поколений — это конфликт подрастаю­
щих ублюдков-революционеров с пожившими ублюдка-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ми-консерваторами, осознавшими, что хоть мир и вмес­
тилище уродов, все же не следует его перегружать урод­
ством сверх меры, а именно возводить его в единствен­
ный и непререкаемый закон. Ибо допустимый предел
уродства все же существует... Иначе,— опамятовавшись,
тихо произнес Иванов,— в мире давно бы исчез такой
ограничитель, как закон самоуничтожения зла».

Покинув «Библио-Глобус», Альбина-Беба, естест­
венно, тут же забыла о разговоре с писателем Ивановым,
но придя домой и включив телевизор, напоролась на сю­
жет, как в каком-то занюханном городке в Латвии (есте­
ственно, на границе с Россией) некие люди обнаружили
в местном морге аж пятьдесят контейнеров с извлеченны­
ми из трупов, законсервированными внутренними орга­
нами, а также целые россыпи костей.

Кому и для чего понадобились мертвые внутренние
органы и кости?

Альбина-Беба подумала, что конец света напомина­
ет непонятный балаган, где наблюдается смешение сти­
лей, представлений, а главное — действий, однозначно
не попадающих под определение «добра» или «зла». Н е­
ужели, подумала она, ожидаемый конец света — это
всего лишь масштабная (со спецэффектами) имитация
давно состоявшегося действа? Лично она понимала ко­
нец света как окончательное торжество смерти (мертвой
природы) над жизнью (живой природой). Но не пони­
мала, зачем, собственно, усложнять и поэтизировать
этот неостановимый процесс, зачем дезавуировать, уни­
жать и опошлять и так терпящую поражение на всех
фронтах живую жизнь?

316

m eta •

...А -Б вспомнила инсталляцию, устроенную почему-
то в... зоологическом музее. Называлась она «Голосуй
сердцем» и была приурочена, по всей видимости, к оче­
редным выборам: не то президента, не то депутатов Госу­
дарственной думы.

Посреди зала стояла избирательная урна, отверстие
в которой было не щелевидным — для бюллетеней,
а овальным — для сердец. К урне выстроилась целая
очередь движущихся (видимо, внизу был установлен сце­
нический механизм) людей (избирателей), находящихся
в разной степени извлечения из грудной клетки... сердца.
Одни (в конце очереди) только взрезали ее скальпелем,
другие (ближе к урне) уже были готовы бросить в нее ма­
линовые, пульсирующие в их руках, сердца.

Инсталляция находилась в постоянном (очень нату­
ральном) движении, и Альбине-Бебе, помнится, даже
сделалось страшно. Она не могла сразу понять: манекены
это, препарированные трупы или... живые люди.

Во всяком случае, одна девушка была точно живая.
Абсолютно обнаженная, она сидела за стеклянным сто­
ликом со стаканом красного вина, а перед ней на тарелке
лежало... хорошо прожаренное сердце с зеленью и гарни­
ром. Время от времени девушка отрезала кусочки, от­
правляла их в рот, запивая красным вином. На столике
стояла табличка «Против всех».

Сокурсник, который привел Альбину-Бебу на стран­
ный хэппининг, объяснил ей, что обнаженная девушка
и есть автор композиции.

В принципе, Альбина-Беба знала, что выборы в Рос­
сии — издевательство, воровство и сплошной обман,

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

но ее удивило, что они (выборы) способны вызывать
у одних людей (девушки-постановщицы) столь сильные
творческие эмоции, а у других (отсутствующих) желание
оплачивать странные действа.

Альбина-Беба, помнится, поведала об этом Лекало-
ву-Соннову.

Ей, вообще, нравилось разговаривать с Димитрием.
Он всегда стремился развить, обобщить, а главное —
максимально продлить в «мыслепространстве», как вы­
ражались ноосферщики и космисты, идею. Если, конеч­
но, руда (услышанные слова) содержала металл (мысль
и идею).

По мнению Димитрия, одномоментно с издеватель­
ством над внутренними органами человечество должно
было вступить в эпоху издевательства над словом. А сле­
дом — приступить к деятельному уничтожению музеев,
библиотек и хранилищ древних рукописей.

«Почему? — удивилась Альбина-Беба.— Какой
в этом смысл?»

Она вдруг подумала, что конец света универсален
и всеобъемлющ, как сама жизнь. И смысл, наверное, рас­
творен в нем, как то самое серебро, которое невозможно
извлечь из воды. Альбина-Беба ощутила себя серебряной
водой, текущей в слепой ночи... куда? Наверное, подума­
ла она, к водопаду. Вода должна была разбиться о камни,
чтобы серебро опустилось на дно, а водяная пыль встала
над землей огромной радугой.

Альбина-Беба подумала, что неожиданно возникшая
в ее дурной голове картина конца света, скорее напомина­
ет картину возрождения и очищения. Но, наверное, и это

318

m eta •

тоже присутствовало в текущей к водопаду серебряной
воде.

«Дело в том,— ответил ей Лекалов-Соннов,— что
в отношении жизни слово первично. Жизнь конечна,
а слово — способ общения мертвых с живыми, передача
мыслей сквозь время и пространство. Вот почему оно
должно быть разъято, как... тело на внутренние органы.
Люди должны начать разговаривать на новом, абсолют­
но ничего не выражающем, языке».

«Н о ведь это уже было,— в памяти Альбины-Бебы
вдруг всплыло словосочетание — “идейно крепкий рече-
кряк” . Его озвучил один демократически настроенный сту­
дент на лекции по истории философии. Старушка-препода­
вательница, впрочем, не удостоила его дискуссии, заявив,
что роман «1984», особенно в свете нынешней «борьбы
с терроризмом» — как раз и есть роман о высшей и по­
следней стадии демократии, которая не может быть ничем
иным, кроме как тоталитаризмом. «Это предопределено,
юноша,— сказала она молодому поборнику демокра­
тии,— об этом не устают писать лучшие умы человечест­
ва. Если вы этого не понимаете, то вы кретин, и вам неза­
чем учиться в институте, даже и в медицинском».

«Было,— согласился Лекалов-Соннов,— но тогда
язык подгонялся под некую идеологическую схему.
А сейчас речь в принципе идет о разрушении любых схем,
любых организующих жизнь конструкций. Новый еди­
ный и окончательный язык будет всего лишь внесловесно,
то есть внеобразно выражать то, про что невозможно
молчать: боль, страх, желание совокупиться, гнев и голод.
Это будет что-то вроде языка динозавров. Но сначала

319

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

возникнут волны псевдоязыков, выражающих разного
рода смежные, иногда даже очень сложные понятия,
то есть наднациональных языков не для всех. Они-то
и сметут существующие сейчас языки. Ну а дальше —
как с внутренними органами...»

«А музеи? — устало поинтересовалась Альбина-Бе-
ба.— Зачем уничтожать музеи?»

«Видишь ли,— объяснил Лекалов-Соннов,— пред­
меты искусства — это, в сущности, те же самые овеще­
ствленные слова. Есть некая фантомная связь между
людьми, которые их создали, и людьми, которые пришли
в музей и на них смотрят. Впрочем, я не думаю, что их бу­
дут уничтожать у всех на глазах. Скорее всего — как бы
в результате войн, воровства, каких-то необъяснимых по­
жаров, наводнений, аварий. А начнут,— пронзительно
взглянул на Альбину-Бебу,— с шумеро-аккадской циви­
лизации, то есть с древнейших городов человечества —
Вавилона и Урука».

«Н у и что же нам, бедным, останется?» — спросила
Альбина-Беба.

«В се,— пожал плечами Лекалов-Соннов,— за ис­
ключением тела, сознания, слова, времени и культуры».

Альбина-Беба попыталась вообразить себя в безду-
шевной (бездушной), внетелесной, внекультурной и вне­
временной немоте, и опять в ее сознании возникла теку­
щая в ночи к водопаду река.

Никто никогда не узнает, с грустью подумала А ль­
бина-Беба, что у меня такое красивое тело, в голове
у меня такие умные мысли и что я веду такую странную
жизнь.

320

m eta •

Хотя, конечно, некоторым (насчет тела) людям это
было известно. Как, впрочем, и насчет умных мыслей.
Но Альбина-Беба не была готова демонстрировать свое
тело и мысли всем желающим, как это делала девуш­
ка — автор инсталляции. Что же касается странной
жизни, то ею в наши дни трудно было кого-нибудь уди­
вить.

«А потом,— сказал Лекалов-Соннов,— после рево­
люции внутренних органов, слов и древних культур, я ду­
маю, начнутся разного рода инсталляции, игры с генами
и Д Н К . Скажем, какие-то цепочки из Д Н К будут изы­
маться, а какие-то вставляться. Появятся люди-крокоди-
лы и мыслящие ромашки. Наверное,— добавил задумчи­
во ,— это и будет логический итог цивилизации.
Мыслящая субстанция перельется из сознания людей не­
посредственно в мир. Мыслить начнут деревья, осы
и кроты. Вот только...» — задумался.

«Ч то?» — спросила Альбина-Беба.
«Вот только если за основу будет взято человеческое

сознание,— ответил Лекалов-Соннов,— мир придет
к концу практически мгновенно. Человеческую мысль на­
до закупорить, забетонировать в саркофаге черепа, как...
реактор Чернобыльской А Э С ».

Альбина-Беба вдруг подумала, что не случайно бы­
товые сатанисты называют друг друга «черепастыми».
Видимо, это как-то связано с предполагаемым выходом
их омерзительного сознания вовне. Наверное, этот про­
цесс каким-то образом направляется и управляется. Мир
вскоре вздрогнет, как девушка в темном подъезде, ощу­
тив на нежной шее свинцовые пальцы маньяка.

321

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

А еще она подумала, что жизнь — эта такая река,
которая всегда (какой бы странной и дикой она ни каза­
лась) протекает в отведенных ей берегах. Более того, это
такая река, которая в принципе не может выйти из бере­
гов. Потому что при всех обстоятельствах продолжает ос­
таваться рекой со всеми вытекающими (из нее) последст­
виями. Вот только не следует ошибаться, принимая эти
самые последствия за саму реку. Жизнь — всюду. Даже
в концлагере, вспомнила она какой-то фильм, в ночь пе­
ред газовой камерой доведенные до крайней степени ис­
тощения, неотличимые от скелетов мужчины и женщины
совокуплялись на плацу в ослепительном свете прожекто­
ров под хохот эсэсовцев.

Но, с другой стороны, всегда и всему приходит конец.
В том числе и реке под названием «жизнь». Для обозна­
чения сущего хватало всего трех букв. «Р » — рождение,
«Ж » — жизнь, «С » — смерть. Какая-то революционная
получалась аббревиатура РЖ С , что-то вроде Революци­
онного Жилищного Совета. Но ведь мир и есть Револю­
ционный Жилищный Совет, подумала А -Б , а возглавляет
эту контору Бог. Кого хочет — принимает. Кого хочет —
исключает. Кому — расширяет жилплощадь (пространст­
во и время). Кому — сужает до размера пули, лезвия, ве­
ревки, горсти снотворных таблеток. Не у всех доставало
сил вынести это уплотнение бытия. Некоторые хотели де­
зертировать из совета, но Бог почему-то их не отпускал,
иногда, впрочем, лишая права голоса (голосующих акций).
И тогда они, вспомнила про другой — черепастых — со­
вет А -Б , начинали голосовать «против всех», то есть по­
едать чужие сердца и запивать их кровью.

322

m eta •

25

А еще этого права (вместе с голосом) оказалась ли­
шена несчастная Ильябоя, у которой Альбина-Беба и се­
мейство снимали затопляемую на закате солнцем кварти­
ру на Ю го-Западе.

Ильябоя легко согласилась сдать квартиру за весьма
скромную сумму, из чего А -Б заключила, что нищета от­
сутствует в списке преследующих ее школьную подругу
неприятностей. Они обговаривали условия найма жил­
площади в кафе. Ильябоя (как квартиросдатчик) пока­
залась А -Б немного рассеянной. Казалось, условия най­
ма ее не сильно интересуют. Они выпили по паре
коктейлей, съели по паре десертов. А -Б хотела распла­
титься, ведь в конце концов это ей была нужна квартира,
но Ильябоя не позволила, оставив суетливому плутовато­
му юноше-официанту «на чай» едва ли не треть суммы,
которую А -Б собиралась платить ей в месяц за квартиру.
А -Б еще подумала, что скверно (с холуйства и мелкого
мошенничества) начинающий жизнь молодой человек
упьется таким количеством чая.

Они расстались поздним осенним вечером на одной из
новых московских площадей. Стеклянные здания свети­
лись, как синие стаканы. Между ними извилисто тянулась
железная петля трамвайного маршрута. Трамваи мелодич­
но позванивали на перекрестках и роняли с пройодов гро­
здья искр. А -Б посмотрела в небо поверх трамвайных
проводов и увидела сиреневую луну. Она напоминала ди­
ковинную консервированную коктейльную ягоду и как
будто выбирала, в какой из синих стаканов ей упасть.

323

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

А -Б с грустью подумала, что, с одной стороны,
жизнь проста и предсказуема, а с другой — исполнена не
лезущей ни в какие рамки печали, которая переводит ее,
жизнь, в новое качество, когда простота и предсказуе­
мость предстают уходящими (не имеющими смысла
и значения) объектами. То была печаль предстоящего не­
избежного исчезновения, которая настигала (поражала)
человека в момент самых что ни на есть житейских хло­
пот. Ну а дальше на этот горький стержень легко нанизы­
вались любые схемы.

А -Б привыкла считать себя богатой (хотя отец не
сильно баловал ее деньгами, опасаясь, что она будет про­
саживать их в ночных клубах, где неистовствуют подонки
и наркоманы) и гордой. Однако сегодня фишка Ильябои,
которую она ошибочно приняла за бригадира нищих,
но которая в действительности оказалась дизайнером
смертного одра, оказалась выше. Ильябоя попросту пере­
ехала А -Б как танк своим благородством и победитель­
ным презрением к жизни, по крайней мере к ее матери­
альной стороне. А -Б ушла из кафе с ключами от
квартиры и с непонятной печалью на сердце. «Я твоя
должница»,— сказала А -Б . «Потом сочтемся,— отве­
тила Ильябоя,— жизнь так устроена, что все долги все­
гда возвращаются. Д аже,— добавила после паузы,—
когда не хочешь их взыскивать».

Некоторое время Ильябоя не давала о себе знать, и,
занятая Карабашем, А -Б стала забывать про школьную
подругу. Но вдруг в пять утра ей позвонил назвавшийся...
Сантосом или Тантосом (по крайней мере, так ей послы­
шалось) врач из реанимационного отделения больницы

324

m eta •

имени Склифосовского. У него был режущий металличе­
ский голос, жутко звучавший из телефонной трубки по­
среди квартирного безмолвия. С(Т)антос сказал, что
звонит по просьбе Ильябои, поскольку та больше не
смогла вспомнить ни одного телефона. Он сообщил, что
Ильябоя вознамерилась самочинно уйти из жизни (вый­
ти из состава РЖ С , подумала А -Б), наглотавшись ка­
ких-то зверских (для успокоения разбушевавшихся «дау­
нов») таблеток. Но бдительный пограничник — Господь
Бог,— обнаружил в себе силы пошутить С (Т)антос,—
не позволил ей пересечь границу. Мы ее откачали, сказал
доблестный реаниматор, но таблеточная кислота сожгла
бедной Ильябое голосовые связки, и та онемела. Впро­
чем, не навсегда, успокоил А -Б С(Т)антос, может быть,
всего лет на десять — пятнадцать.

А -Б , естественно, поехала в Склиф, чтобы поддер­
жать подругу.

Ильябоя разместилась в отдельной палате со всеми
удобствами. На стеклянном столике лежала стопка иллю­
стрированных журналов по дизайну. В некоторых газетах
написали о том, что известная дизайнерша «гостиных
смерти» предприняла попытку самоубийства. Как поняла
А -Б , акции Ильябои взлетели вверх, заказы пошли ва­
лом. Еще ее изумил цветущий внешний вид несостояв-
шейся самоубийцы. Ильябоя как будто вернулась не с то­
го света, а с курорта. Она подзагорела, глаза светились,
волосы блестели. «Если бы я была художницей,— сказа­
ла А -Б ,— я бы написала твой портрет и назвала его “Да
здравствует жизнь!” » Ильябоя улыбнулась, рукой напи­
сала на листке бумаги: «И будь проклята смерть!»

325

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Отныне школьная подруга А -Б изъяснялась жестами
(на языке глухонемых) или с помощью специального ком­
пьютера, который она носила, как стигмат, на шее.
Н а специальном пространстве компьютера Ильябоя быс­
тро писала специальной электронной палочкой слова, ри­
совала картинки, которые мгновенно появлялись на дис­
плее. Когда А -Б навещала Ильябою, та только училась
пользоваться этим замечательным устройством, испещ­
ряя дисплей светящимся матом. «Это самые старые и,
следовательно, главные слова в мире,— разъяснила она
А -Б ,— от них произошли все остальные».

Если верить Ильябое (а почему, собственно, ей не ве­
рить?), слух ее, напротив, необычайно обострился, так
что она теперь слышала жужжание мухи через две бетон­
ные стены. Не говоря о прочих звуках, таких, к примеру,
экзотических, как движение мысли внутри сознания.
Ильябоя утверждала, что иногда этот звук напоминает
поршневой ход дождевого червя в земле, иногда — тре­
пет воздушной волны в птичьем крыле, иногда — шорох
гонимого ветром по асфальту осеннего листа. Этот образ,
похоже, Ильябоя несла в сердце сквозь годы.

Альбина-Беба подумала, что каждый человек рано
или поздно, однократно или многократно восстает против
диктата готовых форм, пытается уйти за (выйти из) фор­
мы, прорваться в недоступный мир склонной к угрюмому
юмору, повелевающей сущим силы, где все обретает свою
истинную (неясно, правда, относительно чего?) цену.

Альбина-Беба много размышляла, каков этот мир,
чему его можно уподобить, пока, наконец, не уподобила
его абсолютному же — невозможному для человека —

326

m eta •

одиночеству. Это одиночество достигалось в (опять!) аб­
солютной освобожденное™ от всех человеческих симпа­
тий и привязанностей при одновременном доведении всех
их до некоего (и опять!) абсолюта утраты. То был трие­
диный абсолют: утраты физической, духовной и, наконец,
метафизической, когда во всей полноте открывалось сле­
пое несовершенство самого механизма жизненных связей.

Мир управляющей силы, таким образом, представал
миром переходного — от жизни к смерти — сознания.
Когда это самое сознание, подобно художнику, рисует
картины прежними — земными — красками, истаиваю­
щими в пустоте. Когда оно (сознание) еще живет преж­
ним, постигая невообразимую его тщету, но ему еще
(уже?) нечем возместить это прежнее. Главное же, вооб­
ще неизвестно,— предполагается ли какое-либо его за ­
мещение?

А что если, подумала Альбина-Беба, ничего и не
предполагается, и наивысший момент постижения сущего
как раз и есть полномасштабное в невозможной концент­
рации постижение запредельной тщеты того, что человек
считал своей жизнью, в особенности же того, за что (ко­
го) у него болела душа. А потом все, конец, финиш, fini-
ta, the end, пиздец. Это можно было сравнить с наполне­
нием (не водой, но отчаяньем, болью, тревогой
и (пост)сердечным трепетом некоего озера (души),
над которым естественный кругооборот воды в природе
был остановлен. Оно — озеро — наполнялось, как ниж­
няя полусфера человеческого черепа и тут же запаива­
лась, замыкалась, заваривалась непроницаемой верхней
полусферой, как контейнер с радиоактивными материала-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ми. И все. Дальнейшее развитие, движение во времени
и пространстве, какое-то продолжение и так далее оста­
навливалось навсегда. Дальше не было ничего. Это была
самая обидная и оскорбительная для человека формула
смерти.

В данном случае Господь Бог представал не просто ве­
ликим юмористом, но еще и великим иллюзионистом, об­
ладателем лакированного черного, весьма напоминающего
богатый гроб цилиндра, из которого Он предъявлял зри­
телям отнюдь не белого кролика, но виртуальные («ж и­
вые» на языке иллюзионистов) картины райских кущ,
Священные тексты о вечной жизни и спасении души.
Но при этом Он был не просто великим иллюзионистом,
а... великим отсутствующим иллюзионистом, иллюзиони­
стом по умолчанию, вдруг вспомнилось Альбине-Бебе
выражение писателя-почвенника Иванова.

Ей сделалось невыразимо грустно, как будто нижняя
сфера ее «черепастого» (теперь она в этом не сомнева­
лась) черепа уже до самых краев наполнилась тяжелой
водой печали и скорби, а верхнюю сферу уже почти
вмертвую насадили на эту самую вставшую горбом, сви­
сающую с краев занавесом воду, так что не осталось меж­
ду крышками даже жалкого микрона пустоты, то есть,
как вдруг открылось Альбине-Бебе, минимального про­
странства свободы от печали и скорби. Она и раньше по­
дозревала, что свобода — это пустота, но не подозрева­
ла, что пустота»— высшая и, видимо, последняя стадия
свободы. Всего этого, стало быть, лишался в смертное
мгновение человек и во все это уходил, растворяясь в том,
что напоследок запаивалось в черепе.

328

m eta •

Альбина-Беба подумала, что, в сущности, не так-то
в этой жизни все и сложно. Жизнью управляли простей­
шие связи, которые возникали помимо воли, желания
и даже разума людей. Они могли приобретать крепость
железного троса, а потом в одночасье истаивать, превра­
щаться в паутину, в ничто, исчезать, оставляя взамен се­
бя особую — незаполняемую — пустоту-свободу. Это
как раз и была та самая знаменитая легкость, которая не
записывалась человеку в актив на древних весах судьбы.
«Твой жребий взвешен и найден легким»,— вспомнила
Альбина-Беба торжественно-бронзовые слова не то из
Библии, не то из какого-то другого эпоса. Смерть и веч­
ность, таким образом, были невесомы, в то время как
описывающие их слова невыносимо тяжелы.

26

Ее, например, сколько она себя помнила, всегда тяну­
ло к отцу. Его она любила, за него переживала, с ним ей
нравилось разговаривать, но его же временами и ненави­
дела так, как... никого на свете. Даже смерти иной раз
желала своему отцу Альбина-Беба, хотя потом, конечно,
раскаивалась.

А вот с матерью у нее близости не было. Ей было пле­
вать, где та ходит и что делает. Когда же отец обещал при­
ехать после работы на дачу, но запаздывал, Альбина-Беба
стояла в своей комнате на втором этаже у окна и смотрела
поверх высокого забора на дорогу. И больше всего на све-

329

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

те ей хотелось разглядеть в сиреневых вечерних сумерках
серебристый отцовский «мерседес» с овальными фарами-
глазами, подъезжающий к железным воротам.

Отец же, как ей казалось, совершенно не был к ней
привязан, из чего Альбина-Беба сделала вывод, что уп­
равляющие жизнью связи преимущественно односторон­
ние. Они, так сказать, дорога в один конец, точнее в ту­
пик, где нельзя развернуться и поехать обратно. Там
можно только остаться, застрять, увязнуть, усугубив от­
рицательный жизненный опыт, затенив еще один сектор
(сегмент, фрагмент, долю?) души.

Отец (во всяком случае, до недавнего времени) был
привязан к матери. О ней он думал, ее поджидал, от ее
равнодушия страдал и пил, сходился с другими женщина­
ми, которые, впрочем, быстро ему надоедали, как будто
все были одинаковыми, а разной, то есть желанной, была
для него одна лишь мать.

Но той, в свою очередь, плевать было на чувства от­
ца. Она даже не удостаивала себя ими тяготиться. Выхо­
дило, что мир без матери для отца был неполон. А для ма­
тери мир был полон только в случае отсутствия отца.
Тогда она расцветала, смеялась, становилась веселой
и оживленной.

Однажды у них даже, помнится, состоялся разговор
на эту тему.

Дело было вечером на даче. Мать расчесывала воло­
сы, глядя в большое — в мятой серебряной раме — зер­
кало. Это зеркало очень нравилось Альбине-Бебе. К а­
кая-то ощущалась в нем вселенская завершенность. Если
в зеркале отражалась жизнь, то в серебряной раме —

330

m eta •

тайна, сопровождающая эту самую жизнь. Тайна была
той самой тенью жизни, которой, как известно, лишались
люди, отказавшиеся от собственной души. В тот вечер се­
ребряная рама вокруг зеркала была сумеречна, как если
бы мятое серебро превратилось в олово или свинец.

«М ы привезли это зеркало из Туниса,— мать обла­
дала способностью (кстати, не столь уж и редкой для
всех на свете родителей) читать мысли своих (Альбины-
Бебы) детей,— оно изготовлено по старинной карфаген­
ской технологии. Римляне разрушили Карфаген,— за ­
думчиво продолжила мать,— уничтожили его культуру.
Только три вещи они не смогли уничтожить: законы де­
нежного обращения, рецептуру производства красного
сухого вина и технологию изготовления зеркал в мятых
серебряных рамах».

«А что в них такого особенного, в этих зеркалах?» —
спросила Альбина-Беба. Зеркало в мятой (как жизнь?)
раме притягивало ее, как магнит. Она сама не знала, по­
чему ей так хочется в него смотреться?

«Прерывистая непоследовательность жизни,— нео­
жиданно четко сформулировала мать.— Человеку только
кажется, что жизнь последовательна и линейна. Н а самом
деле его несет сквозь настоящее, прошлое и будущее, как
осенний лист сквозь пространство, где перемешались воз­
дух и вакуум, жизнь и смерть. В сущности,— сказала
мать,— все иллюзорно. Но есть нечто, что присутствует
в жизни, как говорится, по определению. Это,— внима­
тельно посмотрела на Альбину-Бебу,— деньги. Мятая се­
ребряная рама. Все в мире, включая самые радостные об­
ретения и самые горестные утраты, заключено в эту раму.

331

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Более того, отшлифованный слой серебра, в принципе, мо­
жет заменить само зеркало. Вот почему, когда смотришься
в это зеркало, видишь... чуть больше, чем полагается».

Альбина-Беба посмотрелась в зеркало, но увидела
там... чуть меньше, чем полагается, а точнее не увидела
ничего, кроме разломившей зеркало золотой гипотенузы.
Одна часть зеркального пространства при этом сделалась
ослепительно белой, как если бы ее наполнили свет ноч­
ных звезд или вспышка сварки, а другая — сумеречно-
сиреневой, каким бывает (точнее, почти никогда не быва­
ет) вечернее небо в час, когда непонятная тщета
и жалость — к чему?., да, ко всему, включая себя и еще
не родившихся людей — опережающе и запоздало про­
низывает душу.

«М ы поехали в Тунис в тур “все включено” , как
только твой отец сделал свой первый миллион,— продол­
жила мать.— Кажется, в девяносто четвертом году. Это
была фантастическая поездка. Он не отказывал мне ни
в чем. Х отя...— по ее лицу скользнула легкая тень,—
Тунис — не та страна, где можно в изобилии покупать
красивые и модные вещи. У него были какие-то дела
с местными арабами. В Алжире тогда людей убивали ты­
сячами, ну и... сама понимаешь. О т Алжира до Туниса
рукой подать. Отец держал там специальные рефрижера­
торы, а в порту стоял большой морозильный траулер.
Арабы устроили нам ночной пикник на горе в лесу,
на земле, принадлежавшей некогда семейству Ганнибала.
Я точно помню, что там росли не только пальмы и эвка­
липты, но и кедры. И еще они зажгли какие-то необык­
новенные — ароматические — светильники. Ну, естест-

332

m eta •

венно, там был весь набор восточных увеселений: танец
живота, фокусники, пожиратели стекла и огня, скачки на
белых верблюдах. С моря дул ветер,— продолжила
мать,— кедры шумели, пламя в светильниках загибалось
по ветру, я уже не могла смотреть на вино, жареное мясо
и эти блестящие животы с бриллиантами в пупках. Я все
время смотрела наверх. Мне хотелось превратиться
в жертвенный дым и уйти в небо. Оно было как из черно­
го мрамора. И звезды светили не как обычно — точечно,
а вытягивались белыми прожилками по черному мрамору.
Я больше нигде не видела такого неба и таких звезд».

Лицо матери, тем не менее, оставалось грустным, как
будто она и сейчас продолжала испытывать утомление от
не оправдавшего надежд тунисского шопинга, блестящих
смуглых животов с бриллиантами в пупках и черного мра­
морного неба.

«Тогда я впервые поняла, что такое мука исполнения
желаний»,— нехотя пояснила мать.

«Она же мука»,— в очередной раз изумилась само­
стоятельности и глубине (самоглубине) русского языка
Альбина-Беба.

«Именно так,— согласилась мать.— Мука исполне­
ния желаний перетирает желания в муку, точнее в пыль...
В грязную пыль»,— уточнила после паузы.

«Ч то же тебе не понравилось в карфагенском
раю?» — спросила Альбина-Беба.

«Мне понравилось все,— ответила мать,— за ис­
ключением того, что... некоторые мои желания исполнить
было невозможно. Точнее, они не подлежали исполнению
в пространстве обыденных человеческих отношений».

333

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Объясни»,— попросила Альбина-Беба, хотя уже
смутно понимала, в чем тут дело.

Грязная пыль.
«Дело в том, что все мои желания выполнял твой

отец,— задумчиво посмотрела в зеркало мать.— И я бы­
ла бесконечно благодарна ему за это. Но при этом...
больше всего на свете в тот момент... Я бы с радостью от­
дала за это все подарки... Мне хотелось... изменить ему
с цирковым парнем, который поставил себе на голову
двенадцать, что ли, горшков. А еще... одновременно...
хотелось и с другим. Он так красиво носился в ночи с фа­
келом на белом верблюде. Я понимаю,— вздохнула
мать,— мука, она же мука, исполнения желаний заклю­
чена в несовершенстве человеческой — женской — нату­
ры. Но в ту сказочную ночь я бесконечно тяготилась тем,
что рядом со мной был... всего один мужчина, а именно
мой муж».

«Н о это твое желание он выполнить не мог?» —
спросила Альбина-Беба.

«Наверное, мог,— пожала плечами мать,— но для
этого ему надо было перетереть в муку свою волю, свою
мужскую сущность. Я тогда не решилась,— вдруг нео­
жиданно весело — по-блядски — улыбнулась она,—
подвергнуть его этому испытанию».

«А потом?» — спросила А -Б .
«Потом это уже не имело значения,— пожала плеча­

ми мать,— потому что это перестало его волновать.
В один прекрасный момент он перегорел, как лампочка.
А когда лампочка перегорает, щелкать выключателем
бессмысленно».

334

m eta •

«Как ты думаешь,— задала Альбина-Беба давно
мучающий (перетирающий в муку ее разум) вопрос,—
почему счастье невозможно, как ты выражаешься, по оп­
ределению? Почему гармония в человеческих отношени­
ях изначально недостижима? Почему в саму схему этих
отношений встроены тайные звенья, разрывающие эти
схемы-цепи в клочья. Неужели,— продолжила она,—
ты была бы совершенно счастлива в этом Карфагене, ес­
ли бы тайно под кедрами тебя отодрали циркач с двенад­
цатью кувшинами на голове, погонщик белого верблюда
и... сам белый верблюд? Неужели счастье одних,— испу­
галась собственному открытию Альбина-Беба,— в том,
чтобы... даже не разрушать, а... предавать, разрушать...
само представление о нем у других?»

«Мне кажется, это персональное, штучное чувст­
во,— подумав, ответила мать,— и путь к нему сугубо ин­
дивидуален. Потому что в нем — этом чувстве, точнее
ощущении, человек реализуется во всей своей полноте.
В том, что он знает и чего не знает о себе. О чем может
сказать и о чем не скажет никогда. Если же говорить
о любовных отношениях, то это как... оргазм,— строго,
как учительница, посмотрела на Альбину-Бебу мать.—
Хорошо, конечно, когда одновременно, но так не всегда
получается, точнее, не получается практически никогда...
Хотя, есть такая выручающая вещь, как имитация. Если
предаваться ей слишком долго, то она вполне способна
заместить реальность. И тогда иллюзия счастья стано­
вится полной. Я не знаю, как это объяснить... но когда я

335

слишком долго нахожусь рядом с твоим отцом, у меня по­
чему-то всегда возникают мысли о других мужчинах...

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

И самое странное,— похоже, эта мысль до сих пор не да­
вала матери покоя,— при этом у меня нет к нему никаких
претензий по его мужской, скажем так, части. Это была
сказочная поездка,— снова посмотрела в зеркало
мать,— но я не была тогда счастлива. Карфаген, который
твой отец хотел подарить мне, был разрушен в моей ду­
ше... Как, собственно,— заключила после паузы,— и вся
наша жизнь».

Если столько неразрешимого — вопиющего — несо­
вершенства заключено в одной лишь нашей семье, поду­
мала Альбина-Беба, что тогда говорить об остальном ми­
ре? У него нет шансов. Странно, что он вообще до сих пор
существует.

«Карфаген должен быть разрушен»,— вспомнила
Альбина-Беба хрестоматийную фразу. Она не помнила,
кто именно ее произнес. Помнила только, что Карфаген
действительно был разрушен.

«Карфаген должен быть восстановлен»,— вспомни­
ла она прямо противоположные слова одного отцовского
приятеля — бизнесмена — про которого писали, что он
обворовал Россию и убил всех своих конкурентов. Этот
господин вроде бы находился в розыске, жил в Амстер­
даме, прокуратура требовала его выдачи, но почему-то
периодически и особенно не таясь появлялся в России.
И не просто появлялся, но еще и провозглашал тосты за
восстановление Карфагена. У него вообще было своеоб­
разное отношение к истории. Америку, по его мнению,
следовало вернуть индейцам. Австралию — аборигенам.
Он входил в какой-то шутовской комитет по восстанов­
лению Австро-Венгерской монархии, являлся председа-

336

m eta •

телем консульского департамента исчезнувших и непри­
знанных государств, исполнял обязанности почетного
консула Манчжоу-Го (было такое государство) и — по
совместительству — Тувинской Республики в Россий­
ской Федерации, Украины и Грузии. Иногда он предъяв­
лял пограничникам паспорта исчезнувших или непри­
знанных государств, к примеру, того же Манчжоу-Го,
Абхазской Республики, а то и неведомого Усуньского
царства и, самое удивительное, беспрепятственно пересе­
кал границы шенгенской зоны. Никто его не задерживал.
Видимо, разорять и обворовывать несчастную Россию не
считалось в цивилизованном мире большим преступлени­
ем. Особенно если при этом человек так отчаянно шутил.

По мнению этого (отец называл его Ося) чудака,
Рим победил Карфаген в пространстве, но Карфаген по­
бедил Рим во времени. Логика отсроченной победы Кар­
фагена заключалась в том, что единственной реальной си­
лой в мире остались... деньги. Суетливый на вид,
но достаточно уверенный в себе Ося направил в Ю Н Е ­
С К О проект полного восстановления исторического
Карфагена, как главного символа современной цивилиза­
ции. Самое удивительное, что Ю Н Е С К О отнеслось
к этой затее вполне серьезно (Альбина-Беба сама читала
в газетах) и будто бы уже насело на власти Туниса, что­
бы они, значит, выкупили землю, где некогда располагал­
ся Карфаген, очистили ее от вилл поселившихся там мил­
лиардеров и знаменитых артистов вроде Брижит Бардо
и Алена Делона и отдали землю под этот проект.

В России Карфаген уже восстановлен, помнится, ут­
верждал, приехав к ним в гости, Ося. Но пока это, так

337

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

сказать, невидимый город атмосферных (бабочки, стре­
козы, кузнечики и прочие) воздушно-травяных насеко­
мых с миллионами смещающихся центров тяжестей, лету­
чим абрисом хаотической архитектуры, ползущим (черви,
жуки, мокрицы и медведки) фундаментом. Его следует
перелить из воздуха в камень, из атмосферы в вечность,
заявил Ося, легко, как эльф, качнувшись от кресла к сто­
лу и отпив сухого красного вина.

«В какую еще вечность?» — мрачно отхлебнув тяже­
лого маслянистого виски с запахом дегтя, поинтересовал­
ся отец, которому, как было известно Альбине-Бебе, Ося
совершенно не торопился, ссылаясь на происки проку­
рорских, возвращать немалый кредит.

«В золото,— со смехом ответил О ся,— в этом мире
нет ничего более смешного и вечного, нежели золото».

«Оно всем хорошо,— согласился отец,— но у него
есть один недостаток — его нельзя есть. Золото, по оп­
ределению , несъедобно».

Ося посмотрел на отца с тревожным любопытством,
как мудрый педагог на неожиданно обнаружившего яв­
ный кретинизм, а прежде подающего большие надежды
ученика.

«Человек и золото,— тщательно подбирая слова,
произнес он,— хоть и сообщающиеся сосуды, но изго­
товлены из разного материала. Человек, видишь ли, ис­
паряется, как плевок на раскаленной сковородке, а золо­
то существует вечно. Ну а если говорить проще, то не
человек питается золотом, а золото человеком. Так устро­
ен мир. Более того,— продолжил после недолгой пау­
зы .— Мне кажется, что золото — это... овеществленная

338

m eta •

смерть, постоянно и неотвратимо присутствующая в мире
константа. Количество золота в мире странным образом
соответствует количеству людей и соответственно регули­
руется посредством смерти. Чем дороже золото, тем де­
шевле человеческая жизнь. И наоборот, чем дешевле зо­
лото, тем дороже жизнь. На этом в принципе стоит мир,
но, как водится, никто и не пытается это осмыслить. Сей­
час мы вошли в эпоху максимального удорожания золота
и, соответственно, предельного удешевления человечес­
кой жизни. Вообще,— покрутил в воздухе пальцами
Ося, как будто воздух состоял из невидимых, точнее, ви­
димых только ему нитей, и он завязал одну из них в узе­
лок,— основополагающие вещи в мире почему-то прин­
ципиально и изначально непознаваемы. А если
и познаваемы,— быстро стрельнул глазами по сторо­
нам,— то... только в режиме сумасшествия. Граница
между нормальностью и сумасшествием как раз и прохо­
дит строго по линии осмысления этих вещей. Наверное,
это и есть основное условие нашего существования... Ч е­
ловека, в сущности, волнуют в этой жизни всего две ве­
щи: золото и смерть. Все мы в большей или меньшей сте­
пени всего лишь временные камеры хранения для... тех
или иных — реальных или относительных — объемов зо­
лота...— Ося вдруг как-то странно уставился на Альби- -
ну-Бебу. Не столько даже на Альбину-Бебу, сколько на
ее бедра и ноги, туго обтянутые джинсами. Ей даже по­
казалось, что нижняя часть ее тела как бы зажила отдель­
ной от нее жизнью, как-то подобралась, напружинилась,
бесстыдно захотела одновременно повернуться к Осе пе­
редом и задом.— Первую свою тысячу еще теми —

339

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

красными с Лениным — дензнаками,— повернулся Ося
к отцу,— я, кстати, сделал на джинсах. Если бы мне ска­
зали, что через сорок лет в этих самых джинсах в России
будут ходить не только прекрасные девушки,— одобри­
тельно улыбнулся Альбине-Бебе,— но и — поголов­
но — все нищие и бездомные, я бы не поверил... Точнее,
я бы оскорбился. Как быстро, а главное, интересно меня­
ется мир»,— вздохнул Ося.

Альбина-Беба сама не знала, зачем сейчас вспомина­
ет беглого бизнесмена Осю, который приезжал в Россию
как домой, хотя и был объявлен прокуратурой в розыск.
Воистину, Карфаген, который в свое время был разрушен
и который Ося предлагал восстановить, являлся стран­
ным и бесконечным вместилищем смыслов.

Отец, однако, тогда не поспешил поднять свой стакан
с тяжелым маслянистым, с истаивающим льдом виски за
восстановление Карфагена, на развалинах которого по­
бывал, сделав свой первый миллион.

А Ося напряженно ждал, видимо, придавая происхо­
дящему выходящее за рамки происходящего значение.
Как будто от того, выпьет или нет отец за восстановление
Карфагена, зависело больше, нежели выпьет или нет отец
за восстановление Карфагена.

«В принципе, я не имею ничего против Карфагена,—
разъяснил свою позицию отец,— но мне не нравятся не­
которые вещи, которыми занимались эти парни».

«Какие именно?» — немедленно уточнил Ося.
«Мне не нравится, что они сжигали живьем детей,

принося их в жертву своим богам,— сказал отец,—
и еще мне не нравится, что великий их полководец Ганни-

340

m eta •

бал понуждал свою армию питаться человеческим мясом,
самолично показывая пример».

«Н о ведь это было в высшей степени практично,—
возразил О ся,— использовать одну, так сказать, израсхо­
дованную плоть для поддержания и укрепления другой,
которую еще только предстояло израсходовать. Зачем
пропадать свежему, а главное, пригодному в пищу мясу?
Что же касается детей, то...» — вдруг замолчал он, впе­
рившись в отца немигающим змеиным каким-то взглядом.

«Ч то?» — дрогнувшим (или это только показалось
Альбине-Бебе?) голосом уточнил отец.

«Да так, ничего,— рассмеялся О ся.— Знаешь, что
мне нравится в твоем бизнесе? Гармония. Ты, как Леонар­
до да Винчи в центр мироздания, поместил в центр своего
бизнеса человека, причем одновременно во всех его ипос­
тасях: социальной, финансовой, духовной и... телесной,
в смысле мясной. В сущности,— подмигнул отцу,— ты
продолжил и развил дело этих парней из Карфагена. Ты
уже восстановил Карфаген на отдельно взятой территории
своего бизнеса. Знаешь, я тебе завидую...— вздохнул
О ся.— Ты опередил не только меня, но всех нас, всю так
называемую российскую финансовую элиту. Мы дожива­
ем во взвешенном, исчисленном и приговоренном мире
старой стоимости. Ты ушел за горизонт в мир новой стои­
мости. В нашем традиционном бизнесе — золото это
смерть. В твоем — новаторском — жизнь. Ты вернул зо­
лоту его Божественную сущность. Можно сказать, при­
нял на себя функции Бога».

« З а такой тост,— заметил отец,— надо наливать
в бокал не вино, а... кровь и закусывать,— оглядел

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

стол,— не редиской или икоркой, а... чем закусывал Ган­
нибал со своими солдатами».

«Я знаю, что тебя мучает,— вдруг поднялся из-за сто­
ла, засобирался Ося. Казалось, он уже забыл про Карфа­
ген и вообще потерял всякий интерес к происходящему.—
Очевидное отсутствие, точнее, непонимание мотивации
собственных действий. Сладостное и гибельное ощущение,
что, повелевая, ты — раб, исполнитель неведомой воли.
Не бери в голову. А главное, не сопротивляйся. Рано или
поздно все узнаешь. Это записано в условиях игры».

«Н а крышке гроба»,— усмехнулся отец.
«Н ам ли с тобой,— обернулся О ся,— бояться гро­

ба? В сущности, мы... давно в гробу. Кстати,— подмиг­
нул отцу (но может, то был всего лишь нервный тик),—
когда смотришь на жизнь под углом гроба, она... предста­
ет не столь печальной, хотя и не сказать, чтобы слишком
веселой».

«Это точно,— не стал спорить отец.— Тем более
что...— дождался, когда широченный, как сейфовая
дверь, охранник прикрыл за Осей точно такую же, веду­
щую наружу дверь,— это очень просторный, а главное,
имеющий тенденцию к расширению угол...— вернулся за
стол, наполнил стакан виски.— Знаеш ь,— обратился
вдруг к Альбине-Бебе, видимо, потому, что при всем же­
лании больше обратиться было не к кому — ни единой
души, кроме них, не осталось в комнате,— что такое кри­
зис середины жизни?»

«Пока нет»,— ответила она.
«Н у да,— сказал отец,— зато ты знаешь, что такое

кризис начала жизни. В принципе, они похожи. Когда
342

m eta •

мне было семнадцать, то есть примерно столько, сколь­
ко тебе сейчас, я чуть не застрелился. Что-то меня тог­
да остановило...— сделал вид, что вспоминает отец.—
В сущности, смешная вещь. Мне все было ясно, за ис­
ключением единственного: обманывает меня или нет моя
тогдашняя девчонка? Я уже принял решение, позвонил
ей, чтобы в последний раз поговорить, услышать ее го­
лос, но ее мать сказала: что случилось, вы разве с ней не
в кино? Я ответил, что да, конечно, мы в кино, скоро
она будет дома. Это должно было стать последней кап­
лей,— задумчиво посмотрел на опустевший стакан
отец,— но почему-то стало зацепкой, точкой, где я за ­
тормозил».

«Н у и что ты выяснил?» — полюбопытствовала
Альбина-Беба, которая в общем-то знала ответ.

«Конечно же, она меня обманывала,— ответил
отец.— Она встречалась не только со мной, но и с одним
пареньком из лесного техникума. А может, и не с одним.
Но тогда я ей поверил. М ы пошли в парк, выпили порт­
вейна, уединились в беседке. Жизнь постепенно налади­
лась. Тогда я понял, что, собственно, не столь уж важно,
обманывает она меня или нет. А потом я понял, что, соб­
ственно, жизнь — это ложь умноженная на ложь. До оп­
ределенного момента умножение лжи утяжеляет жизнь,
делает ее непереносимой. Но потом приходит момент
прояснения, и ложь предстает легкой и несущественной,
как... и сама жизнь. Кто понял жизнь,— добавил в ста­
кан виски отец,— тот не боится лжи. Точнее, не видит
принципиальной разницы между ней и так называемой
правдой».

343

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«А к середине жизни ты осознал, что жизнь — это
ложь умноженная на деньги? — предположила Альбина-
Беба.— В этом заключается кризис середины жизни?»

«Нет, всего лишь четко, как говорится, безвариантно
осознал, что остался один на один... с чем? С чем-то.
А вокруг — развалины того, что прежде имело смысл.
Главное же,— тихо произнес отец,— я... ясно вижу при­
чинно-следственные связи того, с чем остался один на
один. Это не жизнь,— поморщился он,— точнее, это од­
новременно больше и меньше, чем жизнь. Это как бы
жизнь плюс смерть. Я даже придумал термин — «то, что
осталось». Так вот, в том, что осталось, меня, в сущнос­
ти, нет. То есть физически я, может, и есть, но... меня все
равно нет. Вот что такое кризис середины жизни. Это
когда смерть в тебе пересиливает жизнь. Он начинается
в момент, когда число смерти перешагивает в тебе число
жизни, когда ты на сорок девять процентов состоишь из
жизни, но уже на пятьдесят один из смерти. Наверное,
это и есть взгляд на жизнь под углом гроба,— как толь­
ко что ему самому Ося, отец подмигнул Альбине-Бе-
бе.— Сегодня вообще странный день,— рассеянно по­
вертел в руках стакан. Он пил виски с такой жадностью,
словно это был эликсир жизни, заставляющий отступать
(уменьшаться) число смерти. Но в действительности
(прав был практик-нарколог) алкоголь всего лишь реани­
мировал (орошал спиртом) «заархивированные» в созна­
нии эмоции, убивая при этом оставшиеся живые клетки.
Ожившие воспоминания, как воспрянувшие окаменевшие
динозавры, топтали несчастное сознание, превращая его
в драный занавес, скрывающий... что? А ничего. Стан-

344

m eta •

дартный набор переживаний заурядной среднестатисти­
ческой жизни. Сквозь продранный алкоголем занавес за ­
дувал ветер безумия. Альбина-Беба искренне жалела от­
ца, пытавшегося понять и сформулировать то, что нельзя
было понять и сформулировать, а именно — неостанови­
мое движение всего живого к смерти. Истекающее число
жизни в нем не желало примириться с формулой «вре­
мя — это смерть».— Утром мне позвонил человек, с ко­
торым я не общался лет... десять. Он спросил, не хочу ли
я купить у него... коня?»

«Коня?» — удивилась Альбина-Беба.
«Коня,— мрачно подтвердил отец.— Знаешь, я за ­

метил некую странную взаимосвязь между состоянием
моего духа и окружающим миром. Когда я слаб, подавлен
и неуверен в себе, мне звонят, моего общества ищут раз­
ного рода неудачники, алкаши, идиоты, дотла разорив­
шиеся бизнесмены. Один мне позвонил прямо... из су­
масшедшего дома. Он сильно задолжал, и у него
взорвали жену с двумя детьми. Скорее всего, по ошибке.
Кто знал, что он утром поругается с женой, та схватит де­
тей и бросится в машину, которую заминировали с ночи,
чтобы она взорвалась прямо под их окнами в семь утра?
Он свихнулся, но... долг не вернул»,— отец замолчал.
Похоже, в давно случившемся этом событии ему вдруг
открылось нечто новое.

Уж не тебе ли тот несчастный задолжал, подумала
Альбина-Беба.

«Этот малый,— тем временем продолжил отец,—
был моим клиентом, жил с пересаженным сердцем. Так
вот, однажды он вдруг заявил мне, что я пересадил ему не

345

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

донорское — человеческое,— а сердце... свиньи. Пока я
думал, что ему ответить, он сказал, что, в общем-то,
не обижается на меня, потому что свинья — это самое
близкое и родное человеку животное. Хочешь, спросил
он, я открою тебе главную тайну бытия. Я не возражал.
Все, сказал он, абсолютно все в этом мире достается сви­
ньям. Ты сделал меня этим избранным. Я буду благода­
рен тебе до самой смерти».

«И больше ничего не сказал?» — уточнила Альбина-
Беба.

«Дико проревел: “Свиное сердце бьется ровно!” —
и отключился. А когда я бодр, деятелен, полон сил,—
продолжил отец,— мне, наоборот, звонят очень достой­
ные, энергичные, а главное, успешные люди, предлагают
интересные проекты, дают хорошие советы. То есть связь
очевидна. Но при чем тут... конь? И при чем тут... свиное
сердце?»

«Хочешь, скажу при чем?» — уселась за стол А ль­
бина-Беба, храбро налила себе в фужер красного вина.

Отец молчал.
Альбина-Беба решила, что он хочет.
«Н о сначала ответь,— пригубила вино,— осталось

в жизни что-то такое, что бы ты хотел сделать? К чему
ты стремишься, что волнует тебя сильнее, чем сама
жизнь?»

Отец запаздывал с ответом, и Альбина-Беба засом­
невалась в своих провидческих способностях.

«Конь — это круг, который ты сам вокруг себя очер­
тил,— сказала она,— а свиное сердце — средоточие
этого круга, его, так сказать, внутреннее содержание. Ес-

346

m eta •

ли у тебя не осталось в жизни цели, тебе надо выйти из
круга. Я не знаю, будет лучше или хуже, но, по крайней
мере, скучно точно не будет».

Отец по-прежнему молчал.
Альбина-Беба вдруг догадалась, что он... заснул, как

самый последний алкаш.
«Н о возможно и другое объяснение,— сказала

она,— только оно касается уже нас обоих. Ты уже никог­
да не вскочишь в седло. А мне не следует метать бисер
перед... свиньей».

«Я бы вышел из этого круга,— вдруг совершенно
трезвым (в пьяном сне?) голосом произнес отец,— но
что-то меня там держит. И это сильнее моей воли».

Альбина-Беба помогла ему перебраться на диван
и вышла из комнаты. Почему-то она думала о каких-то
глупостях, а именно о том, что сны снятся как трезвым,
так и пьяным. Но никогда (не важно, трезвым или нет за ­
снул) человеку не снится, что он пьян. Это еще раз на­
глядно подтверждало мысль об изначальном (воинствен­
ном, а может, военизированном?) несовершенстве
человека. В реальной жизни, где ему было необходимо
быть трезвым, как стекло, он зачастую был пьян, как...
стекло. Ведь именно из фигурного или граненого, просто­
го или хрустального, светлого или темного стекла —
рюмки, фужера, бокала, стакана, бутылки и так далее —
пил человек. Стекло, таким образом, было самым что ни
на есть пособником (посредником) в пьянстве. Откуда
же взялось — трезв как стекло? Воистину, язык как хо­
тел, так и издевался над человеком, что в очередной раз
свидетельствовало о его (языка, а не человека!) Божест-

347

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

венном происхождении. Во сне же, где не было никакой
необходимости быть трезвым, где человек мог быть ка­
ким угодно, он был всегда трезв.

Впрочем, странно трезв.
Сон, похоже, был особой разновидностью опьяне­

ния — не сознания, но подсознания. Стало быть, самое
глубинное — глухое, барокамерное — опьянение проис­
ходило именно во сне. Свершив понятийный круг, слово­
сочетание «трезв как стекло» поднялось (опустилось?) на
новый уровень. Стекло было всего лишь мерилом обы­
денного (сознания) опьянения. Сны (опьянение подсо­
знания) уподобить было нечему. Божественный язык на
сей счет немотствовал, ибо не человеческого ума это бы­
ло дело. Там, где заканчивалась территория языка, начи­
налась территория смерти.

27

Похоже, сомнительные шансы уйти от изначального
несовершенства у человека появлялись, только когда он
размыкал круг, выламывался из форм, пробивал головой
стену, прорывался в запретный мир силы, входил в состо­
яние третьего (для его обозначения термин тоже отсутст­
вовал) опьянения. То было опьянение познанием, иллю­
зорным приближением, прикосновением к управляющим
миром механизмам. Грубо говоря, каждый, кто прибли­
жался к Господу (как одному из символов управляющей
миром силы), был безнадежно (третьей разновидностью

348

m eta •

опьянения) пьян, как если бы сами края белоснежных его
одежд были пропитаны... конечно же, не банальным
спиртом, но неким величественным надмирным вином.

Альбина-Беба, помнится, поделилась этими своими
мыслями с молодым философом Димитрием Лекаловым-
Сонновым.

Кажется, они лежали на диване в закатной квартире
на Ю го-Западе, но, может, сидели за чаем на кухне или
прогуливались с коляской по проспекту Вернадского.

В последнее время жизнь Альбины-Бебы сделалась
плотной и насыщенной, как генерирующий внутри себя
кристаллы соляной раствор. И точно такими же, как соля­
ные кристаллы — твердыми, острыми, но и отчасти цели­
тельными, сделались и ее мысли. Соль была радикальным
антисептиком. Убивая вредные бактерии, она разъедала до
костей ткани, то есть стремилась к революционной ликви­
дации самой причины болезни. Зарождаясь в растворе
(новом, до предела уплотненном, бытии Альбины-Бебы),
мысли пронизывали (пронзали?) жизнь, как кристаллы.
Невидимый соляной скелет ее воли отныне скреплял
аморфное тело ее жизни. Жизнь подтягивала живот, сго­
няла жир, накачивала мышцы. А -Б становилась жилистой
и выносливой, как бегунья на... сверхдлинные и одновре­
менно сразу во все стороны дистанции.

Альбине-Бебе казалось, что в странном своем беге
она вышла на финишную прямую к... Господу, который
ожидает ее на излете стадиона не с секундомером,
но с каким-то другим, показывающим что-то одному Ему
понятное, прибором. И опять-таки не существовало в че­
ловеческом языке термина для обозначения этого прибо-

349

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ра, ибо человек им не пользовался, но, напротив, сам слу­
жил объектом его всеобъемлющего измерения — сразу
по всем мыслимым и немыслимым параметрам, во все
стороны и по всем направлениям непутевой своей жизни.

Теперь Альбина-Беба сама не знала — в настоящем,
прошлом или будущем живет? И о чем-то конкретном ду­
мает или обо всем сразу? Иногда ей даже являлась ко­
щунственная мысль, что ее — Альбины-Бебы — созна­
ние некоторым образом «взаимодействует с панорамным
и всеобъемлющим, как звездное небо — вселенским —
мышлением Господа.

Какие-то фрагменты бытия вываливались из време­
ни, как мелочь из дырявого кармана, а какие-то, напро­
тив, как эти же самые соляные кристаллы пробивали ог­
раничивающие их рост стекло (опять стекло!), ветвисто
разворачивались уже не в растворе, но в воздухе. Как ес­
ли сам воздух превращался в соль. Как если бы (не ме­
лочь, но крупные купюры!) обрели в глухой соляной кар­
манной тьме способность к размножению.

Молодой философ Димитрий Лекалов-Соннов отве­
тил, что проблема стара как мир и, вероятно, даже стар­
ше. Речь идет о человеческой сущности, пояснил Димит­
рий, точнее о том, что умозрительная готовность ее
изменить отнюдь не означает того, что она действительно
может измениться. Именно на этом, сказал Димитрий,
сломался великий Ницше. Чем сильнее и безнадежнее
твое внутреннее одиночество, тем слаще и милее миру
твои горестные мысли. Ты хочешь выйти из очерченного
круга, проломить головой стену, продолжил Лекалов-
Соннов, но, в сущности, проблема линейна: ты хочешь

350

m eta •

выйти из жизни в смерть, но при этом каким-то образом
остаться в жизни. Так проявляется неразрешимое проти­
воречие между сознанием, свободно оперирующим такой
категорией, как бессмертие, и стопроцентно смертным —
стареющим, заживо гниющим — телом. Тело упрямо гре­
зит о бессмертии. Сознание, напротив, тяготится своим
неподтвержденным бессмертием, пытается капитулиро­
вать в смерть. В результате мы имеем коктейль не Моло­
това, блеснул глазами Димитрий, и даже не Ницше, но...
(скромно потупился) Лекалова-Соннова. Коктейль,
в осадке которого вечное непохвальное стремление чело­
века обменять недоказанное бессмертие души на невоз­
можное бессмертие тела.

Значит, опять спираль, подумала Альбина-Беба,
опять неразрешимое противоречие, выход в плоскость,
где понятия, как клоуны за кулисами, мгновенно меняют­
ся костюмами (сущностями). Ей показалось, что она на­
конец-то поняла, посредством какой технологии управля­
ет миром склонная к угрюмому юмору сила. Посредством
непрерывного, как бесконечность, обмена сущностями
между понятиями. Торможение, подумала Альбина-Беба,
единственная возможность не пропасть (аннигилировать­
ся) внутри полета среди бесчисленных, меняющихся, как
в калейдоскопе, сущностей,— это торможение. Собст­
венно, Он, подумала об Иисусе Христе Альбина-Беба,
и пытался притормозить, подсунуть под скользящий вниз
по рельсам греха вагон человеческой цивилизации тор­
мозной башмак реальной веры. А что вышло?

А -Б вдруг поняла, что торможение (во спасение и со­
хранение), посреди избранных (назначенных эталонны -

351

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ми) сущностей, в принципе, невозможно, потому что оно
противоречит природе управляющей миром силы. З н а­
чит, подумала Альбина-Беба, единственно возможный
путь — торможение отдельно взятой личности, допустим
меня, в условной системе координат, которую признаю
одна лишь я, а остальным на нее плевать. Только сколько
я продержусь? И кому какое дело до этих моих телодви­
жений в пустоте?

«Человеческая сущность — это единственно сущест­
вующая жизнь, вне ее жизни как таковой нет,— между
тем продолжал, косвенно подтверждая правоту Альби­
ны-Бебы, Димитрий. Все остальное — за кругом —
смерть. Таким образом, обмен души на тело, есть, в сущ­
ности, не что иное, как обмен жизни на смерть.— Самое
же страшное, вздохнул Димитрий,— для человека во все
времена — признать очевидное. Потому что очевид­
ное — это предельно простое. Признать это, означает
смирить гордыню разума, то есть победить внутри себя
богоборца и падшего ангела, ибо бесконечное умножение
сущностей, не лимитированный полет мысли — это
путь... туда».— Палец Димитрия вычертил в воздухе
сложную, напоминающую восьмерку, геометрическую
фигуру, как бы заключившую в одну плоскость низ
и верх, право и лево.

Боже мой, невольно вздрогнула Альбина-Беба, не­
ужели и здесь... обмен сущностями? Впрочем, ее изуми­
ла не столько сама кощунственность этого предположе­
ния, сколько то, что, вероятно, и это не являлось
пределом. Обмен сущностями не мог не продолжаться
и после этого — невозможного — обмена. Самое удиви-

352

m eta •

тельное (и об этом успела подумать Альбина-Беба), что
все это было самым натуральным образом предсказано
и разъяснено в Священном Писании. Конец света —
и был наивысшей (если здесь уместно это определение)
точкой обмена сущностями. Технология процесса была
подробнейшим образом разъяснена. Все должно было
свершиться через, так сказать, переходную (смещенную)
сущность — в смысле, через Антихриста.

Тайна мира, таким образом, заключалась в отсутст­
вии тайны. Мир вступил в эпоху подготовительных пере­
ходных сущностей. Краеугольные камни обнаруживали
свойства воска. Незыблемые символы веры — легкость
тополиного пуха. Киты, на которых стоял мир, уподоби­
лись тонущим подводным лодкам. А что, если, в очеред­
ной раз не удержалась в очередной системе координат
Альбина-Беба, сам мир и есть переходная сущность?
В том смысле, что это единственно возможная форма его
существования?

«Вся история человеческой мысли,— между тем про­
должал Димитрий,— есть попытка убежать за горизонт
простого, нежелание признать очевидное, что за гранью
жизни жизни нет. Следовательно, нечего там искать. Н а­
до использовать, и по возможности как можно лучше
и эффективнее, то, что есть. То есть открывать в конеч­
ном малом — жизни — бесконечно доброе и хорошее —
любовь к ближнему. Но люди не хотят. Фрейд выводил
концепцию мироздания из либидо. Маркс — из присво­
ения прибавочной стоимости. Ницше — из воли челове­
ка к власти. Я — из вечного стремления человека узнать,
что после смерти, так сказать, воли к бессмертию, воли

353

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

к обмену божественной сущности на... запредельное, ес­
ли угодно, Божественное же знание того, что знать не да­
но. Твои мысли,— рассмеялся Лекалов-Соннов,— под­
тверждают правильность моей теории. Кстати,—
заметил как бы невзначай,— люди отправляются на лов­
лю сирен не только потому, что те могут исполнить жела­
ния, но и потому, что могут ответить на любой вопрос,
в том числе и на...— понизил голос,— этот. Я уверен,—
добавил задумчиво,— что существуют ответы на все
без исключения вопросы. Более того, существуют люди,
которые знают эти ответы и книги, где все изложено чер­
ным по белому. Вот только эти ответы почему-то не ста­
новятся общим достоянием. Их как будто не существует.
Какой-то тут стоит ограничитель».

Альбина-Беба подумала, что знает, что это за огра­
ничитель. Это был ограничитель по переводу многомер­
ных вопросов бытия в линейные — жизни и смерти. Мир
тяготился двумя этими полюсами. Более того, определен­
но стремился соскользнуть с их силовых орбит в несуще­
ствующие, а потому беззаконные сферы. И невозможно
было этот процесс остановить, потому что он не противо­
речил природе человека, а, напротив, доводил ее до неко­
его логического абсолюта, того самого гениального тупи­
ка, из которого нельзя было выйти, в котором можно
было только навеки остаться.

Что, собственно, и происходило.
Каждый человек, подумала Альбина-Беба, если он

не полный идиот, твердо и окончательно знает, что обяза­
тельно умрет, повторит путь миллиардов. Но при этом
почему-то надеется, что именно для него будет сделано

354

meta •

исключение. Хотя (человек не может этого не знать) ис­
ключение невозможно. Но человек не хочет с этим сми­
риться, живет внутренне непокоренным, шизофреничес­
ки ощущая себя бессмертным. Мир стоит на
единственном — виртуальном — ките, подумала Альби-
на-Беба, на необъяснимой уверенности человека, что ис­
ключение из правил возможно, что в отношении именно
его, единственного и неповторимого, смерти нет. Она по­
думала, что, собственно, в этом заключается вторая тай­
на мира. Все остальное — туфта.

— Хорошо,— сказала она молодому философу Ди­
митрию Лекалову-Соннову,— я поеду с вами на озеро
Жеребец ловить несуществующих сирен. Надо только
договориться с Ильябоей, чтобы она побыла с ребенком,
пока нас не будет.

— С Ильябоей? — растерянно переспросил Дими­
трий.— А больше ни с кем нельзя договориться?

А -Б давно заметила, что некая необъяснимая тоска
охватывала ее друзей, когда речь заходила об Ильябое,
кстати, дивно похорошевшей после выхода из больницы.
Как будто утраченный голос неведомым образом конвер­
тировался в красоту. А -Б не без ревности наблюдала за
тем, как ее подруга приближалась к совершенству, сокра­
щала разделяющее их на этой дистанции пространство.
Зачастившая к ним Ильябоя бралась на спор доказать
(продемонстрировать), что сумеет (без помощи рук)
удержать между грудями наполненный шампанским фу­
жер, такую упругость и плотность приобрели ее груди.
А еще она гордилась своими ягодицами, которые, конеч­
но, не шли в сравнение с ягодицами А -Б , но в принципе

355

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

тоже смотрелись неплохо. Помнится, однажды не вполне
трезвый Хвостов даже сравнил их с дрожащими каплями
воды, сбегающими, но при этом остающимися на месте,
по стеклу. В иные моменты нескончаемого бенефиса Иль-
ябои А -Б начинала сомневаться в необходимости сохране­
ния собственного голоса. Красота молчалива и бессловес­
на, думала А -Б , потому что она сама голос. Весь мир
оглох бы от моей красоты, если бы я лишилась голоса. Она
не понимала, почему ее друзья теряются и робеют в при­
сутствии Ильябои и, как водится, подозревала худшее,
а именно измену, точнее, предстоящую измену, что, как из­
вестно, беспокоит и мучает сильнее, нежели измена состо­
явшаяся и доказанная. Отслеживать предстоящую измену
все равно что сторожить ветер. Но многие люди тем не ме­
нее регулярно становятся на эту бессмысленную вахту.

— Вы хотите, чтобы она поехала с нами? — угрюмо
поинтересовалась А -Б .

— Ни в коем случае! — взмахнул руками Лекалов-
Соннов.— Ведь мы хотим спросить у сирен про вечную
жизнь. Без этого невозможно принять окончательное ре­
шение.

— Неужели,— удивилась А -Б ,— Ильябоя может
как-то этому помешать?

— Она перевернет лодку, и сирены утащат нас на
дно,— громко и неестественно, как заштатный трагичес­
кий актер, прошептал Лекалов-Соннов.— И потом... она
не может разговаривать. Вряд ли сирены станут читать,
что она там пишет на экране компьютера. Не думаю, что
они владеют языком глухонемых. Степень их образован­
ности неизвестна. Одни считают, что они не знают грамо-

356

m eta •

ты, другие — что IQ сирен выше, чем у среднестатисти­
ческого российского академика.

— А на каком языке они говорят? — спросила А -Б .
— В Тверской области они обязаны говорить на рус­

ском,— убежденно ответил Лекалов-Соннов.— Хотя,
если озеро носит название Жеребец, они там могут и...
ржать, как кобылы.

Альбина-Беба подумала, что предстоящая ловля си­
рен основательно вошла в ее жизнь. Она довлела над ней,
примерно так же, как некогда предстоящая потеря девст­
венности. То была инерция будущего, которая перекраи­
вала под себя настоящее. А -Б поняла, что ей не переси­
лить убойную последовательность жизни, что, пожалуй,
разнонаправленная инерция — это и есть ее (какой уже
по счету?) основной закон. Все же прочие (основные) за ­
коны — смехотворные колебания воздуха внутри инер­
ции, причем колебания затухающие.

А -Б никогда не думала о том, что девственность сле­
дует хранить вечно.

Старики и старухи не думали о бессмертии.
Похоже, по мере старения, болезней и прочих неиз­

бежных следствий возраста, человека оставляла надежда.
Он проходил через некую точку обезволивания и одно­
временно обезболивания. Пройдя ее, человек превращал­
ся либо в биологический (дотягивающий отпущенный
срок) балласт, либо в принимающего правила игры муд­
реца. Одно от другого, впрочем, не сильно отличалось.

Следовательно, в необоримости инерции, в приведе­
нии всех и вся к двуединому знаменателю заключалась
разгадка тайны жизни. Все было просто, как дважды два.

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Но это не меняло, точнее, не отменяло дела, которое каж­
дый человек должен был проделать в одиночку.

Альбина-Беба подумала, что преодолела притяжение
универсального знаменателя, набрала внутри инерции
скорость, в принципе отменяющую эту самую инерцию,
переводящую ее в состояние невесомости. Все отныне
было у нее не как у людей: спасенный от голодной смер­
ти, подобранный в бомжатнике ребенок; тройственная се­
мья; наконец, загадочное предстоящее мероприятие под
кодовым названием «ловля сирен». Альбина-Беба ощу­
щала, что находится на правильном (гибельном) пути.

Правильность (гибельность) пути определялась
(подтверждалась) критической массой проблем, принци­
пиально нерешаемых, но составляющих на данный мо­
мент суть ее жизни.

Ясно было, что долго утаивать Карабаша от всевидя­
щего ока государства не удастся. Где справка из роддома?
Где заявление в милицию? В лучшем случае у нее его про­
сто отнимут. В худшем — ее еще и посадят, обвинят в по­
хищении, а то и в терроризме. Не обещала долгой жизни
и тройственная семья. Она уже сейчас трещала под напо­
ром онемевшей, но резко похорошевшей Ильябои. Утра­
тив голос, Ильбоя отнюдь не утратила, как она однажды
написала светящимися буковками на экране дисплея: «во­
ли к соитию».

А -Б попыталась объяснить подруге, что воля к со­
итию — это якорь, который можно бросить в любом ква­
драте мирового океана. Она не понимала, почему этот
якорь должен нарушить покой именно в ее тесной и тихой
заводи. Н о Ильябоя не внимала, коршуном кружила во-

358

m eta •

круг тройственной семьи, определенно собираясь войти
(влететь, упасть?) в нее четвертым, не считая Карабаша,
членом (хотя это был не вполне точный, точнее, противо­
положный точному термин). Зато А -Б совершенно точно
знала, что их семья (любовная лодка) не выдержит еще
одного пассажира, пойдет камнем ко дну. Отчасти поэто­
му она и отправлялась на ловлю сирен, которые, если ве­
рить Лекалову-Соннову и Хвостову, после поимки вы­
нужденно обменивали свободу на истину, а иногда и на
исполнение желаний. А -Б знала, что она попросит у си­
рены, если, конечно, поймает ее.

...Ильябоя разработала что-то вроде собственного
письма. Теперь Альбина-Беба представляла себе струк­
туру иероглифов, клинописи и прочей древней письмен­
ности. Письменность Ильябои была из этого ряда. Сло­
ва на экране дисплея чередовались у нее с рисунками
и пиктограммами. Альбину-Бебу, к примеру, она изобра­
жала в виде какого-то странного вертикального глаза
в ресницах, подозрительно напоминающего... влагалище.
Себя — в виде большой и круглой одинокой груди, кото­
рую можно было принять и за ягодицу.

Изобразив на экране в очередной раз похабный глаз,
то есть дав понять Альбине-Бебе, что она к ней обраща­
ется, Ильябоя продолжила: «Зачем тебе сразу два...»
Представителей противоположного пола Ильябоя изобра­
жала исключительно в виде... членов, причем отнюдь не
пребывающих в спокойном (умиротворенном) состоянии.

Альбине-Бебе не понравился вопрос и еще больше не
понравился похабный блеск в глазах Ильябои. Она поня-

359

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

да, что конец тройственной семьи — всего лишь дело
времени.

А времени у сделавшейся в одночасье известной и бо­
гатой Ильябои отныне было выше крыши. Большинство
проектов вели принятые на работу молодые дизайнеры,
а Ильябоя только наводила на интерьеры смерти глянец
рукою мастера. Среди молодых дизайнеров наличество­
вали симпатичные парни, и А -Б рекомендовала Ильябое
обратить на них внимание, опустить свой якорь в служеб­
ный, так сказать, водоем. Но та указала две препятству­
ющие этому причины. Во-первых, они все... Ильябоя
изобразила на экране два скрещенных, как мечи, члена.
И з чего следовало, что молодые дизайнеры придержива­
ются нетрадиционной сексуальной ориентации. Во-вто­
рых, добавила буквами,— с кем спишь, того потом не
уволить.

После неудачного самоубийства немая, приблизив­
шаяся к совершенству Ильябоя истекала страстью, точ­
нее похотью, как река избыточной водой. Она ходила но­
вой походкой, развернув бедра, как открытую книгу. А -Б
подумала, что в этой книге слишком много страниц.
Страницы шелестели на ветру. Мужчины разного возра­
ста и разного достатка оглядывались на Ильябою. А -Б
сама была свидетельницей, как утративший человеческое
обличье бомж, захрипев, протянул к Ильябое страшные
черные руки. Та в ответ похлопала его по плечу рукой
в серебристой перчатке. Замычав от счастья, бомж (дело
происходило в подземном переходе) откинулся на кар­
тонки и драные полиэтиленовые пакеты. Спустя некото­
рое время (уже без Ильябои) А -Б вновь оказалась

360

m eta •

в этом переходе. Бомж по-прежнему лежал, откинув­
шись, со счастливой улыбкой на лице. А -Б , помнится,
усомнилась, да жив ли он?

Не обещала хорошего и запланированная ловля си­
рен. Альбина-Беба поняла это, когда увидела, какие
зверские — кирзовые с шипами — рукавицы укладыва­
ли в рюкзак Димитрий и Виталий.

«Вообще-то,— неискренне разъяснил ее недоумение
Димитрий,— эти сирены совершенно безобидны, вот
только зубки у них...»

«А голоса...» — подмигнул Виталий, показав омер­
зительного — телесного — цвета огромные силиконовые
беруши.

Альбина-Беба не представляла, как они могут поме­
ститься в человеческих ушах. Там не было столько места.

«Как у Ильябои, если бы она заговорила»,— закон­
чил Димитрий.

«Неужели,— Альбина-Беба почувствовала, что по
щекам у нее текут горячие слезы,— вы хотите... принес­
ти меня в жертву этим... чудовищам?»

«Нет-нет! Что ты! Как ты могла такое поду­
мать?» — заволновался Виталий.

Альбина-Беба поняла, что жертвоприношение в их
планы (пока) не входит.

«Просто... Ну... Сирен можно ловить только... так
сказать, командой. Обязательно должно быть три чело­
века. Можно — двум мужчинам и женщине, можно —
двум женщинам и мужчине. Но обязательно... чтобы
они состояли в близких отношениях. Иначе сирены не
ловятся».

361

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Почему?» — удивилась странным капризам сирен
Альбина-Беба.

«Наверное, им неинтересно,— пожал плечами Вита­
лий.— Они, видишь ли, тоже считают, что гладь их озе­
ра — сцена, а мы, так сказать, заезжий цирк».

«То есть они могут и не приобрести билеты?» —
спросила Альбина-Беба.

«Или забросать тухлыми лягушками»,— сказал Ви­
талий. *

«Эй, а куда ты убрал шлемы?» — вдруг вспомнил
Димитрий.

Боже мой, еще и шлемы, ужаснулась Альбина-Беба.
Она подумала, что, должно быть, следующим после лов­
ли сирен мероприятием ее друзей будет сошествие в ад
в снаряжении пожарников.

Альбина-Беба отдавала себе отчет, что у составляю­
щих суть ее жизни проблем нет решения. Но, с другой
стороны, она понимала, что рано или поздно так или ина­
че, с участием одних, других, а то и вовсе без участия лю­
дей эти проблемы сами собой разрешатся.

Склонная к угрюмому юмору, повелевающая миром
сила, вдруг предстала перед Альбиной-Бебой в образе
глубочайшего (всезнающего, если подобное определение
уместно) покоя. Альбине-Бебе показалось, что она нако­
нец-то ухватила за хвост знаменитую, принимаемую од­
ними за истину, а другими за волю (не к соитию), синюю
птицу. Жить следовало, не только разбивая все существу­
ющие на свете формы, но и при этом победительно плюя
на этот самый свет, пусть даже он представлял из себя
сплошные осколки.

362

m eta •

Странно, но попытки вырваться за утвержденные (во
времени и пространстве) нормативы, разбить их к черто­
вой матери, харкнув при этом в белый свет как в копееч­
ку, время от времени предпринимали самые разные люди.

И делали они это каждый по-своему.
Отец конвертировал жизнь в деньги. При этом он

имел дело с одними, внезапно разбитыми (судьбой?) те­
лами, осколки (части) которых помещал в другие, опять
же разбитые (тоже судьбой), но, в силу наличия денег,
претендующие на некую коррекцию судьбы, то есть на
продление существования тела.

Какие-то тут выстраивались новые судебные
(в смысле «судьбы», а не «суда») линии и рисунки.

Полный сил и здоровья мотоциклист разбивался на­
смерть, чтобы его печень переместилась в изношенное,
едва дышащее тело какого-нибудь банкира. Ю ная де­
вушка принимала смертельную дозу транквилизаторов,
чтобы ее свежее сердце забилось в сморщенной, как у ва­
рана, груди нефтяного шейха.

Альбина-Беба подозревала, что непросты и неслу­
чайны эти линии, продлевающие посредством (больших)
денег одни жизни и сокращающие опять же посредством
(не столь больших) денег жизни другие. Ибо мир Божий
был устроен таким образом, что не было в нем ничего до­
роже человеческой жизни и — одновременно — ничего
дешевле человеческой жизни.

Затемненным (где невостребованно хранятся вещи,
изрядно — в случае извлечения — осложняющие жизнь)
сегментом сознания Альбина-Беба понимала, что отец
обречен, что в сущности его жизнь уже сейчас — это

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

жизнь не принадлежащего самому себе человека, а жизнь
мертвеца, временно оставленного в живых. Но точно так
же она понимала, что существование отца подчинено ка­
кой-то (не им определенной) цели. Эта цель размещалась
за его спиной как сложная система зеркал, ослепляя или
сообщая ложное (величественное) видение всем, кто
в данный момент на него смотрел. Чем-то отец напоминал
жреца древнего божества, которое через него общалось
с миром. Личность отца была как прессом расплющена
(до толщины купюры) деньгами. Как льдинка растворе­
на в стакане с виски. Как еще живое, но отвергнутое в ка­
честве донорского сердце, судорожно билась в мясных
лохмотьях послеоперационных отходов.

М ать конвертировала любовь отца в безумие. Спала
с охранниками, пьянствовала, бессмысленно тратила ог­
ромные деньги, теряла подаренные бриллианты, плевать
хотела на элементарные приличия. Таким образом, она
тоже плевала в белый свет, жила в режиме самоуничто­
жения. И (тем же самым затемненным сегментом созна­
ния, где до поры «заархивировано» знание о будущем)
Альбина-Беба, в принципе, оправдывала ее, потому что
во что еще, собственно, могла конвертироваться любовь
расплющенного до толщины (тонщины?) денежной ку­
пюры, растворенного в виски, вырывающего сердца и —
неизбежно — самого уподобившегося вырванному серд­
цу человека?

Уродство, вдруг подумала Альбина-Беба, не любит
ходить в одиночку. Оно распространяется вширь, пока
кто-то (что-то) не положит ему предел. Если бы мать
любила отца, подумала Альбина-Беба, она (теоретичес-

364

m eta •

ки) могла бы вытащить его из мясной ямы. Она же вмес­
то этого предпочла сама сгнить в (другой) яме. Хоть и по
отдельному, скажем так, сценарию. А может, все не так,
подумала Альбина-Беба. Мать разделила его судьбу
в погибели. Может, это и есть настоящая — высшая —
любовь? Может быть, истинная любовь не в том, чтобы
навязывать человеку свои представления о благе, а чтобы
пройти вместе с ним его скорбный путь? И даже опере­
дить его в гибели, переусердствовать в грехе, перепить
в пьянстве?

Альбина-Беба вдруг подумала, что если бы отец был
не миллионером, а бомжом, мать бы точно так же пьянст­
вовала и изменяла ему.

Значит, снова подмена понятий, вздохнула Альбина-
Беба, обмен сущностями. В последнее время бесконеч­
ность мира начала ее утомлять. Особенно не нравилось ей
то, что в бесконечных пространствах бесследно растворя­
лась истина.

Помнится, она однажды заметила Виталию Х восто­
ву, что в отсутствие истины мир кажется ей гладким как
яйцо, окаменевшим коконом. Я знаю, что он сплетен из
волокон, сказала Альбина-Беба, но не вижу хвостика,
за который можно потянуть, чтобы все это распутать
и дойти до сути. Мне кажется, продолжила Альбина-Бе­
ба, сама структура этих волокон претерпела изменения,
они стали как сталь. (Она уже устала изумляться сокры­
тому в каждом слове, двух словах — «стали»
и «сталь» — руководящему величию языка).

«Хвостик есть,— оторвался от компьютера Виталий
и внимательно взглянул на Альбину-Бебу. Работая на

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

компьютере, он надевал специальные антибликовые очки.
Вот и сейчас он смотрел на Альбину-Бебу двумя крохот­
ными радужными овалами, как если бы его мир был ра­
дугой, и, соответственно, на стеклянные, радужные же,
осколки он сам его расколотил.— Он прост. Он здесь.
Это я».

Не отдам, ни к селу ни к городу подумала Альбина-
Беба, ни за что не отдам его Ильябое! Пусть лучше заби­
рает... Димитрия Лекалова-Соннова! Пусть ему несет
навстречу свои раскрытые, как книга, бедра! Пусть он
шелестит ее страницами!

Это было удивительно, но она, оказывается, думала
об отце для найденного ребенка. Думала неконкретно
и без разлива (стального?) потока мысли на конкретные
слова. Это была внутриутробная сторона мысли. Теперь
А -Б представляла себе, как мыслят животные. В резуль­
тате невидимо свершившегося тендера она пришла к вы­
воду, что отцом Карабаша и, следовательно, ее мужем
должен быть Виталий Хвостов, но никак не Димитрий
Лекалов-Соннов.

Тот был многосложен, а главное, легко ускользал от
конкретики в бесконечность, где его след растворялся,
как след истины в мире.

Хвостов же был прост и надежен, как удачный ком­
пьютер. И, напротив, не ускользал, а высился посреди бы­
тия как скала, за которой Альбина-Беба могла укрыться.

Димитрий, по мнению Альбины-Бебы, слишком лег­
ко впустил в свою душу хаос мира, как если бы душа бы­
ла комнатой, а хаос каким-то отвратительным таинствен­
ным вороном, который влетел через открытую форточку

366

m eta •

и, поскольку никто его не выгонял, устроился жить в ком­
нате, обильно там гадя. Так что иной раз Альбина-Беба
сама не понимала, с кем, собственно, разговаривает —
с Димитрием или с подчинившим его своей воле отврати­
тельным таинственным вороном? Стержнем личности
Димитрия Лекалова-Соннова был... хаос.

Стержнем личности Виталия Хвостова... была лич­
ность Виталия Хвостова. Пусть несовершенная (а где
они, совершенные?), но вполне автономная, а главное,
не столь проницаемая для мирового хаоса. Ветер хаоса
обтекал Виталия Хвостова, иногда, возможно, сбивал
с ног, вышибал из глаз слезы, но при этом не уносил, как
Лекалова-Соннова, в пустоту, где терялся след истины.
В качестве отца для ребенка Виталий был предпочтитель­
нее, как всегда предпочтительнее хоть «что-то» в сравне­
нии с блистающим, искрящимся, фонтанирующим идеями
«ничто». Когда речь идет о живом существе, с неожидан­
ной рассудительностью подумала Альбина-Беба, лучше
опереться на «что-то», потому что на «ничто», пусть да­
же великолепное «ничто», опереться невозможно.

В сущности, заметил однажды Альбине-Бебе Вита­
лий, жизнь очень проста и вполне укладывается в два
арифметических действия: делать выводы и принимать
решения. В три, поправила его Альбина-Беба, в очеред­
ной раз изумившись всеохватности языка: еще и... дейст­
вовать.

Она мстительно подумала, что, лишившись голоса,
Ильябоя лишилась чего-то большего, нежели голоса.
Она, как пчела из роя, выбилась из руководящего притя­
жения языка, погрузилась в одиночество, сравнимое раз-

367

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ве лишь с одиночеством Господа. Собственно, это было
совершенно естественное наказание для несостоявшихся
самоубийц, добровольно отказавшихся от Его общества.
А может, наоборот, подумала А -Б , слишком уж к Нему
стремящихся, лезущих, так сказать, в вагон без очереди?
И еще она подумала о компенсации, ибо наказанный (ая)
всегда имеет в виду некую компенсацию и (самое удиви­
тельное) иногда ее добивается.

У Альбины-Бебы не было ни малейшего желания усту­
пать в качестве компенсации Ильябое Виталия Хвостова.

«Возьми философа,— в отчаянье сказала она недав­
но Ильябое,— оставь мне компьютерщика».

Ильябоя, нехорошо заблестев глазами, немедленно
раскрыла компьютер, взяла в руки электронную пишу­
щую палочку.

«Мне мало философа»,— возникла на дисплее изде­
вательская светящаяся строка.

«А что тебе надо?» — растерялась Альбина-Беба.
«Все твое — мое!»
Альбина-Беба вспомнила царя Валтасара и примерно

схожие по смыслу огненные слова на стене дворца. Она
не помнила, что предпринял Валтасар, увидев эти буквы,
но твердо знала, что сделает сама: сорвет с шеи Ильябои
компьютер и разобьет его к чертовой матери об ее пога­
ную башку.

Она была близка к осуществлению хулиганского на­
мерения, как вдруг на дисплее появилось: «Шучу. М у­
жики останутся с тобой».

Помнится, что-то сильно не понравилось Альбине-
Бебе в этом тексте. Какая-то в нем ощущалась угрожаю-

368

m eta •

щая незавершенность. Как если бы над повседневной
жизнью Альбины-Бебы была раскинута некая невидимая
сеть, готовая в любой момент на нее упасть. Как если бы
Альбина-Беба была ночной мышкой, которую уже при­
метила скользящая в темном воздухе безжалостная сова.

Она вспомнила формулу Хвостова: делать выводы
и принимать решения. Выводы были сделаны. Было при­
нято и решение: немедленно съезжать с квартиры Илья-
бои. Дело оставалось за малым, а именно — за действием.

Но действие, с сожалением была вынуждена признать
Альбина-Беба, не всегда совпадало во времени и прост­
ранстве с принятым решением. Во-первых, Ильябое было
заплачено за квартиру на полгода вперед. Во-вторых,
в ближайшие выходные они собирались на озеро Жеребец
ловить сирен и не с кем было оставить Карабаша, кроме
как с Ильябоей,— она в свое время (до того, как сдела­
лась прославленным дизайнером) подрабатывала нянькой
и знала, как управляться с грудными детьми, пожалуй, да­
же лучше, нежели внезапная мать — Альбина-Беба.

Изъять деньги у Ильябои без объяснения причин пе­
реезда не представлялось возможным, поскольку деньги
с некоторых пор не представляли для нее большой ценно­
сти. Альбина-Беба не хотела ссориться с Ильябоей еще
и потому, что та была посвящена в историю Карабаша и,
соответственно, обидевшись, могла сильно навредить
Альбине-Бебе, сообщив, допустим, о ребенке в милицию.

Она вспомнила, как они доставали деньги на съем
квартиры, коляску, одежду, питание для Карабаша, и еще
раз — уже с чисто практической стороны — отметила
преимущества компьютерщика перед философом. Пре-

369

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

имущества толкового «что-то» перед бесподобным, блис­
тательным «ничто».

Сразу со Студенческой улицы Карабаш был увезен
в Жулебино — на квартиру старшей сестры Лекалова-
Соннова, которая в данный момент находилась вместе со
своим мужем и дочерью на позднем отдыхе в Крыму, но,
по расчетам Лекалова-Соннова, должна была вернуться
через десять дней.

Альбине-Бебе сильно не понравился кислый винно-та­
бачный дух, непобедимо утвердившийся в этой квартире,
большое количество бутылок во всех местах и оскорбляю­
щий взгляд использованный презерватив, гнусно присох­
ший к вытертому ковру на полу. Сколько Лекалов-Соннов
ни пытался ногой отправить его под приглашающе разло­
женный диван, презерватив не желал расставаться с ков­
ром. Поскольку родственники Лекалова-Соннова вряд ли,
уезжая, оставили квартиру в таком скотском виде, напра­
шивался вывод, что хранитель ключей — Димитрий Лека­
лов-Соннов — времени тут даром не терял. Сволочь, по­
думала тогда Альбина-Беба, грязная, пьяная сволочь!

Идею молодого философа прямо оттуда отвезти Ка-
рабаша в ближайший “Дом малютки” да и отпраздновать
это событие в ресторане, а потом вернуться в Жулебино,
чтобы, значит, это... укрепить их дружбу, Альбина-Беба
гневно отвергла.

Дрянь, мысленно (повторно) обратилась она к мирно
укладывающему в рюкзак снасти для ловли сирен Лека-
лову-Соннову, как ты посмел мне это предложить! Гнев
ее был сильнее времени и пространства и, в отличие от за­
кона, имел обратную силу.

m eta •

Чем дальше, тем хуже становился Лекалов-Соннов
в ее глазах, хотя при этом оставался таким же, каким
и был, а кое в чем так даже и лучше. Стало быть, лучше
(чище) становилось сознание Альбины-Бебы. Она почти
физически ощущала, как оно уподобляется белоснежному
чистому шатру, в который нет входа Лекалову-Соннову,
но есть — Хвостову.

— Когда мьг вернемся с озера,— сказала она Х вос­
тову,— я выйду за тебя замуж.

— М ы будем жить долго,— ответил он,— и умрем
в один день.

Не возражаю,— сказала А -Б .
— Но ты останешься жить,— вздохнул Хвостов.—

Без нас.

28

Помнится, еще в греховной квартирке в Жулебино
у них состоялось нечто вроде конкурса проектов по добы­
че денег.

«Самое простое,— заявил Димитрий,— дождаться
ночи и ограбить какого-нибудь пьяного менеджера. Н а­
до выбрать хорошо одетого, с портфелем и желательно
не первой молодости. Таких здесь сейчас много ходит.
Расселились в этих новых больших домах. У них в бу­
мажнике не бывает меньше трех сотен баксов и они, в,
общем-то, легко с ними расстаются».

371

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Почему?» — удивилась А -Б . Ее опыт свидетельст­
вовал об обратном. Люди крайне трудно расставались да­
же и с куда меньшими суммами.

«А потому что для них явиться на работу с разбитой
мордой — значит вызвать подозрения. Там этого не одо­
бряют. Гладкая сытая морда — визитная карточка благо­
надежности. Ну, вот ты, допустим,— объяснил А -Б Ле-
калов-Соннов,— придешь в банк за кредитом или
положить деньги, а тебя там встретит дядя с фингалом.
Ты, естественно, развернешься и уйдешь. Поэтому они
и берегут свои морды».

«А почему он должен быть с портфелем?» — поин­
тересовался Хвостов.

Лекалов-Соннов посмотрел на него, как на идиота.
«Потому что, когда сваливаешь, портфель можно от­

крыть да и швырнуть из него веером бумаги. Пока этот
козел будет ползать собирать, они почему-то всегда соби­
рают, ты успеешь исчезнуть».

«А если он заорет?»
«Бей прямо в пасть. Или швырни в морду бумажник

с документами. Он как увидит, что документы на месте,
резко успокоится, не будет печалиться о деньгах».

Альбине-Бебе не понравилась погруженность моло­
дого философа в тему. Он рассуждал о грабеже так, как
будто уже не раз проделывал это на практике.

«Всего триста баксов,— покачал головой Х во с­
тов,— а статья в У К — бандитизм. О т трех до семи
с конфискацией. Неоправданный риск. Какая радость
ему,— кивнул на попискивающего в пеленках (тогда
еще безымянного) Карабаша,— если мы сядем за ги-

372

m eta •

потетические триста баксов на совершенно реальные
три года?»

«А разве,— нехорошо усмехнулся философ,— быва­
ет оправданный риск, если это, конечно, настоящий риск?
Риск — всегда грубое насилие над обстоятельствами,
осознанное пресечение мирного — в нищету и ничтоже­
ство — течения жизни. Она всегда почему-то клонится
в ту сторону, видно, так устроен ландшафт. Может, и не
сядем,— задумчиво продолжил Лекалов-Соннов.—
Учитывая обстоятельства дела, юный возраст, характери­
стики с места учебы, первый раз, а также социальную на­
пряженность в стране, нам, скорее всего, дадут условно».

«Н е годится,— отрезал компьютерщик.— Я знаю,
что такое российский суд. Меня таскали за левое подклю­
чение к Интернету. Разоримся на взятках».

«Ну, тогда...— похабно подмигнул Альбине-Бебе
философ,— вечным, как мир, способом... А мы, рабы
Божьи, тебя подстрахуем».

И опять — в который по счету раз! — всеобъемлю­
щее величие языка ошеломило Альбину-Бебу. В слове
«подстрахуем» заключалась квинтэссенция того, на что
намекал философ: и «под» (в широком смысле, допустим,
под правильной жизнью, под общепринятой нравствен­
ностью), и «страх», и, наконец, то с чем (теоретически)
пришлось бы иметь дело Альбине-Бебе, согласись она
с непотребным предложением. Под страхом х..., подума­
ла она,— это же единая и неделимая суть проституции.

«Н е будем фантазировать,— с презрением посмот­
рела на Лекалова-Соннова.— Лучше уж сидеть с ребен­
ком в переходе, просить милостыню. Я достану деньги».

373

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Она вспомнила, что отец обещал ей к зиме шубу. Н а­
до было взять деньги, но только так, чтобы не ехать не­
медленно в сопровождении водителя и охранника в мага­
зин. Сделать это было затруднительно. Отец
организовал ее жизнь таким образом, что А -Б фактичес­
ки не держала в руках наличных денег.

Она вспомнила, как однажды попросила у него денег
на вполне богоугодное дело — спасение несчастных ко­
шек и собак, обреченных в мединституте на зверскую
(в прямом и переносном смысле) вивисекцию. Она дого­
ворилась с держателем приюта, который, сославшись на
плохое состояние животных и дороговизну кормов, оце­
нил это дело в две тысячи долларов.

Не дури, сказал ей отец, деньги зарабатываются не
для того, чтобы тратить их на благотворительность. Они
приходят именно оттуда, объяснил он, где боль, страда­
ние, нищета, отчаянье и смерть. Причем для всех: людей,
животных, рыб и птиц. Движение вспять деньгам претит.
Благотворительность, подвел итог отец, это издеватель­
ство над их сутью. Призвание денег — усугублять, а не
смягчать несправедливость. Они уничтожают тех, кто на­
рушает этот закон. Савва Морозов нарушил и погиб.
Карл Маркс открыл этот закон, но уцелел. Хотя, заду­
мался отец, денег ему всю жизнь не хватало, и близкие
его почему-то кончали жизнь самоубийством.

А как же тогда все эти презентации, открытия новых
больниц, помощь детским домам? — спросила А -Б .

Это другое, с удивлением (неужели до сих пор не по­
нимает таких элементарных вещей?) взглянул на нее отец.
Это имеет смысл только в том случае, если обещает ум-

374

m eta •

ножение денег. Да, я организовал ремонт больницы
в Клину, продолжил он, но только затем, чтобы превра­
тить ее в акционерное общество, перевести потраченные
деньги в акции, взять контрольный пакет, а потом выки­
нуть оттуда нищую старую шпану, всех этих ветеранов
и льготников, переоборудовать здание под элитный кон­
но-спортивный комплекс. Это советская власть лечила
народ, добавил отец, наша власть лечить его не будет ни­
когда. Иначе это уже будет не наша власть. Это раньше
было: кто не работает — тот ест. Сейчас: кто не работа­
ет — тот не живет!

Можно было попросить денег у матери, но мать, хоть
и была пьяницей, не была дурой. Она бы наверняка взя­
лась выяснять, зачем Альбине-Бебе такая сумма, да еще
наличными? А сумма требовалась немалая. Учитывая
предстоящий съем квартиры, расходы (с перевозкой) на
кровать и коляску,— никак не меньше пяти тысяч.
Склонная к фантазиям, мать могла бы вообразить что
угодно, а потом поверить в это как в свершившийся факт.
Если уподобить мир матери океану (алкоголя?), то ино­
гда посреди этого океана возникали некие плавучие ост­
рова с вымышленной реальностью. А -Б говорила об од­
ном. Мать, глядя на нее со своего острова, как Робинзон
Крузо, воображала себе совершенно другое.

Может, сказать, что проиграла в казино? — подума­
ла А -Б . Но в казино невозможно играть в долг. Значит,
придется объяснять, где взяла деньги на игру, выдумы­
вать несуществующих людей. Нет, не подходит.

Альбина-Беба вдруг вспомнила про благодетельству­
емого отцом писателя-почвенника Иванова. Но есть ли

375

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

у него пять тысяч? Пропойца Иванов не производил впе­
чатления человека, способного запросто вытащить из
кармана да и отдать в невозвратный долг пять тысяч дол­
ларов. Пусть даже дочери лучшего друга. Опять же, ему
могла закрасться в голову мысль о кокаине. Но даже ес­
ли Иванов каждый день выжирал бутылку самого доро­
гого виски, все равно — всех получаемых от отца денег
он истратить не мог. Наверное, он хранит их в банке
«Прицел», подумала А -Б . Она оставила Иванова как ва­
риант на крайний случай.

А -Б неторопливо перебрала в уме свой гардероб.
К сожалению, за ее сапоги, куртки, ненадеванные коф­
точки и блузочки невозможно было быстро выручить не­
обходимую сумму. Дорогую вещь легко купить, с грустью
подумала Альбина-Беба, но очень трудно, если не невоз­
можно оперативно продать даже за половину цены. Она
в очередной раз констатировала мудрость отца, утверж­
давшего, что дорогие магазины с «фирменными» товара­
ми существуют для идиотов, а также для случайных в ми­
ре денег людей, заполняющих наиболее темные,
уродливые и отталкивающие ниши этого мира. Если упо­
добить мир денег готическому собору, помнится, заметил
отец, то весь этот народец из шоу-бизнеса, авангардного
искусства и масс-медиа можно уподобить отвратитель­
ным химерам, рассевшимся по периметрам шпилей.

И все же кое-что у А -Б имелось.
Бриллиантовые сережки, которые отец подарил ей

на шестнадцатилетие. Серебряные цепочки и кулончики
без счету. Золотой динар в пластмассовой коробочке,
про который все забыли, а он лежал себе в шкатулке

m eta •

Альбины-Бебы вместе с сережками, цепочками и ку-
лончиками.

«Нет! — вдруг ударил кулаком по липкому, в лило­
вых пятнах (хранитель ключей Лекалов-Соннов опреде­
ленно не баловал приводимых сюда девушек качествен­
ными спиртными напитками) столу компьютерщик,
строго блеснув светлыми глазами.— Мы прямо сейчас
скинемся на первые расходы, а потом разработаем стра­
тегию динамичного добывания денег. Я не думаю, что это
будет трудно. Тем более,— усмехнулся,— в такой довер­
чивой и горячей — в обе стороны — зарабатывать и тра­
тить — до денег стране, как Россия. Главное, правильно
все продумать и рассчитать».

«Вот как,— помнится, даже обиделась за отца,
Осю и других, света белого за бизнесом не видящих лю­
дей А -Б ,— неужели, по-твоему, зарабатывать деньги
так просто?»

«В о всяком случае, не сложно,— ответил Х вос­
тов,— хотя лично мне совершенно неинтересно. Это
как... ну...— задумался, подбирая сравнение,— пить из
захватанного нечистого стакана, спать с проституткой.
Или быть членом правящей партии, целиком и полностью
поддерживать политику президента и правительства».

«Н о почему тогда все люди мечтают стать богаты­
ми?» — спросила Альбина-Беба.

«Временный сбой в коллективном бессознательном,
всеобщее помутнение рассудка,— влез в разговор Лека­
лов-Соннов.— Что-то похожее, правда, под другим зна­
менателем, имело место в семнадцатом. В газетах пишут
про национальную идею, но не пишут, что она уже есть

377

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

и всем управляет. Был Третий Рим, была мировая рево­
люция. А сейчас — деньги. Они заменили ум, честь, со­
весть и все прочее. Нас ждут страшные испытания. Идея
денег или деньги без идеи разрушают общество и госу­
дарство. Сегодня в нашем государстве за деньги можно
все. Деньги сжигают его изнутри, как раковые клетки.
Министр за миллион долларов готов уничтожить целую
отрасль промышленности. Мент за тысячу рублей пропу­
стит потенциального террориста куда угодно. Если в го­
сударстве единственная единица измерения — деньги,
то оно будет уничтожено теми, кто изъявит желание за ­
платить больше, чем согласно платить государство за
свою защиту. Это элементарная, не требующая доказа­
тельства формула».

«Люди, конечно, мечтают стать богатыми, но поче­
му-то не становятся,— возразил Хвостов,— готовы про­
дать душу за малую цену, но почему-то никто не покупа­
ет. В результате человек нагружается подлостью,
мерзостью, предательством и прочими грехами, но при
этом остается нищим, злым и... обманутым. Я слышал,—
продолжил Хвостов,— что многие сатанисты сейчас те­
ряют веру, сомневаются в существовании князя мира се­
го. Дело в том, что он не вознаграждает их за совершен­
ное зло, как будто зло превратилось в норму жизни,
и они, сатанисты, живут почти что праведно. Богатыми
становятся по какому-то другому принципу. Причем за ­
частую те, кто как раз об этом не мечтает. Мы сыграем на
этой территории».

«То есть ты,— уточнила Альбина-Беба,— полагаешь,
что мы сумеем заработать деньги быстро и... честно?»

378

m eta •

«Во всяком случае, лично я не собираюсь никого об­
манывать,— ответил Хвостов,— а вот он...— посмотрел
на философа,— не знаю».

Как хорошо, подумала Альбина-Беба, что у меня фа­
милия матери, а не отца. Она не сомневалась, что их схва­
тят. По крайней мере, подумала А -Б , не задерут цену,
чтобы отпустить.

Когда она была маленькой, родители рассказали ей
про свой уговор: если родится сын, он будет носить фами­
лию отца, если дочь — матери. Альбина-Беба привыкла
к материнской фамилии, но как-то все же поинтересова­
лась у матери, в чем тут дело? У твоего отца, ответила
мать, уже в те годы была мания величия. Он еще был ни­
кем и ничем, но уже переживал, что, выйдя замуж, ты от­
кажешься от его фамилии. Поэтому он решил, что лучше
уж ты откажешься от моей.

Обсудив представленные на конкурс проекты, они,
естественно, выбрали самый (в смысле наличности) быс­
трый, но (во всем остальном) наиболее рискованный.

Сестра философа, в квартире которой он так деятель­
но свинячил, работала менеджером в фирме, поставляю­
щей кассовые аппараты. Прихожая была под завязку за ­
бита коробками. Возможно, это были демонстрационные
образцы, а может быть, фирма таким образом расплачи­
валась с ней за работу. Лекалов-Соннов не знал. Отыс­
калась и коробка с кренделями бумажных лент для чеков.

Лекалов-Соннов извлек из кармана смятую квитан­
цию об оплате мобильного телефона.

«Е е заполняет плательщик,— объяснил он.— Нам
остается всего лишь пробить чек на указанную сумму,

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

пришпилить чек к квитанции, шлепнуть печать “уплаче­
но” и сказать дяде, что платеж поступит на его счет зав­
тра во второй половине дня. Печать у меня есть. Значит,
надо набрать чистых бланков — это нетрудно, они во
всех платежных пунктах валяются пачками, выбрать мес­
то, поставить стол с кассой и вперед! Я думаю,— прики­
нул философ,— пару дней в разных местах мы можем
смело поработать. Но надо будет обязательно перепро­
граммировать параметры машины. Эта сволочь зачем-то
все о себе печатает, включая серийный номер и адрес за-
вода-изготовителя! И выбрать подходящее место».

«С данными я разберусь,— сказал Хвостов,— заве­
дем в нее номер одного из ГУПов Управления делами
Администрации Президента, пусть ищут. Только машину
все равно потом придется выкинуть. Лучше всего уто­
пить. А вот насчет места... Везде опасно».

«Подземный переход?» — предложила Альбина-
Беба.

«Хорошо, но как-то несолидно,— возразил Лека-
лов-Соннов,— подземный переход в России — место,
где торгуют некачественным товаром. И потом там не
очень светло. Лучше где-нибудь в магазине или... в су­
пермаркете».

«Там опасно,— сказал Хвостов,— во-первых, все
ходят, смотрят, спрашивают. Во-вторых, народ тертый,
трудно будет договариваться. В-третьих, переодетые ох­
ранники, они сразу врубятся».

«Стало быть, не отыскать в России местечка для мо­
шенничества во благо новорожденного?» — усмехнулась
Альбина-Беба.

380

m eta •

«А если вспомнить, что всякая жизнь от Бога,— се­
рьезно добавил философ,— то получается, что для мо­
шенничества во благо Бога, то есть Божьего мошенниче-

29

Наиболее подходящим местом для сбора денег ока­
зался... подземный мужской туалет на Тверском бульваре
у памятника Тимирязеву. Дневным дежурным там подра­
батывал некто по кличке Хрю , выдающийся, как объяви­
ли Альбине-Бебе Лекалов-Соннов и Хвостов, матема­
тик, прежде подрабатывавший опять же дежурным, но на
сей раз ночным, в морге. Похоже, этот парень ничего не
боялся и, следовательно, был готов ко всему. С этим са­
мым Х рю были немедленно проведены телефонные пере­
говоры. Долго уговаривать его не пришлось. Эйнштейн
сортира, как в гневе обозвал его Лекалов-Соннов, согла­
сился участвовать в деле за двадцать пять процентов.

«Сволочь,— сказал философ, повесив трубку,—
уезжает в конце недели, послезавтра, на годичную стажи­
ровку в Ш таты в Массачусетский технологический ин­
ститут. Говорит, денег ни копья. Врет, конечно. У нас на
все про все два дня».

Но получилось и того меньше, хотя началось, можно
сказать, блистательно.

Во-первых, Хрю, он же Эйнштейн сортира подсуе­
тился и изготовил стенд: «М Т С . Билайн. Мегафон. Оп-

381

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

лата налом (не путать с КА Л ом) не отходя от каССЫ !
“Наши звонки не пахнут” . Веспасиан. “Наши звонки де­
шевле мочи”. Авиценна». А -Б , правда, не поняла, при­
чем здесь великий восточный целитель, но Х рю объяс­
нил, что именно Авиценна считается родоначальником
уринотерапии. Бесконечная же и тупая болтовня по теле­
фону, по мнению Хрю , как раз и являлась (технологиче­
ской) разновидностью уринотерапии. Не зря же сущест­
вует такое выражение «ссать в уши», сказал Хрю , так
что образно-логический ряд безупречен. Деньги пойдут!
Во-вторых, еще в плохой квартире в Жулебине Лекалов-
Соннов вспомнил, что внизу — в подвале, где обитали
пьяные сантехники, он видел вполне приличную (видимо,
отремонтированную ими) детскую коляску. И будто бы
его сестра имела на эту коляску какие-то (Альбина-Беба,
впрочем, не поняла, какие именно) права.

Коляска была изъята у недовольно матерящихся сан­
техников, сложена и помещена в багажник дремучих, как
будто только что вытащенных из земляной ямы «Жигу­
лей», принадлежащих мужу сестры философа, за руль ко­
торых Лекалов-Соннов в редких случаях (когда муж уез­
жал в командировку, а сестре, допустим, требовалось
перевезти на дачу вещи) допускался. Малость забуксовал
вчера на лесной дорожке, объяснил философ, сгоняя с си­
дения немалых размеров жабу, видимо, запрыгнувшую
в машину на этой самой лесной дорожке.

В восемь утра они всей семьей лихо подкатили на пу-
леметно стреляющих из выхлопной трубы «Жигулях»
к подземному туалету на Тверском бульваре. Строгий, за ­
стегнутый на все пуговицы ученый-естественник Тимиря-

382

m eta •

зев, как будто только что вышедший из туалета, без ма­
лейшего одобрения изучал их компанию, размышляя,
к какому виду живности их отнести. Идущие по бульвару
люди в изумлении смотрели на установленный у входа
плакат. Пока философ и компьютерщик устанавливали
в холле туалета кассовый аппарат, Хрю озабоченно шеп­
нул присевшей на холодную скамейку, вцепившейся рука­
ми в коляску Альбине-Бебе, что есть проблемы.

«Вот как?» — честно говоря, Альбина-Беба не ожи­
дала, что они начнутся так рано.

«Н у да, ты только посмотри на этих вешалок...—
Х рю кивнул в сторону теток у женского туалета.— Они
тоже хотят... платить! Почему, говорят, принимаете толь­
ко в мужском, дискриминация по половому признаку!
А касса-то у нас... одна. Давай так. Ты прими у них день­
ги и вынеси квитанции. Х вост унесет стенд вниз, в муж­
ской. Я пока посижу с коляской».

«Ты зачем плакат выставил на улицу?» — подбежал
к ним Лекалов-Соннов.

«Хотел расширить круг плательщиков»,— честно
признался Хрю. Лохматый, с хитрыми косящими глаза­
ми, бесформенными, перемешанными в кашу чертами ли­
ца и длинными (загребущими) обезьяньими руками, он
был похож на ведьмака, как их изображали в книгах свя­
той инквизиции. Если бы Альбине-Бебе не сообщили,
что он математик, она бы усомнилась, знает ли вообще
этот человек таблицу умножения.— Все под контро­
лем,— сказал Х рю ,— она сейчас у них примет,— толк­
нул локтем Альбину - Бебу,— не отпускать же этих зас­
сых с деньгами?»

383

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Плакат унесли.
А -Б вручила теткам квитанции с пришпиленными че­

ками и вернулась на бульвар к коляске.
Она должна была (желательно с опережением) сооб­

щить ребятам по мобильному, если к туалету подъедет
милицейский наряд. Тогда они уйдут по переходу в жен­
ский (у Х рю был ключ), а оттуда по сухому коллектору
в проходной двор здания театра имени Гоголя. Ведьмак
Хрю все предусмотрел.

Время от времени из туалета выскакивали то фило­
соф, то математик, победительно вскидывая вверх согну­
тые в локте руки. И з чего следовало, что сбор денег идет
отменно.

И так продолжалось до тех пор, пока перед самым
туалетом не остановился огромный серебристый «мерсе­
дес», из которого вышли... Ося и еще один, смутно зна­
комый Альбине-Бебе мужчина. Где-то она его точно ви­
дела. З а ними дернулся было и водитель (он же
охранник), но они велели ему сидеть на месте. Мужчины
стремительно (как будто все утро сидели в пивной и сей­
час им было невтерпеж) устремились в туалет, на ходу
расстегивая ширинки.

«Ребята, осторожно! Это...» — мгновенно соедини­
лась с философом Альбина-Беба.

«Узнал гада. Почему он в России? Пишут же, что он
в бегах... Не успеваем свернуться. Поздно. Они
здесь...» — задавленно прошипел в трубку Лекалов-
Соннов и сразу отключился.

Некоторое время Альбина-Беба томилась неизвест­
ностью, вцепившись в коляску, где мирно спал Карабаш.

384

m eta •

З а недолгую свою жизнь бедный ребенок успел наголо­
даться и, следовательно, тотально недоспать. Какой сон
на пустой желудок? Сейчас он стремительно наверстывал
упущенное: ел и спал, как будущий Илья Муромец, если,
конечно, не принимать во внимание его выраженную вос­
точную внешность. Хрю , едва заглянув в коляску, посо­
ветовал А -Б прикрыть личико Карабаша платочком.

«А то заметут как мать будущего шахида,— нехоро­
шо ухмыльнулся Хрю, и как только тебе пришло в голову
рожать от... Бен-Ладена?»

Альбина-Беба с тревогой подумала, что если Ося ухи­
трился получить (и не вернуть!) кредит у ее отца, который
принципиально не прощал долгов, то мгновенно разобла­
чить их компанию ему не составит ни малейшего труда.
Другое дело, захочет ли он сдать их милиции? Альбина-
Беба стала вспоминать, ищет прокуратура Осю или уже не
ищет, но так и не вспомнила. В любом случае Россия на
данном этапе (отрезке?) своей истории принадлежала Осе
и ему подобным (не важно, пребывающим в фаворе или
в опале) в неизмеримо большей степени, нежели им —
компьютерщику, философу, Эйнштейну сортира и ей, Аль­
бине-Бебе, отлученной отцом от наличных денег. Поэтому
Ося был свободен и неограничен в любых своих действиях,
в то время как они — предельно несвободны и ограниче­
ны, точнее загнаны в рамки, которые на самом деле явля­
лись углом, стремительно переходящим в клин.

Опять пискнул мобильный.
«Э й ,— услышала А -Б голос Х рю ,— не знаешь,

за его поимку случайно не назначена награда в миллион
долларов? А то мы быстро...»

385

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Зачем тебе миллион?» — спросила А -Б .
«Приватизируем сортир,— сказал Х р ю ,— будем

жить, как цари».
«А как ты его поймаешь?»
« Н у , - ответил Х рю ,— в сортире это сделать не­

сложно. Сортир — это вообще такое место, где с челове­
ком можно сделать все что угодно. Да просто запрем его,
как мышь в мышеловке, и сдадим ментам. Только бы они
нас не кинули с деньгами».

«Увы,— разочаровала Хрю А -Б ,— за его поимку на­
града не назначена. Зато он сам,— вспомнила она,— объ­
явил награду в сто, что ли, миллионов долларов тому, кто
доставит ему для суда и наказания... президента России».

«Тогда у нас мало шансов разбогатеть,— вздохнул
Х рю ,— президент в наш сортир не ходит».

Тем временем Ося и смутно знакомый Альбине -Бебе
господин поднялись из туалета на бульвар. Ося хохотал.
Смутно знакомый господин вроде бы разделял его весе­
лье, но как-то неохотно.

«Я же вице-президент компании, я должен знать! —
внезапно обострившимся слухом расслышала Альбина-
Беба его слова. Она сидела, закрыв лицо газетой, чтобы
Ося, не дай бог, ее не узнал. Ветер пружинил газету, как
если бы она была парусом над лодкой обмана, в которой
в данный момент плыла Альбина-Беба.— Кто это при­
думал? Это же черный пиар! Антиреклама! Сволочи,
принимают на работу всякую шпану. Ставка на моло­
дежь! Откуда у нас нормальная молодежь? Одна гниль!
“Наши звонки не пахнут” . Веспасиан” . Это, что ли, тот
римский император, который ввел налог на писсуары?

386

m eta •

Подожди, я сейчас позвоню... Черт, где телефон? Н е­
ужели оставил в машине?»

Альбина-Беба чуть-чуть приподняла газету и увиде­
ла прямо перед собой две пары брючных ног в дорогих
ботинках, причем одни были с крохотной золотой моно­
граммой, а другие — с тончайшими кожаными, чтобы не
развязывались, шнурками. Одна пара (с кожаными
шнурками) устремилась мимо, сердито скрипя по гравию.
Другая (с золотой монограммой) взялась задумчиво пе­
ремещаться с пяток на носки.

«Я узнал тебя по ногам,— услышала Альбина-Беба
сквозь газету голос Оси.— Такие ноги забыть невозмож­
но. Я даже согласен на то, чтобы ты растоптала мое бед­
ное сердце своими божественными ногами. Оно будет
прыгать по земле, как лягушка, а ты топтать его, как пре­
красная цапля. Ну а потом твой отец вставит мне новое
сердце. Что ты здесь делаешь, девочка? Ты что, нанялась
в няни? Или... Да нет, я же видел тебя совсем недавно.
Ни малейших признаков. Значит, ребенок чужой. А! Ты
в команде с этими, собирающими в сортире деньги ребя­
тами? Экстремальный отдых? Неужели твоя жизнь на­
столько скучна, что ты клюнула на эту приманку, решила
примерить на себя шкуру вокзальной проститутки, мел­
кой уличной мошенницы? Где, кстати, ваша охрана?
Я помню эту фирму, организующую экстремальный от­
дых для богатых. Но я думал, она давно разорилась. Сей­
час этот отдых, причем зачастую бессрочный — на клад­
бище,— организует непосредственно государство».

Альбина-Беба убрала от лица ненужную более газе­
ту. Лодка обмана не то чтобы получила пробоину, но бы-

387

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ла, скажем так, идентифицирована. Если в человеческой
природе присутствовало такое измерение — скорость
мысли — то коэффициент его у Оси был исключительно
высок. Альбина-Беба вдруг подумала, что если бы на ме­
сте Оси оказался писатель-почвенник Иванов, тот бы ни­
чего не понял или, чего доброго, заплатил бы в сортире за
телефон.

«Вы можете его остановить? — спросила Альбина-
Беба.— Чтобы он никуда не звонил».

Прежде чем она успела договорить, Ося уже говорил
по телефону:

«Борис? Сейчас Коля придет за своим телефоном, он
лежит на сиденье. Быстро возьми его, скажи, что телефо­
на нет, что я по ошибке забрал. Он попросит твой, не да­
вай, скажи, что он на прямой связи с охраной. Скажи, что
я хочу снять девочку, пусть он меня подождет, еще раз
посмотрит бумаги по спутнику».

Коля, видимо, выслушал ответ водителя в режиме он­
лайн. Он уже выбирался из лимузина, делая знаки Осе.

Ося махнул ему рукой, мол, не ходи сюда, я сейчас
сам вернусь.

«Минут пятнадцать у вас есть, но не больше,— Ося
опустился на скамейку рядом с Альбиной-Бебой, загля­
нул в коляску.— Похож на турка,— констатировал
он,— ему уже сделали обрезание?»

«Сделали,— подтвердила Альбина-Беба,— но мо­
жет быть, он араб или... еврей».

«Зачем он тебе? — спросил О ся.— Даже если
он...— с сомнением посмотрел на Карабаша,— фаллаш,
кажется, так называют эфиопских евреев?»

388

m eta •

«Брошенный,— честно, как если бы разговаривала
с самим Господом Богом, ответила Альбина-Беба.— Е с­
ли бы не вытащила из бомжатника, он бы умер от голода.
А ребята просто решили мне помочь».

«Мне очень понравился плакат: “Наши звонки не
пахнут” . Веспасиан” ,— сказал О ся.— Я попробую убе­
дить Колю, что то, что вы собрали,— это ваш гонорар за
рекламу. Чтобы не заводили дела. Боже мой, девочка,—
вдруг воскликнул О ся,— если бы ты знала, как я тебе за ­
видую!»

«Завидуете? М не?» — Альбина-Беба подумала, что
зависть Оси носит метафизический характер. В том
смысле, что он завидует не тому, что Альбина-Беба
в данный момент сидит на скамейке с неизвестно чьим
(может, он дебил?) ребенком и, можно сказать, находит­
ся на волосок от тюрьмы, а, допустим, тому, что ее, А ль­
бину-Бебу, Бог создал женщиной, а его, Осю, мужчиной.
Или что ей, Альбине-Бебе, восемнадцать, она упруга
и полна сил, а ему, Осе, полтинник, и он, хоть и бодрит­
ся, но уже безнадежно лыс, пергаментно-желт и как-то
зловеще скован в пояснице.

И з сортира выставилась и тут же убралась обратно
бесформенная ведьмачья морда Хрю . Похоже, ребята не
знали, что предпринять. В таких случаях, как правило,
предпринималось наихудшее из возможного. И действи­
тельно, Х рю развинченной походной вышел из сортира,
поигрывая свернутой в трубочку газетой. По тому, как
тяжело осуществлялось поигрывание, Альбина-Беба до­
гадалась, что внутри газеты спрятан обрезок металличес­
кой трубы или укороченный ломик. Хрю явно намеревал-

389

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ся незаметно — по газонной дуге — обогнуть скамейку,
подкрасться сзади да и тяпнуть Осю по башке спрятан­
ным в газету ломиком.

«Подожди,— не на шутку встревожился опять мгно­
венно разобравшийся в ситуации О ся,— охранник его
немедленно пристрелит!»

Альбина-Беба энергично (как мельница) замахала
руками, давая понять Хрю , что все в порядке. Тот с пере­
пугу кинулся в женскую половину сортира.

Ося молчал, задумчиво разглядывая носки своих бо­
тинок, из чего Альбина-Беба сделала вывод, что Ося
преувеличивает коэффициент скорости ее мысли. Похо­
же, Ося полагал, что для Альбины-Бебы не является се­
кретом, почему он ей завидует.

Но пока это являлось для нее секретом.
Лекалов-Соннов определял подобную коллизию как

«торможение на рассыпанных зернах». Перед Альби­
ной-Бебой, как перед курицей, было рассыпано множе­
ство зерен (причин, по которым Ося мог ей завидо­
вать), но она не знала, какую склевать (выбрать)
первой.

Между тем печаль в темных глазах Оси сгустилась
до цвета его ботинок. Но живая мысль, тем не менее,
вспыхивала внутри сплошной печали, как крохотные зо ­
лотые монограммы на черных ботинках.

«Ты спрашиваешь, почему я тебе завидую? — спро­
сил Ося, хотя Альбина-Беба не спрашивала. И сам же
ответил: — Я завидую твоему... счастью».

Приехали, подумала Альбина-Беба. Получалось, что
она опять все переусложнила, а именно расценила обык-

390

m eta •

новенное издевательство, как скальпельную, а может
рентгеновскую, быстроту мысли.

«Дело в том,— быстро, проглатывая слова, загово­
рил О ся,— что среди людей распространено неправиль­
ное понимание счастья. Когда про кого-то говорят, что он
жил долго и счастливо, такому человеку, как ни странно,
нечего вспомнить. Долгие годы так называемого счас­
тья — свидетельство слабоумия, если угодно, атрофия
души. Дело в том, что душа создана для боли. Без боли
нет души и, следовательно, нет настоящей жизни. Ты по­
смотри на благостных пуховых старичков-одуванчиков,
Счастливо проживших вместе по сто лет. У нас их, прав­
да, ликвидировали как класс, бросили — в прямом и пе­
реносном смысле слова — на помойку, но в некоторых
западных странах они сохранились в первозданном виде.
Они похожи на пустые коконы, из которых вылетела
жизнь. Вот почему я, например, никогда не прошу у Бога
счастья. Я знаю, что пять — десять лет так называемого
счастья меня уничтожат, затопчут как носороги, превра­
тят в полнейшего маразматика».

«Значит, вы счастливы в истинном значении этого
слова, в том смысле, что несчастливы,— заметила А ль­
бина-Беба, тревожно поглядывая на часы.— Почему вы
мне завидуете?»

Вице-президент М Т С подозрительно затаился в ко­
жаных недрах «мерседеса». Альбина-Беба подумала, что
он, видимо, завладел своим телефоном, или... охранник, он
же водитель Оси, оглушил его ударом пудового кулака.

«Хорошо, я объясню тебе, что такое счастье,— ска­
зал О ся.— Слишком примитивно считать, что счас-

391

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

тье — это несчастье только лишь потому, что оно наве­
ки врезается в память, в то время как о годах счастья
вспомнить решительно нечего. Я согласен и с тем, что
только сумасшедший может принимать за счастье обру­
шившиеся на него беды и невзгоды. Это комплекс биб­
лейского Иова, одна из бесчисленных разновидностей
религиозного безумия. Чтобы уяснить, что есть истинное
счастье, следует отсечь крайности. Допустим, бессмыс­
ленное растворение в семейной жизни, когда десятки лет
живут “душа в душу” . А заодно и неоправданное, пре­
восходящее меру страдание, когда, в принципе, человек
сам не знает, зачем живет, до того все погано. И тогда
получается, что счастье — это не что иное, как неосо­
знанное движение к некоей, не вполне ясной, но зовущей
цели. Ты в процессе движения, ты сопереживаешь ей
каждой клеточкой своего тела, всеми... я не знаю, что это
такое, но так принято говорить... фибрами души. Ф и б ­
ры,— повторил О ся.— Похоже на жабры, да? Неуже­
ли у души есть жабры? Кажется, когда-то были фибро­
вые, да? чемоданы. Неужели в них перевозили души? —
усмехнулся О ся.— При этом ты одновременно сомнева­
ешься в правильности цели и страстно ее желаешь. О д ­
ним словом, ты частица цели, крохотный камешек
в грандиозной мозаике. Занять в ней предназначенное
место — это и есть счастье. Вот почему для многих лю­
дей смерть на гильотине, расстрел или изгнание не явля­
ются несчастьем и несправедливостью. Они выполнили
свое предназначение, а потому легко идут на смерть. Им
больше нечего делать в этой жизни. Цель избавляется от
них, как от пустой породы. Х отя вполне может стать-

392

m eta •

ся,— пристально посмотрел на Альбину-Бебу О ся,—
никакой цели нет, вообще ничего нет, и ты летишь, как
бабочка на огонь. Может быть, наш мир отапливается
крыльями бабочек? Может быть, именно это нежное
и трепетное топливо единственное условие его существо­
вания? Я не знаю. Но этот сквозь темную неизвестность
полет к неясной и, быть может, несуществующей цели
и есть счастье»,— перевел дух Ося.

«И вы, стало быть, его изведали?» — поинтересова­
лась Альбина-Беба.

Она в очередной раз испытала странное ощущение,
что время не то чтобы остановилось, но замедлилось. П о­
чему-то она не боялась, что вице-президент М Т С сооб­
щит о них в милицию, что Хрю, Хвостов и Лекалов-Сон-
нов подерутся с несговорчивым клиентом в сортире, что,
в принципе, случится что-то из ряда вон.

Альбина-Беба вдруг увидела себя в образе бабочки,
летящей сквозь эту самую темную неизвестность... куда?
Она не знала куда, но ощущала смутную тревогу, глядя
в черные с золотыми блестками (монограммами?) неми­
гающие глаза Оси. Так, должно быть, бабочка внезапно
видит прямо перед собой глаза птицы, перед тем как та
ее схватит, скомкает клювом, да и проглотит. Но Ося не
был птицей и совершенно определенно не собирался гло­
тать бабочку (Альбину-Бебу). Он всего лишь с нечело­
веческой какой-то печалью отслеживал ее путь сквозь
темную неизвестность и, похоже, пытался от чего-то
предостеречь.

О т чего?

393

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

30

Смерть представляется сложной, пока человек жив,
вдруг ни к селу ни к городу подумала Альбина-Беба,
в сущности же, она очень проста. Пока человек жив, он
как бы читает ненаписанную, точнее незавершенную
книгу, и все-то ему кажется, что у этой книги нет конца.
Димитрий Лекалов-Соннов, к примеру, сравнивал об­
ширную и неустанно пополняющуюся книжную «смер-
тиану» с другого рода — порнографической — средне­
вековой литературой, повествующей о путешествии как
одиночек, так и групп людей в глубь... женского полово­
го органа, где эти самые чудесным образом уменьшен­
ные в размерах путешественники обнаруживали густо
населенные города, поля, мельницы, псовые охоты, ры­
царские турниры. Одним словом, обнаруживали целый
мир, существующий по собственным законам, не силь­
но, впрочем, отличающимся от общепринятых в то вре­
мя. Ведь женщины — это большая и лучшая часть че­
ловечества.

Альбина-Беба вдруг поняла, от чего именно хочет ее
предостеречь Ося.

Не от конечной цели полета сквозь темную неизвест­
ность. Скорее он хотел объяснить, что цель эта изначаль­
но — всегда, во все времена и так далее — не стоит за ­
трачиваемых на ее достижение сил и средств. Вероятно,
не стоит, подумала Альбина-Беба, но ведь и повернуть
вспять невозможно, потому что полет управляется чем-то
более сильным, чем земная гравитация. Неужели это гра­
витация... души? Или сознания?

394

m eta •

А может, вечного как мир обмана, подумала Альби-
на-Беба, и Ося всего-навсего предлагает мне составить
оппозицию вечному обману?

Она уже успела потерять нить беседы, но в остано­
вившемся (заторможенном, а может, замороженном)
времени это не имело особого значения. В остановившем­
ся, заторможенном, а может, замороженном мире мысль
была первична, а время и, вероятно, человеческая жизнь
вторичны. В этом мире невозможно было ни опоздать,
ни прийти раньше назначенного времени.

Альбина-Беба должна была уяснить то, что должна
была уяснить.

Вокруг этой оси в данный момент вращалась земля.
Обстоятельство же, что проводником того, что должна
была уяснить Альбина-Беба, являлся человек по имени
Ося (ось!), наполняло ее душу победительным трепетом
избранничества.

Не случайно, ох, не случайно тратил на нее свое до­
рогое время миллиардер и скиталец (Вечный Жид) Ося,
которого днем с огнем (как Диоген человека) искала рос­
сийская прокуратура и никак (как Диоген человека) не
могла отыскать.

«Я дошел до предела,— продолжил О ся,— поэтому
в этой жизни для меня уже невозможны ни счастье,
ни несчастье в чистом виде».

«До предела чего?» — спросила Альбина-Беба.
«Это трудно объяснить,— покрутил в воздухе тон­

кими желтыми, как будто он курил не вынимая сигареты
изо рта или болел гепатитом, О ся,— но я попробую.
Возьмем такую вещь, как деньги. Что такое капитал?

395

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Это отнюдь не исполнение желаний, не власть, не могу­
щество, не красота, но... предел. Чего? Я долго думал,
как это определить. Наверное, предел тоски по несовер­
шенству мира. То есть, доходя до этого предела, ты как
бы пробиваешь невидимую стену, переходишь невидимую
границу. Ты...— понизил голос О ся,— сам становишься
частицей беспредельной тоски Господа по несовершенст­
ву сущего. То есть тоска твоя становится абсолютной, по­
тому что ты ее альфа и омега, объект, субъект и предмет.
Тоска — это ты. В этой точке, на этой платформе ты по­
стигаешь предел, за которым... ничего нет, потому что он,
собственно, и есть беспредельность. Предел наступает
тогда,— продолжил О ся,— когда ты, смертное и, стало
быть, конечное существо, случайно или не случайно попа­
даешь в мир неоконченных мыслей и недочерченных ли­
ний, в мир, где одна беспредельность сменяет другую,
в мир, где все возможно, но при этом то главное, фунда­
ментальное, что должно быть исправлено или изменено,
не может быть исправлено или изменено, а может быть
только... уничтожено. И ты понимаешь, что это справед­
ливо, что только так и должно быть и что нет в этом ви­
ны Господа, хотя то, что подлежит уничтожению как раз
и является бьющимся сердцем мира, и ты сам — плоть
и кровь этого сердца. Точно так же, как плоть и кровь
Господа. Предел,— шепотом произнес О ся,— в беспре­
дельности Господа. Его беспредельность — наш предел.
Вот почему, заходит ли речь о деньгах, власти или славе,
предел мечтаний — всегда ничто! Особенное ничто,—
добавил Ося после паузы,— ничто, которое присоединя­
ет тебя к себе, вбирает до самой души, растворяет в себе».

396

m eta •

«Наверное, все так и есть,— осторожно тронула ко­
ляску Альбина-Беба,— но... как это связано со мной,
с тем, чем мы здесь занимаемся?»

«Да очень просто! — рассмеялся О ся.— То, чем ты
здесь занимаешься, и есть счастье! И я тебе завидую.
И не дай Бог тебе дойти... до предела. Вообще-то,—
вдруг с изумлением, как будто впервые увидел, уставился
на Альбину-Бебу О ся,— я сам не знаю, зачем тебе все
это говорю и почему все это говорю тебе? Но раз говорю,
значит, так надо. Я устал обо всем этом думать,— вдруг
признался он.— Предел многолик и повсеместен. М о­
мент его постижения можно уподобить реакции, в резуль­
тате которой возникает “черная дыра” , поглощающая ду­
шу и сознание. Я вдруг понял,— сказал О ся,— что,
несмотря на то что у меня есть определенное влияние
и кое-какие финансовые возможности, я не в состоянии не
только предпринять нечто позитивное в масштабах стра­
ны, но даже... хоть как-то изменить собственную жизнь.
Разве только,— рассмеялся,— застрелиться. Но прежде
чем такие люди, как я или твой отец, успевают застрелить­
ся, их успевают сто раз застрелить другие люди. В сущно­
сти, все это бессмысленное броуновское движение внутри
“черной дыры” , внутри предела, который все определяет,
но ничего не решает. В общем, сматывайтесь отсюда! —
Ося извлек из кармана бумажник, пробежал пальцами
с блестящими ногтями, как быстроногий, в желтых рейту­
зах конькобежец по льду, по многочисленным пластико­
вым карточкам.— У меня здесь только триста долла­
ров,— произнес разочарованно,— знаешь, не имею
обыкновения ходить с наличными. Привет отцу! — Ося

397

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

поднялся со скамейки, двинулся в сторону “мерседеса” .
Крохотные золотые монограммы на его ботинках вспыхи­
вали на солнце, как будто он был древним богом Гермесом,
ходившим (летавшим) в сандалиях с золотыми крылыш­
ками.— Я так одинок,— неожиданно обернулся он
к Альбине-Бебе.— Я так хочу тебя!»

31

Альбина-Беба почти физически (даже сильнее, как
если бы все ее тело до последнего атома превратилось
в эрогенную зону) ощутила волны желания, исходящие от
идущих по бульвару (и, вероятно, не только идущих по
бульвару, но и сидящих на скамейках, а также смотрящих
на нее из многочисленных окон) мужчин. Эта волна под­
хватила ее, понесла куда-то ввысь, где, казалось, сам воз­
дух содрогался от страсти, продолжая свой воздушный
род. Альбина-Беба, однако, успела подумать, что число
свершаемых в мире половых актов неизмеримо больше,
нежели необходимо для продолжения человеческого рода.

Поднявшись ввысь, в альков, если можно так выра­
зиться, воздуха, Альбина-Беба увидела внизу тяжело во­
рочающееся нечистое море народного секса, насквозь про­
низавшего жизнь на всех ее этажах и во всех проявлениях,
начиная от детского сада и заканчивая домом престаре­
лых, включая тюрьмы, лечебницы для умалишенных и да­
же (кто знает?) космические челноки, где к астронавтам-
мужчинам все чаще подсаживали астронавтов-женщин.

398

m eta •

Всю свою жизнь — с самого детства — она шла по
урезу этого моря, швыряющего в ее сторону клочья плот­
ной белой живородящей пены.

Лысый доктор в детском саду спускал с нее трусики
и гладил, млея, гладкие мраморные половинки, роняя
слюну.

Усатый проводник в поезде «М осква — Адлер»,
на котором она, кажется, после второго класса ехала с ро­
дителями в Сочи, зазвал ее к себе в купе и там долго уго­
варивал «показать», обещая за это шоколадку. Но она не
дала себя уговорить, и тогда он предложил ей «посмот­
реть» на «свой». Альбина-Беба замешкалась с ответом,
и он быстро извлек его на свет Божий. Альбина-Беба во­
очию увидела процесс его преобразования из гадкого ко­
жаного мешка в подобие... круглого пенала, куда влезало
множество карандашей и ручек. Да, именно с круглым
пеналом, который она носила в своем портфельчике, по­
мнится, сравнила Альбина-Беба увиденное. Почему-то
она подумала тогда о своих родителях. Но в этот самый
момент из пенала полетели белые брызги. Они почему-то
взлетали очень высоко и падали, тут же застывая, на си­
нее одеяло поверх нижней полки. «Салю т в твою
честь»,— подмигнул ей усатый проводник, вручая шоко­
ладку, которую она растерянно приняла.

И не счесть было подобных случаев в ее жизни.
То бледный изможденный паренек демонстрировал ей
свой длинный и тонкий, синюшный какой-то член в окне
дома напротив. То приличный на первый взгляд старец
вцепился в лифте, когда она шла в гости к подруге, ей
в грудь с такой силой, что синие пятна держались месяц.

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

У старца воняло изо рта, и бедная Альбина-Беба чуть не
потеряла сознание. Она ударила его коленом в пах,
но старое отродье, похоже, только этого и ожидало. Оно
затряслось в мазохистском оргазме, хрипло изрыгая ка­
кие-то матерные заклинания. Уходя из гостей, Альбина-
Беба прихватила с пустого блюда двузубую вилку. Теперь
она знала, зачем гости воруют вилки! Спускаться вниз
пришлось на том же самом лифте. Другой просто не хо­
дил. На сей раз старец отсутствовал, но на полу была лу­
жа мочи, а воздух в лифте все еще был омрачен пронзи­
тельным (похоже, сексуальный старец гнил заживо)
смрадом. Альбина-Беба, помнится, подумала, что, навер­
ное, это привидение, грязно материализующееся при ви­
де девушек. Дух скверного старца был приговорен ски­
таться в лифтах, хватать девушек за грудь, смердеть
и оставлять на полу лужи мочи.

Самое удивительное, что ни в детстве, ни после А -Б
никому и никогда не рассказывала про эти случаи, под­
сознательно ощущая себя частицей (купальщицей) все­
общего нечистого моря.

Повзрослев, Альбина-Беба уже сама охотно окуна­
лась в его гаденькую водичку. Происходило это, как пра­
вило, внезапно и как бы совершенно против ее воли.
Во всяком случае, еще за несколько мгновений до того
как ее накрывала душная, сладкая, парализующая волна,
она ни о чем таком не помышляла.

А -Б не любила вспоминать про эти эпизоды и силь­
но их стыдилась.

Но молодой философ Лекалов-Соннов однажды
объяснил ей, что пара-тройка (десяток-другой) подоб-

400

m eta •

ных, на первый взгляд немотивированных поступков не­
избежны в сексуальном активе любой, даже самой добро­
детельной, женщины, равно как и пара-тройка (десяток-
другой) случайных (или постоянных) любовников,
о которых невозможно без ужаса вспомнить. Это совер­
шенно естественно, заметил Лекалов-Соннов, так же,
как и внезапная мысль о смерти. Человек бодр, весел, мо­
лод, здоров, все у него хорошо, но вдруг он задумывает­
ся о смерти и понимает всю неизбывную тщету, но и —
одновременно — безальтернативную красоту жизни.
И женщина вдруг, подвел итог молодой философ, ни с то­
го ни с сего дает случайному уроду для того, чтобы ощу­
тить горькую тщету и — одновременно — недоступную,
смертельную красоту... любви.

32

Последний подобный случай произошел с Альбиной-
Бебой совсем недавно в... морге, точнее в прозекторской,
где на железных столах лежали разновозрастные муж­
ские и женские трупы.

Причем ладно бы партнером оказался какой-нибудь
отважный супермен, превозмогающий себя в обществе
мертвецов. Так нет, худой и сутулый аспирант-хирург
с вялым, как раскисший огурец, членом и впалым, как пу­
стая тарелка, животом. Белая, как сало, его кожа, похо­
же, не знала свежего воздуха и солнечных лучей. В до­
вершение всего у него был скошенный, как у птицы под

401

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

клювом, подбородок и лоснящиеся, в крупных кристаллах
перхоти волосы.

Альбина-Беба сама не понимала, как все это могло
случиться?

Она пришла в морг, чтобы узнать расписание практи­
ческих занятий, который этот самый аспирант вел в их
группе.

Едва только уловив с его стороны смутное движение
навстречу (но, может, и не было никакого движения), она
сама набросилась на него, стащила штаны, обнаружив
под ними несвежие, шибающие мочой, растянутые трусы,
а под трусами... почти ничего, до того этот хирург был
озадачен ее решимостью.

Альбине-Бебе пришлось немало потрудиться, преж­
де чем она привела его затхлое орудие в относительную
готовность. Она неистовствовала, едва не отрывая у ас­
пиранта яйца, истекала соком, скосив глаза на располо­
жившихся вокруг мертвецов. И потом, когда она, урча,
лежала на железном столе, сотрясаемая чередой оргаз­
мов, как будто сквозь нее стучал по рельсам поезд, она
видела перед собой строгое белое лицо мертвой женщины
(почему-то А -Б показалось, что в прежней жизни эта
женщина была учительницей физики) и волосатые ноги
огромного мужчины. Они лежали на столе «валетом».
Кем был этот не старый еще мужчина, Альбина-Беба да­
же приблизительно не'догадывалась. Но она почему-то
была уверена, что он был мастак по части секса. Она жи­
во представляла себе, как он тискал огромными ручища­
ми баб и рычал от страсти, как кабан. Теоретически
жизнь могла свести его с предполагаемой учительницей

402

m eta •

физики. А теперь вот лежат, и ничего-то им не надо,
не без грусти подумала Альбина-Беба.

Ей было так противоестественно сладко на железном
столе в морге, что она даже забыла про своего партнера.
А когда вспомнила, то увидела, что он почему-то стоит
перед столом, в сходящемся углу ее широко раскинутых
ног и строго (почти как белая учительница) смотрит на
нее. Альбине-Бебе даже явилась в голову мысль, что ас­
пирант — оживший труп, зомби или, на худой конец,
вампир.

Но страшно ей не стало.
«Ты чего, дружок? — удивилась она.— Не... кон­

чил?»
«Н ет,— не без достоинства ответил он,— но это не

имеет значения. Главное для меня — удовольствие дамы».
Да много ли их у тебя было, этих дам, с сомнением

покосилась на него Альбина-Беба. Ей вдруг сделалось не
то чтобы холодно, но как-то одиноко и бесприютно на
железном столе, где вскрывают трупы. Она попробовала
свести ноги, ибо именно туда — в расслабившееся ло­
но — струились холод и печаль, но хирург неожиданно
воспрепятствовал этому ее намерению. Он опустился на
колени, так что голова его оказалась на одном уровне
с разведенными (теперь уже его руками) ногами Альби­
ны-Бебы. А руки у этого (тяготеющего к гинекологии?)
хирурга были как клещи.

А вот это уже, пожалуй, лишнее, подумала А -Б . Она
решила, что аспирант собирается заняться оральным сек­
сом, но тот вдруг взял с соседнего стола фонарик с синей
(почему-то в российских моргах использовались именно

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

такие) лампой и направил неестественный мертвенный
свет прямо в живое лоно Альбине-Бебе.

«Забыл, как выглядит эта штука? — поинтересова­
лась Альбина-Беба.— При естественном освещении она
выглядит естественнее».

«Н е важно,— продолжая светить, ответил он,—
просто пытаюсь понять».

Лицо его, прежде казавшееся Альбине-Бебе абсо­
лютно не заслуживающим внимания, вдруг преобрази­
лось. Оно как-то одухотворилось и даже некое спокойное
мужество, перемешанное с отчаянием (какое мужество
без отчаяния?) отразилось на нем.

Альбина-Беба не вполне понимала причины этого
преображения. Гибко извернувшись на холодном, зале-
жанном (если это слово здесь уместно) мертвыми телами
столе, свесив вниз упругие живые груди (в синюшном
свете они, впрочем, казались какими-то русалочьими),
она убедилась, что и внутренняя ее плоть в синюшном
свете выглядит не слишком привлекательно. Как если бы
аспирант смотрел в сизый, слизистый, влажный, весь
в пупырышках калейдоскоп. Добровольно смотреть в та­
кой калейдоскоп, наверное, могли только те, кто не имел
возможности отказаться (гинекологи) и некоторые отча­
янные смельчаки. Альбине-Бебе не хотелось употреблять
эпитет «извращенцы».

«Что? — забеспокоилась она.— Что именно ты пы­
таешься понять?»

Почему-то ей вспомнились так называемые «мини­
романы», которые время от времени, к месту и не к ме­
сту сочинял Виталий Хвостов. Он утверждал, что

404

m eta •

у этого якобы открытого им жанра большое будущее,
потому что в каждый «мини-роман» вмещается нечто
большее, чем жизнь. Жизнь плюс, объяснял Хвостов.
Вот только что это за плюс, он объяснить не мог. Гово­
рил, что объяснить это может только Бог. А Бог, как
известно, крайне редко пускался в какие-либо объясне­
ния чего-либо.

«Она давала ему, когда хотела. А он хотел все время.
Поэтому у них частенько случались конфликты».

«Преданные и верные женщины встречаются столь
же часто, как неподвижный ветер».

Иногда хвостовские «мини-романы» претендовали на
некую (бессмысленную, как представлялось Альбине-
Бебе) философичность: «Бог суров, но это Бог». Или:
«Вера и обман — родители чуда. Вот только дети у них
всегда рождаются мертвые».

У Альбины-Бебы возникло ощущение, что влипший
в калейдоскоп аспирант-хирург пытается понять пример­
но то же самое, что (посредством «мини-романов») ком­
пьютерщик Хвостов. Но таинственный плюс ускользал
от понимания: в бессмысленность и многозначность лю­
бого словосочетания, в стенки и складки лона А -Б . Плюс
был везде и нигде.

Они никогда этого не поймут, подумала она, потому
что понять, как возникает живая жизнь, невозможно.
А если и возможно, то это ничего не меняет.

Случались у Хвоста и утопические, а может, анти-
утопические — в духе Вольтера — «мини-романы»:
«Глупые птицы обломали все ветви на древе власти. О т­
ныне на него могли забираться только змеи».

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

И житейско-нравоучительные: «Всю жизнь он на­
слаждался свободой и одиночеством. Когда он умер
в своей квартире, его обнаружили через две недели по за ­
паху свободы и одиночества».

«Она дала в морге,— вдруг взяла и сама сочинила
даже не мини-роман, а подобие некоей логической голо­
воломки А -Б .— Вопрос: она дала при жизни или после
смерти?»

«Уже не пытаюсь,— поднял на Альбину-Бебу белые
в синем свете глаза аспирант,— я понял».

«Что именно?» — сведя ноги (зачехлив калейдо­
скоп), Альбина-Беба перевела дух. Мгновение назад ей
показалось, что он хочет ее... укусить. Волком вы­
грызть... бюрократизм.

«Я понял, как, собственно, это устроено,— ответил
руководитель практики,— точнее,— добавил после пау­
зы ,— по какому принципу».

«Вот как?» — заинтересовалась Альбина-Беба. Она
вообще-то и сама знала как. Но никогда не отказывалась
поставить свое знание на кон, где его могло, как крупная
карта мелкую, перешибить другое знание. В смысле зна­
ний Альбина-Беба была азартным игроком, неутомимым
потребителем.

«Это устроено по принципу солнца,— между тем
продолжил аспирант.— Одних оно испепеляет, других
заставляет всю жизнь дико мерзнуть, третьих...— заду­
мался.— Третьи, наверное, самые счастливые, так ска­
зать, растительные, технические потребители солнца.
Они ебутся, как жрут и пьют, не удостаивая себя размы­
шлениями».

406

m eta •

«И куда себя относишь ты?» — Альбина-Беба поду­
мала, что в могильном фонарном свете хирург разглядел
странные вещи.— К испепеленным, замороженным,
или... растительным техническим потребителям?» — по­
интересовалась она.

Аспирант выключил фонарик, и Альбина-Беба как
будто провалилась в темное пространство между жизнью
и смертью, точнее, между вопросом и ответом.

«К замороженному пеплу,— ответил, подумав,
он,— бьющемуся в горячем растительном ознобе».

«Ответ в духе Конфуция,— констатировала Альби­
на-Беба.— Хотя не думаю, что кто-то задавал Конфу­
цию подобные вопросы».

Какой-то он и впрямь был странный, этот аспирант.
Про него говорили, что он гений. Он участвовал в слож­
нейших нейрохирургических операциях в Клинике мозга
(А -Б знала, потому что ее отец был главным акционером,
то есть фактическим владельцем этой клиники), специа­
лизировался на фрагментах женского мозга, отвечающего
за секс и все с ним связанное. Он считал, что именно там
находится ключ к женской сущности, пролегает столбо­
вая дорога коррекции (женской) личности. Этот участок
мозга, утверждал он, с одной стороны, удивительно напо­
минает по форме... влагалище, а с другой — отличается
повышенной, в сравнении с другими участками мозга,
температурой (теплоотдачей), как будто там постоянно
происходит какая-то реакция.

А еще этот гений считал, что общество вправе пово­
рачивать этот ключ в нужную ему, обществу, сторону. Он
публично заявил в ток-шоу на Т В , что если государство

407

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

профинансирует разработанный им проект, он готов дать
России идеальную женщину: ответственную мать, неуто­
мимую труженицу, верную жену. Мой проект преобразо­
вания женской сущности, продолжил он, кардинально оз­
доровит Россию. Будет раз и навсегда покончено
с такими вещами, как проституция, ревность, безумная
роскошь, преступность и шоу-бизнес. Главное же, чело­
вечество наконец-то сможет преодолеть тысячелетнюю
наркотическую зависимость от золота. Девяносто восемь
процентов находящегося в обращении золота — это жен­
ские украшения, пояснил гений, и только два — золотые
часы, запонки и цепи мужчин, главным образом, россий­
ских богачей и бандитов.

«Вы предлагаете свезти всех женщин в лагеря для пе­
ревоспитания? — поинтересовалась ведущая ток-шоу.

«Никаких лагерей,— ответил гений, речь идет о мо­
ментальной нейрохирургической операции на левом полу­
шарии мозга каждой новорожденной девочки. Никакой
трепанации, никакого скальпеля. Операция производится
лазером и занимает несколько секунд. В пятидесятых го­
дах прошлого века,— напомнил он,— в С Ш А всем но­
ворожденным удаляли аппендицит. Так что первичный
опыт в этой области у человечества имеется».

«А мужчинам,— гневно спросила у него ведущая,—
разве не будет полезна такая операция?»

Гений ответил, что мозг мужчины устроен иначе.
В отличие от женского, в нем нет выраженного фрагмен­
та, отвечающего за секс. Соответствующие ферменты
растворены в других участках мозга, отвечающих за ум,
волю, честь, талант, но главным образом за... сон. К со-

408

m eta •

жалению, это так, констатировал гений, идеальные сексу­
альные запросы мужчины большей частью реализуются
во сне, тогда как сексуальные запросы женщины могут
быть реализованы исключительно в реальности. Женщи­
ны в силу своей природы лишены возможности видеть
«ликвидные» сны. Поэтому их «неликвидные» сексуаль­
ные устремления направлены вовне. Это противоречие
губит мир, обрекает человеческую цивилизацию на пер­
манентный дискомфорт.

А еще Альбина-Беба своими глазами читала в инсти­
тутской многотиражке, что он — единственный из рос­
сийских специалистов — удостоился приглашения в Син­
гапур для участия в уникальной операции по разделению
взрослых сиамских близнецов-женщин, сросшихся голо­
вой. Разделить их, впрочем, не удалось. Точнее удалось,
но только затем, чтобы обе они скончались с разницей
в пять минут.

Впрочем, все это будет позже.
А тогда в морге она понятия не имела, с каким гени­

ем свела ее судьба на железном прозекторском столе.
Тогда, помнится, она решительно пресекла его попытку
уподобить фонарь фаллоимитатору.

«Думаешь, не влезет? — будто бы даже слегка оби­
делся гений.— Ошибаешься. Если оттуда вышел наш
мир, туда влезет... все что угодно, да хоть рояль вместе
с пианистом».

«Или онанистом»,— подмигнула ему Альбина-Беба.
Ей показалось, что она разгадала тайну хирурга. Он был
настолько самоуглублен, что мог получать сексуальное
(как и любое другое) удовлетворение только от общения

409

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

с... собой. Если, конечно, это можно было назвать тай­
ной. Мир для него, включая Альбину-Бебу, лежащих на
железных столах мертвецов и (это в будущем) сиамских
близнецов, был расходным материалом, на котором он
оттачивал свое мастерство, имея в виду единственную
(для всех гениев) награду — продвижение (с возрастаю­
щей скоростью) в мир собственного безумия, чтобы
(в идеале) это безумие заменило собой мир. Причем же­
лательно не только ему, но всему человечеству.

Неужели, вздохнула А -Б , гениальность — это ус­
пешная попытка превратить индивидуальное безумие
в массовое? А если попытка не удается, безумие так и ос­
тается безумием? Но ведь простое, без охранной грамоты
гениальности безумие наказывается, подумала она, люди
боятся и ненавидят своих безумных братьев. Особенно
безумных неудачников.

Она оделась.
Хирург лежал, покуривая, на железном столе. Альби­

не-Бебе показалось, что огромный волосатый мужчина на
соседнем столе не то вздохнул, не то застонал. Должно
быть, ему до смерти (после смерти) захотелось закурить.

«Остаешься здесь?» — без особого удивления спро­
сила у аспиранта Альбина-Беба.

«Д а, хочу сделать одно вскрытие, есть очень инте­
ресная патология височной кости. Переночую в морге,—
рассеянно ответил он,— я держу здесь комплект по­
стельного белья и одеяло. В обществе мертвых хорошо
думается и спокойно спится. Они, видишь ли, светят от­
раженным светом жизни, как луна отраженным светом
солнца. А чем хорош отраженный свет? — задал вопрос

410

m eta •

гений и сам же на него ответил: — Тем, что не искажает
истину».

Но Альбина-Беба уже закрывала дверь, поэтому,
может быть, это только ей послышалось. Тем не менее,
выйдя под липы на душную летнюю ночную Пирогов­
скую улицу, она некоторое время размышляла над, может
статься, вовсе и не произнесенными словами гения. П о­
лучалось, что неискаженная истина об Альбине-Бебе за ­
ключалась в том, что она озверело трахалась в морге на
железном прозекторском столе с малознакомым и мало­
симпатичным человеком, а соседство мертвецов только
распаляло ее безуемную похоть.

Такая истина совершенно не устраивала Альбину-Бебу.
Она погнала ее прочь, как паршивую собаку с ухо­

женного и огороженного дачного участка. Но сознание,
в отличие от дачного участка, не могло быть огорожено.
И нежелательная истина (паршивая собака) затаилась
в его невидимых пределах, чтобы в один прекрасный,
точнее не прекрасный (А -Б не сомневалась, что он наста­
нет), день явиться на свет Божий во всей своей омерзи­
тельной очевидности.

Альбина-Беба постаралась забыть об этом своем
случайном партнере. Она всегда забывала о том, о чем
(о ком) не хотела помнить.

Но вдруг, спустя какое-то время, ранней осенью
встретила (точнее, увидела) аспиранта на залитом закат­
ным солнцем стилобате храма Христа Спасителя. Он
стоял на мраморе в совершеннейшем одиночестве, обра­
тив несимпатичное лицо со скошенным подбородком
к солнцу. И солнце направленно обливало его остываю-

411

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

щим красным огнем, как будто хотело отметить или, на­
против, изгнать его, как соринку из своего глаза, вместе
с закатной огненной слезой.

Пока Альбина-Беба раздумывала — подойти к нему
или нет, он вдруг исчез, как будто растворился в солнце,
уплыл одинокой соринкой вместе с закатной огненной
слезой, но, скорее всего, просто спустился по ступенькам
вниз, где сгущавшиеся синие тени отнимали у солнца
власть над миром.

Альбина-Беба вдруг вспомнила, что японские летчи­
ки-камикадзе, если им по каким-то причинам не удава­
лось поразить цель, не выпрыгивали из своих самолетов-
торпед с парашютом (такое почему-то не поощрялось),
но уходили вверх — в сторону солнца — пока не иссяка­
ло горючее и самолет не падал вниз.

Она подумала, что гений-хирург в каком-то смысле
тоже камикадзе, летящий навстречу... чему? Она подо­
зревала, что то (навстречу чему он летел) было не то что­
бы химически чистым пороком, но каким-то поглощаю­
щим порок, как более серьезное преступление поглощает
менее серьезное, универсальным (апокалиптическим)
знанием. В то же самое время Альбина-Беба уже не по­
дозревала, а доподлинно знала, что в своих интеллекту­
альных обобщениях и духовных прорывах многие облада­
тели этого знания, а гений-хирург, несомненно, относился
к их числу, поднимаются на высоту, недоступную отме­
ченным многими достоинствами добродетельным людям.
Порок, таким образом, можно было уподобить бритве,
вскрывающей суть вещей, сумеречному (как в морге)
свету, выхватывающему из солнечной тьмы некую страш-

m eta •

ную истину. Получалось, что «малые сии» черпали пред­
ставления о добре и зле, учились жизни не у праведников,
по определению, а у сроднившихся с пороком обладате­
лей универсального знания. В отличие от обычных людей
их краткая неправедная жизнь представала тяжелой
и вечной, как страшная истина, тогда как относительно
длинная и относительно добропорядочная жизнь обыч­
ных людей — быстрой и никакой, как смерть.

33

Альбина-Беба не то чтобы очнулась или просну­
лась — она не теряла сознания и не засыпала,— но как
бы вернулась из одного (реального, но «выпаренного»
из времени, как соль из раствора) мира в другой — еще
более реальный, потому что соль и раствор в нем пока
что составляли единое целое. Миры сменяли друг дру­
га, словно она смотрела (А -Б надеялась, что не в тот,
в который смотрел в морге гений) в калейдоскоп. М но­
жественную же их совокупность можно было уподо­
бить огромному зашитому мешку. Прямо на глазах
Альбины-Бебы его вскрывала неведомая (видимо,
скрывающаяся в небе, как в объемном кармане) бритва
(она надеялась, что не сумеречная бритва порока),
а может, осколок цветного стекла из (она надеялась,
что не того) калейдоскопа. И з прорези прямо на голо­
ву Альбине-Бебе вываливались разного рода сомни­
тельные истины о ней же, Альбине-Бебе.

413

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Единственно, непонятно было, кто, собственно, раз­
махивает перед ней мешком, крутит перед ее глазами ка­
лейдоскоп, и почему ей не отделаться от ощущения неко­
ей глубинной связи между двумя калейдоскопами — где
вертелись миры и... того, в который так упорно и при­
стально смотрел в морге гений-хирург. В каком-то подо­
зрительном они пребывали единстве, эти калейдоскопы.
Тот, где складывались и разлетались миры, как будто по­
мещался внутри другого, в который смотрел в морге ге­
ний-аспирант.

Альбина-Беба, не обращая более ни малейшего вни­
мания на Осю, влипшего дорогими, с золотыми моно­
граммами ботинками в остановившееся время, как в рас­
плавленный асфальт, на входящих (в) и выходящих (из)
туалета мужчин (дикая и неуместная вдруг явилась ей
мысль, что для тех, кто сейчас внутри, время материали­
зовалось в виде писсуаров, к которым они прикрепились
посредством гибких — струйных — вожжей), на сигна­
лящий и мигающий фарами «мерседес» (этот хозяином
вторгся в остановившееся время, как трубящий ангел
Апокалипсиса), вдруг вспомнила, как молодой философ
Димитрий Лекалов-Соннов, нежно работая быстрыми
гибкими пальцами (не философу, а пианисту пристало
иметь такие пальцы) внутри ее калейдоскопа, вскользь
заметил, что это — революционный орган.

И вновь Альбина-Беба, как дуновение ветра, ощути­
ла Божественную стихию языка. Физиологический внут­
ренне-внешний орган — да, это бесспорно. Но еще и ус­
тремившийся ввысь трубами — железными полыми
зубами — торжественный (музыкальный) орган, на ко-

414

m eta •

тором (она не могла с этим спорить) иной раз исполня­
лись очень даже революционные мелодии.

«Революционный орган или орган?» — уточнила
она, лениво потянувшись, у Лекалова-Соннова.

«Н е имеет значения,— одобрил вопрос философ,—
потому что именно там заархивирована вся жизнь, точнее,
история женщины. А ты ведь не хуже меня знаешь,-—
изогнувшись, поцеловал Альбину-Бебу в революционное
место,— что не бывает истории без революции».

Альбине-Бебе вдруг сделалось стыдно. Она задала
себе вопрос, на который не могла ответить с самого дет­
ства: зачем она (когда, как ей кажется, этого никто не за ­
мечает) нет-нет да посматривает на... мужские ширинки?
Зачем размышляет, домысливая, дорисовывая картину,
как там уложен член, а главное, какого он, сердешный,
роста-размера?

Ответа не было.
Альбина-Беба подумала, что молодой философ понял

все в принципе правильно, но не до конца. Это не просто
революционный орган, а орган перманентной революции.
Весы, которые всегда при ней, на которых невидимо
взвешивается каждый встречный и поперечный мужчина.
Альбина-Беба с грустью призналась себе, что это крайне
неточные весы, самочинно преобразующие желаемое
в действительное, а главное, оскорбляющие и безмерно
унижающие действительное, как если бы эта сомнитель­
ная функция записана в их, выражаясь современным тех­
нологическим языком, «меню».

А -Б вспомнила, как в прошлом году на южном (сре­
диземноморском) побережье Франции (они отдыхали

415

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

там всей семьей) она мучила и изводила одного парня, хо­
тя тот совершенно этого не заслуживал.

Скорее даже напротив.
Он был всем хорош: симпатичен, неглуп, учился на

экономическом факультете в каком-то французском уни­
верситете, не был стеснен в средствах, его отец держал
в России и, кажется, еще на Ближнем Востоке, сеть ме­
бельных фабрик. Парень был искренне расположен
к Альбине-Бебе, выполнял (угадывал) все ее желания и,
в общем-то, ей нравился. Разве только она слегка устава­
ла от его неоспоримой логики (с ним невозможно было
спорить, потому что он всегда был прав). Уставала от его
спокойного мужественного совершенства, как если бы она
встретилась с... инопланетянином или каким-то таинст­
венным сверхчеловеком, знающим истину в конечной ин­
станции, той самой, где она «обжалованию не подлежит».

Это-то и бесило А -Б .
Она считала, что все на свете должно подлежать об­

жалованию.
Отец говорил с Максимом (так звали парня) о воз­

можности продвинуть свой медицинский бизнес во
Францию, и (Альбина-Беба чувствовала), Максим да­
вал ему дельные советы. Отец, помнится, даже предло­
жил ему составить бизнес-план первых мероприятий,
сказал, что в расходах можно не стесняться. При этом со
значением посмотрел на Альбину-Бебу, но та сделала
вид, что не поняла. Хотя, наверное, не так уж и плохо бы­
ло выйти замуж за этого парня, перевестись учиться во
Францию, может быть, даже завести детей, которые бу­
дут говорить по-французски лучше, чем по-русски.

meta •

Понравился парень и матери, хотя тут, как водится,
не обошлось без скандала.

Помнится, они сидели в кафе на площади.
Мать вдруг начала без конца заказывать вино.
Через полчаса она напилась как свинья и взялась по­

хабно приставать к Максиму, бормоча что-то вроде того,
что если тот на ней... женится, она обеспечит его до кон­
ца жизни, потому что одних нефтяных акций на нее запи­
сано на полмиллиарда долларов. Она купит яхту, и они
поедут в long-long jomey, во время которого она покажет
ему такую любовь... Он даже понятия не имеет, какой мо­
жет быть любовь в ее исполнении. Да будет ему известно
(с алкоголическим румянцем на щеках, блестящими птичь­
ими глазами и трясущимися, тянущимися к Максиму ру­
ками мать была омерзительна, как только может быть
омерзительна не первой молодости женщина, соблазняю­
щая молодого человека), что... да, эта самая штучка...
устроена у нее по-особенному. Вот почему ни один муж­
чина, который с ней спал, а их было немало, ох, немало,
икнув, хихикнула мать, уже никогда ее не забудет. Если он
не готов дать ответ прямо сейчас, то можно не спешить.
Для начала она готова сделать Максима компаньоном
своего мужа, потому что имеет над мужем неограничен­
ную власть. Он выполнит любые ее желания, потому что...

Альбина-Беба вскочила из-за стола, отшвырнула но­
гой стул. Ну почему, подумала она, программу нейрохи­
рургического исправления женской половины населения
России нельзя начать с моей матери?

Переведя взгляд на упавший стул, мать потеряла
скверную мысль.

417

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

Но та, которую она подобрала, даже не с земли, а...
выволокла из преисподней?., оказалась еще хуже. У меня
там... седая серебряная прядь, громким шепотом извести­
ла она парня, в форме... монеты. Я хочу, чтобы этой мо­
нетой владел только ты, мой милый мальчик!

Альбина-Беба залепила матери оплеуху, но Максим
перехватил в воздухе ее руку. Еще и каратист, спортсмен,
с ненавистью посмотрела на него А -Б .

Не обращай внимания, сказал он, это поток созна­
ния, она себя не контролирует, надо отвезти ее домой.

Они отвезли ее, плачущую, пытающуюся стащить
с себя шорты, на виллу, которую снимали. Отец был там,
сидел за столиком у бассейна с бутылкой доброго фран­
цузского вина. Он догадался, в чем дело, но ничего не
сказал. Только посмотрел на парня, как на... товарища по
несчастью. Альбину-Бебу, помнится, охватила жгучая,
как перец, злость.

«Почему вы все смотрите на нее как на больную, тог­
да как ей надо элементарно дать по морде?» — спросила
она у парня.

«Я думаю, это уже было,— ответил он, подумав,—
но, видимо, не принесло нужного результата. Она при­
надлежит к тем редким женщинам, которых... мужчины
любят, как патриоты Родину. То есть не имеет значения,
что она делает и как к тебе относится, ты ее просто не мо­
жешь не любить, и все».

Вечером окаменевшая от ярости Альбина-Беба по­
ехала с Максимом в дансинг.

Он был в белом льняном костюме, и местные девки
так и норовили поддеть его грудями, прилепиться к его

meta •

сокрытому в просторных льняных брюках орудию ниж­
ним бюстом. Они уже привыкли к тому, что русские кра­
сивее, богаче и щедрее французов, но еще не успели при­
выкнуть к тому, что русские превосходят французов
в любви. А потому жаждали доказательств и подтверж­
дений, бросались на Максима со всех сторон.

Он заказывал самое дорогое шампанское и танцевал
лучше всех.

Альбина-Беба вдруг вцепилась в какого-то албанца
с прической под Элвиса Пресли и лисьим личиком начи­
нающего сутенера. Она целовалась с ним взасос прямо
посреди зала*, а Максим, с которым она пришла в дан­
синг, стоял, окаменев, у стойки с двумя фужерами шам­
панского по пятнадцать евро.

Потом А -Б обхватила албанца за .талию и (в издева­
тельской поступи танго) двинулась с ним к выходу, а М ак­
сим смотрел на нее и как будто не верил своим глазам.

«Люби меня как Родину!» — крикнула ему Альби­
на-Беба.

Она почти физически ощущала, как бесконечно ее
любит этот странный парень, но уходила с нечистым про­
потевшим албанцем... в парк, на пляж, а то и в... туалет,
не будет же он специально снимать номер в гостинице,
и наслаждение, которое она должна была получить от по­
зорного албанца, находилось в прямой зависимости от
страдания, которое она должна была доставить Максиму.
Более того, предполагаемое наслаждение только в этом
случае и имело смысл. А при любых иных обстоятельст­
вах переставало быть наслаждением. Вот оно как, поду­
мала А -Б , машинально отмечая, что руки албанца ощу-

419

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

пывают не столько ее тело, сколько ее матерчатую сумоч­
ку, оказывается, удовольствие можно получать не только
от любви, но и от ненависти, то есть все равно от тебя
(она думала о Максиме), но... без твоего непосредствен­
ного (физического) участия.

Она до сих пор не знала, зачем так поступила.
В эту же ночь парень уехал на своем двухместном

спортивном « феррари ».
Сильные фары пронзили жасминовую, в шуме моря

и стрекоте цикад ночь, как чистая воля — грязные реа­
лии жизни. Воля, конечно, их пронзила, но, как догады­
валась А -Б , ценой безмерного страдания.

Альбина-Беба лежала в номере, обхватив подушку,
и думала, что, если он сейчас вернется, постучит к ней,
она бросится к нему на шею, выйдет за него замуж, посе­
лится с ним в Париже или где там он живет, и пусть их
дети забудут русский язык, а сама она забудет... Родину.

Но не вернулся, не постучал.
Альбина-Беба поняла, что судьбы людей сугубо иггуч-

ны. Ей не дано повторить судьбу матери. Максиму —
судьбу ее отца. А Родина... всегда остается Родиной.

34

А совсем недавно она продолжила обсуждение этой
волнующей темы с молодым философом.

Обычно Димитрий Лекалов-Соннов во время обсуж­
дений чего-либо был многозначен, противоречив и взаи-

420

meta •

моисключающ, как сама стихия знания, которую (теоре­
тически) можно систематизировать, но (практически)
нельзя привести к единому знаменателю, причесать под
одну гребенку.

Альбина-Беба подумала, что имя и фамилия, а также
клички и прозвища молодого философа, как, собственно,
и любого другого человека, самоговорящи и, если угодно,
саморазоблачающи.

Димитрий.
Имя наводило на мысль о Лжедмитрии, аки тать

в нощи, прокравшемся некогда на Русский престол. Так
и молодой философ самозванцем (диверсантом) в маски­
ровочном халате по-пластунски, а то и нагло — во весь
рост — пробирался в запретные сумеречные зоны зна­
ния, в пределы, где ищущая мысль расстреливалась
с многочисленных охранных (а может, охотничьих, если
допустить, что мысль — птица или зверь) вышек.

Лекалов.
Первая составляющая фамилии свидетельствовала,

что по некоему лекалу хотел перекроить мир молодой фи­
лософ. Альбина-Беба в принципе представляла себе, что
это за лекало. Простое как сама жизнь и вовсе не золотое.
Но чем отчетливее проступали сквозь туман повседневной
суеты очертания лекала, тем тревожнее становилось у нее
на душе. Лекало-то, может, было и простое, да только ра­
зевало пасть (если у лекала была пасть и если оно само не
являлось одной сплошной пастью) на сильно сложный
крой. Что-то такое запредельное кроилось из разложен­
ного на столе дорогостоящего суконца, куда ребята лезли
со своим примитивным лекалом. А -Б подозревала, что это

421

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

платье для короля, ребята же намеревались, в лучшем слу­
чае, пустить материал на армяки для народа, в худшем —
испортить материал к чертям собачьим, чтобы ничего
и никому из него нельзя было сшить, чтобы все остались
кто в чем был. Это не могло не тревожить.

Хотя, казалось бы, чем-чем, а тревогой Альбину-Бебу
было трудно удивить. И молодой философ любил повто­
рять, что тревога — основополагающий стройматериал ре­
альности. Здания из тревоги, или тревожные здания, пола­
гал он, обладают значительным запасом прочности. Нет
ничего более естественного для человека, чем прожить
жизнь в состоянии тревоги. Тревога, говорил Лекалов-
Соннов, это универсальное состояние между фундамен­
тальностью и пустотой, луч прожектора, направленный
в неизвестность, третий глаз, которым человек смотрит
в будущее. Тревога — все, перефразировал Бернштейна
Лекалов-Соннов, предмет тревоги — ничто. Но Альбина-
Беба душой, каковую молодой философ почитал за синте­
тическую вне- или (над) умственную антенну, реагирую­
щую на хаотично носящиеся в земной атмосфере импульсы
истины, доброты, справедливости и жалости, ощущала,
что тревога — это разлитая поверх жизни пленка смерти.
А -Б и ребята подобно рыбам взлетели в воздух, пробив
пленку, но вновь воссоединиться с водой (жизнью) она им
не позволяла. Вдоль и впереди по курсу пространства ры­
бьего их полета пленка приобрела крепость мембраны, раз­
деляющей мир жизни и мир смерти.

«Знаешь, на что я обратила внимание,— заметила
как-то А -Б молодому философу, задумчиво читающему
старинную книгу под названием «Русская Смута»,— что

422

meta •

лезвия топоров,— показала на свирепо выставившегося
на них с гравюры стрельца,— удивительно напоминает
по форме... классическое лекало».

«Н у да,— растерянно пробормотал Лекалов-Сон-
нов,— это именно те лекала, по которым кроится исто­
рия. Вот только формы у них меняются. Сейчас они мо­
гут быть в виде гриба, невидимого вируса, а то и... чего-то
такого, что и в микроскоп-то не рассмотреть».

Соннов.
Альбина-Беба подозревала, что сны — это второе по

важности универсальное лекало, по которому кроится че­
ловеческая жизнь. Не зря гений-хирург говорил о «лик­
видных» (мужских) и неликвидных (женских) снах, раз­
рывающих ткань мироздания подобно гнилому занавесу
в дрянном театришке.

Молодой философ учил А -Б определять в толпе
«людей сна». Почему-то у них были длинные носы и как
бы существующие отдельно от мира глаза, не то чтобы
грустные, но удивительно спокойные. Эти люди одновре­
менно бодрствовали и спали — в метро, в толпе на улице,
на скамейке за книгой и даже за рулем машины. Лекалов-
Соннов объяснил Альбине-Бебе, что это мерное спокой­
ствие людей, утоляющих голод.

Вот как, удивилась она, значит, во сне они... едят?
Нет, ответил молодой философ, они утоляют иной,

так сказать, метафизический голод. Осуществляют
трансферт образов реального мира в бюджет сна.

А что значит, мерное? — спросила А -Б .
Мерное, объяснил Лекалов-Соннов, значит пред­

определенное свыше. Так драконы пожирали алмазы,
423

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

чтобы из пасти вылетало пламя. Так гоблины меняли зо­
лото на кедровые орехи, потому что у них встает только
тогда, когда они нажираются этих самых орехов, а без
орехов они не трахали своих гоблинш. Мерный обмен от
слова «мера», уточнил Лекалов-Соннов. Но истинное
значение слова «мера» — жизнь.

Альбина-Беба подумала, что молодой философ спятил.
Но в этот самый момент (дело происходило в метро)

молодой человек с длинным носом и чистыми неподвиж­
ными глазами идиота тронул рукой серебряную серьгу
в ее ухе.

Альбина-Беба в недоумении отшатнулась.
Молодой человек приветливо, но без теплоты, ей

улыбнулся: «Извините, задумался».
«Теперь ты поняла? — спросил Лекалов-Соннов,—

твоя серьга в бюджете его сна. Вполне возможно, она
вскоре вернется оттуда обратным трансфертом (Лекалов-
Соннов не иначе как готовился к зачету по экономике)
в реальный мир в виде идеи или концепции, а может... ка­
кого-нибудь дикого поступка. Все может быть. Логичная
конвертация между двумя мирами отсутствует. Каждый
турист меняет там деньги по своему собственному —
мерному — курсу».

«А топоры и лекала,— вдруг спросила, хотя и не соби­
ралась, Альбина-Беба,— по какому курсу там идут топоры
и лекала, точнее, лекала-топоры, или топоры-лекала?»

«Тебе лучше этого не знать, девочка»,— вдруг серь­
езно и совершенно спокойно произнес молодой философ.

Альбина-Беба с изумлением увидела, что коротень­
кий его (как у кота) нос определенно удлинился, а глаза

424

m eta •

заледенели, как если бы молодому философу в данный
момент снилась Антарктида. Или он утолял (метафизи­
ческий, бюджетный?) голод... снегом и льдом.

«Ты хочешь сказать,— гордо вскинула голову Аль-
бина-Беба,— что нам пришла пора расстаться?»

«Рано или поздно это случится,— так же серьезно
и спокойно ответил Лекалов-Соннов,— хотя лично для
меня это будет трагедия. Видишь ли,— ласково (уже не
как «человек сна») приобнял Альбину-Бебу за пружин­
ную талию,— к п ...— пожалуй, впервые за все время их
знакомства он полнозвучно произнес живое, как человече­
ская цивилизация, слово,— привыкаешь как... к Родине».

35

Альбине-Бебе вдруг явилась в голову совершенно
идиотская мысль, что один раз в жизни каждую женщи­
ну обязательно посещает (не может не посетить) Бог.
И что ее, Альбину-Бебу Он уже посетил в образе того
парня в Ницце, а она его оскорбила, как только может ос­
корбить мужчину женщина.

Максим умчался от нее в ночь на двуместном «фер-
рари», вонзив на прощание белые стрелы фар в цветущие
кусты у изгороди виллы, как если бы они были злым
сердцем Альбины-Бебы. Но до сих пор, когда она быва­
ла с другими мужчинами, А -Б ощущала на себе (как бе­
лый свет фар сквозь цветущие кусты) проходящий сквозь
этих мужчин чей-то (его или не его?) даже не скорбно со-

425

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

жалеющий, но озадаченно прощающий, точнее бессильно
понимающий взгляд. Ибо она отказала ему в том, что бы­
ло записано за ней по праву рождения (первородного гре­
ха) и чем распоряжаться (вне логики, выгоды и просто
здравого смысла) было даровано ей Им самим, создав­
шим ее женщиной. Если, конечно, у Него не было важнее
дела, чем смотреть на предающуюся блуду А -Б .

Она не знала наверняка, какое именно испытывает
чувство (будто бы) наблюдающий за ней Максим. Если
его и можно было определить как ревность, то специфи­
ческую — с сильнейшей примесью неизбывной печали.
Причем не к этим, сменяющим друг друга случайным
и неслучайным мужчинам, а к срединному принципу
Божьего мира, согласно которому человек в назначенное
время обязательно встречается с Господом своим и обяза­
тельно же... предает Его, отступает от Него, отвергает
Его. Чтобы затем, предав в главном, раскаяться и (это
в лучшем случае) неприкаянно слоняться по периферии
Его промысла, памятуя о том, что Он всегда (точнее, ког­
да наступит время) простит.

В этой связи у Альбины-Бебы хватало наглости счи­
тать, что ее грех в Ницце — не грех вовсе и что (это во­
обще выходило за всякие рамки) они еще встретятся.
В назначенный час она выйдет ночью на балкон виллы
и увидит мощный свет фар двухместного «феррари»,
пронзающий цветущие кусты. Она легко сбежит вниз,
сядет в машину, и они помчатся вниз по серпантину в сто­
рону моря или вверх — на вершину размеченной огонь­
ками горы. Маршрут в принципе не будет иметь никако­
го значения. Единственное (всеобъемлющее) значение

426

meta •

будет иметь только то, что она рядом с ним и что ее ему
верность окончательна, непреложна и (до смерти) посто­
янна, какой только может быть верность, прошедшая че­
рез неверность, предательство и изначальное (природ­
ное) человеческое несовершенство.

Вот почему Альбина-Беба была в любой момент го­
това расстаться с любым (и) своим (и) мужчиной (ами).
И даже милые ее сердцу Сон и Хвост не были здесь ис­
ключением. Они это чувствовали, а потому, когда ветер
предстоящего расставания наполнял парус семейного ко­
раблика, они бросались на мачту, чехлили парус.

«Прости,— спохватился Сон,— я не хотел тебя оби­
деть».

«Н е готов эмигрировать с Родины?» — усмехнулась
Альбина-Беба.

«Эмиграция с Родины для меня — смерть,— скло­
нил повинную голову молодой философ.— Помнишь,
когда Одиссей вызвал Ахиллеса из царства мертвых, тот
сказал, что лучше быть последним пастухом среди жи­
вых, чем царем среди мертвых. Так и я,— обнял Альби­
ну-Бебу,— предпочту быть бомжом на моей Родине, чем
профессором права в эмиграции».

«А вот для меня,— надменно посмотрела на Лекало-
ва-Соннова, объединив в его лице весь род мужской,
Альбина-Беба,— вы — не Родина. Я вам не принадле­
жу. То есть иногда, конечно, принадлежу, но не вся. Вся
никогда».

«Н у да,— не стал спорить Димитрий,— это ком­
плекс флоберовской Саламбо. Она хотела стать невестой
Бога. Ты думаешь, что твоя Родина там,— указал паль-

427

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

цем в небо,— или здесь,— постучал Альбину-Бебу
пальцем по темени.— Ты думаешь, что уже не принадле­
жишь нам, но еще не принадлежишь и ему. Я допус­
каю,— понизил голос,— что ты чувствуешь его в своих
снах, видишь золотую щетину на его щеках, напряг в его
штанах или в чем там он ходит в твоих снах, упиваешься
сладкой скорбью в его взгляде. Но ты совершаешь до­
вольно распространенную ошибку, смешивая сознание
и...— медленно опустил взгляд сначала на теснимую гру­
дями футболку, а потом ниже, на голубые джинсы Аль-
бины-Бебы, рельефно натянутые на бедра, как знамя на
сильный ветер,— физиологическую Родину. Впрочем,—
задумчиво посмотрел вдаль, где золотые купола недавно
отреставрированного храма (ничего не поделаешь, вооб­
ражение беззаконно) тоже победительно натягивали на
себя голубую футболку неба,— это весьма распростра­
ненная женская ошибка. Что ты будешь делать,— рас­
смеялся Лекалов-Соннов,— когда тебе стукнет пятьде­
сят и все то, что ты собираешься ему предложить сейчас,
потеряет свежесть, упругость, натяг, привлекательность,
прелесть и так далее? Чтобы избавиться от иллюзий,—
посоветовал молодой философ,— сходи-ка ты, милая,
в общественную женскую баню».

«Зачем?» — по инерции спросила Альбина-Беба.
Ей вдруг сделалось грустно, как и всегда, когда кто-то
открывал ей глаза на то, что она в упор не видела, точнее
не хотела видеть.

«Ты увидишь обобщенный образ женского тела,— не
отказал себе в удовольствии разъяснить Лекалов-Сон­
нов,— такую большую энциклопедию со всеми страница-

m eta •

ми и доведенным до логического завершения сюжетом.
Конечно,— продолжил Димитрий,— я допускаю, что
иллюстрации в первых главах симпатичнее, нежели в по­
следующих, но тот, кого ты намерена нам предпочесть,
лишен возможности выбирать. Он обречен читать эту
книгу сразу, от и до, во всей ее полноте, не пропуская ни
единой буквы. То есть,— безжалостно завершил молодой
философ,— он видит тебя не так, как видишь себя ты.
Не восемнадцатилетней спортивной шалуньей, а с по­
правкой на время и пространство. Вот почему в вашем ги­
потетическом романе речь может идти не о преходящей
красоте тела, но исключительно о вечной красоте души.
А здесь я ,— посмотрел ей прямо в глаза,— тебе не по­
меха. Здесь,— добавил после паузы,— тебе вообще ни­
кто не помеха. Естественно, кроме тебя самой».

«Ты точно не помеха»,— подтвердила Альбина-Бе-
ба. Ей одновременно понравилось и не понравилось, что
Димитрий Лекалов-Соннов вынес за скобки Виталия
Хвостова. Понравилось, потому что Альбина-Беба вы­
соко себя ценила и полагала совершенно естественным
(и даже необходимым), что все мужчины должны в нее
влюбляться. Не понравилось, потому что компьютерщик
нравился ей больше философа. Но Сон, как ящерица, от­
бросил Хвост.

«Н о тебе,— не отвел взгляда философ,— рано или
поздно придется выбирать».

«Я знаю,— ответила Альбина-Беба,— что основная
иллюзия жизни заключается в том, что человек думает,
что именно он-то как раз и есть единственное исключение
из правил. У всех будет как у всех, а у него не как у всех.

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

Всех сократят на службе, а его оставят. Всех застрелят,
если угодил в заложники, а его отпустят. Все помрут, а он
будет жить, пока самому не надоест. Я знаю, ты счита­
ешь, что исключений из правил не существует. Но они су­
ществуют. В моем сознании и в моей душе».

«Значит, ты всего лишь пытаешься заменить одну
неизбывную тоску другой»,— сказал Димитрий.

«Как это?» — не поняла Альбина-Беба.
«Тоску больших чисел,— пояснил он,— на тоску ис­

полнения желаний. Неужели ты не понимаешь, что тоска
от осознания того, что ты как все, в сущности, равновели­
ка тоске от осознания того, что ты единственная в своем
роде? Это закрытая таблица. И з нее нет выхода».

«Меняю тоску больших чисел,— уточнила Альбина-
Беба,— на тоску единственного числа. Н а том стою и не
могу иначе. Золотой принцип риэлтора»,— подмигнула
молодому философу.

«Или девичья мания величия,— поморщился Лека-
лов-Соннов,— неуместная абсолютизация истекающей
телесной красоты. Знаешь, почему эти античные девчон­
ки давали каждому встречному и поперечному на ступе­
нях храмов? Они надеялись, что их посетит бог, и, если
ему понравится, он оставит их вечно молодыми. Я думал,
что ты умнее».

«Н е надо думать,— надменно возразила Альбина -
Беба.— Откуда ты знаешь, может быть, я не укладыва­
юсь в твою метрическую систему и мне тесна твоя закры­
тая таблица? Вдруг ты измеряешь линейкой скорость
света, или рубишь саблей... воду? Но прежде чем мы рас­
станемся,— мстительно продолжила она,— скажи мне,

m eta •

что будет после смерти. Ты не поверишь,— горестно (как
склонная в подпитии к примитивному философствованию
шлюха) усмехнулась она,— но в канун расставания я
обычно задаю этот.вопрос своим ребятам».

«И они отвечают?» — поинтересовался молодой фи­
лософ.

«Некоторые,— ответила Альбина-Беба,— хотя да­
леко не у всех есть оригинальные мысли на сей счет».

«Н у да,— задумчиво проговорил Лекалов-Сон­
ное,— скажи мне, что будет после смерти, и я тебе скажу
кто ты. Но ты, наверное, не удовлетворишься таким отве­
том: мне доподлинно известно, что после смерти я не смо­
гу тебя трахать».

«Неправильный ответ,— рассмеялась Альбина-Бе­
ба.— Теоретически — после моей смерти — это воз­
можно. Если тело будет в относительной сохранности,
а у тебя случится приступ некрофилии».

«Н о я имею в виду свою смерть»,— с неожиданной
тоской произнес Лекалов-Соннов.

Он, помнится, даже остановился, вцепившись побе­
левшими пальцами в коляску, и посмотрел на Альбину-
Бебу так, как будто час его смерти уже пробил и только
в ее власти было этот час отсрочить.

«Тогда давай это сделаем немедленно,— пожалела мо­
лодого философа Альбина-Беба.— Пока мы живы. Как
только вернемся домой. Это уже другой античный ком­
плекс. Эрос и Танатос в одном флаконе,— не удержав­
шись, съехидничала она.— Я тоже думала, что ты умнее».

Альбина-Беба заметила, что они незаметно и согла­
сованно ускорили шаг, словно их ноги одобрили ее пред-

431

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

ложение. Альбина-Беба подумала, что ноги (особенно
если вспомнить, что находится между ними) иногда мыс­
лят более решительно и конкретно, нежели головы.

«М не кажется,— продолжил Димитрий,— каждый
человек сам определяет, что с ним будет после смерти.
Сознание ищет свое продолжение, как правило, на путях
познания, реже — добродетели или порока. Кто-то хочет
постигнуть историю человечества, пройти весь путь от
начала до конца. Кто-то понять устройство Вселенной.
Кто-то — заново и безошибочно прожить жизнь. Кто-
то — сосредоточиться на делах, которые не успел закон­
чить при жизни, допустим, дописать поэму или сделать
научное открытие. Есть люди, которые хотят конкретно
блаженствовать в раю. Другие хотят мучиться и одновре­
менно мучить других в аду. Дело в том, что страдание,—
пояснил молодой философ,— это один из достаточно
распространенных способов познания мира. Вот толь­
ко,— добавил задумчиво,— конечный результат все рав­
но не меняется. Он всегда один и тот же, как бы кто к не­
му ни шел. А потому,— строго посмотрел на притихшую
Альбину-Бебу,— Бог не обязан вознаграждать ни за до­
бродетель, ни за страдание. В мире немало людей, кото­
рым элементарно нравится страдать. Как, впрочем,
и жить в относительной добродетели. В сущности, рай
и ад — это всего лишь продолжение, точнее творческое
развитие того, что происходит в сознании человека».

«Стало быть, каждому воздается по... потребностям?»
«Смертью,— мрачно уточнил Лекалов-Соннов,—

каждому за все и про все воздается смертью, независимо
от способностей, потребностей и проделанного труда».

432

meta •

36

Альбина-Беба вспомнила, что говорила на эту тему
с гением-хирургом, когда тот вдруг ни с того ни с сего
позвонил ей на дачу среди ночи. Она уже успела забыть
об аспиранте, растворившемся в закатном солнце на сти­
лобате храма Христа Спасителя, но он, бесследно рас­
творившийся в солнечном свете, неожиданно выпал
в осадок в лунном.

Альбине-Бебе не спалось.
Она сидела у окна и смотрела в ночное небо. По не­

му с непонятной (при очевидном безветрии) быстротой
перемещались рваные (серебряные в лунном свете) обла­
ка, отчего каким-то тревожным, кованым казалось небо,
а вместе с ним и вся окружающая (собственная не исклю­
чение) жизнь. Как-то она не так выковывалась. Если
уподобить кованое небо щиту, то пронзительно-дырявым
был щит. Сквозь него, как стрелы, летели серебряные
клочья облаков, поражая душу А -Б неизбывной (девичь­
ей?) тоской.

Гений предложил Альбине-Бебе ни больше ни мень­
ше, как... немедленно (завтра) выйти за него замуж.

«Вот как? — удивилась Альбина-Беба.— А ... з а ­
чем?»

Проблема замужества периодически (как парус оди­
нокий) возникала на ее горизонте, но пока она не видела
себя чьей-либо женой. А -Б живо припомнила скошенный
птичий подбородок гения, его блестящие и круглые пти­
чьи же глаза, сальные, опять же напоминающие перья,
волосы, длинный и тонкий, пластилиновый (неужели то-

433

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

же птичий?) член, и ей захотелось немедленно прогнать
эту неопрятную, нечистую птицу из доступного ее мыс­
ленному взгляду пространства. Она подумала, что скорее
согласилась бы стать женой того огромного волосатого
мужика, солидно успокоившегося на соседнем железном
столе, чем женой отнюдь не успокоившегося (зачем зво­
нит?) гениального хирурга, зачем-то светившего ей фона­
риком туда, куда нормальные (не гинекологи) мужики
обычно бабам не светят.

«Да пора мне жениться, время не ждет,— честно
объяснил, зачем, аспирант. Хотя, кажется, он к тому вре­
мени уже успел досрочно окончить аспирантуру. Во вся­
ком случае, больше он не разменивался на такие мелочи,
как ведение у студентов практических занятий по анато­
мии.— Во-первых, устал ходить по блядям. Во-вторых,
мне предложили кафедру в Medical Science Research
Centre в Бостоне. Я бы мог тебя туда перевести. Ты бы
училась, получала зарплату как мой ассистент, а заодно
вела хозяйство. С green-card нет вопросов. Платить обе­
щают прилично. У них там хорошая техника, системный
подход к трансплантологии мозга. У нас же этим почти не
занимаются. Только примитивной пересадкой органов.
А главное-то мозг. Оттуда поступает команда на разру­
шение того или иного внутреннего органа, запускается
программа самоуничтожения организма. Но ведь может
поступить и команда на восстановление этого самого ор­
гана, отмену программы самоуничтожения. Н а исследо­
вание этого дела денег у нас, естественно, никто не дает.
Зачем? Проще поймать на улице человека да и вырвать
у него печень. Хотя твой отец приглашает к себе, обеща-

434

m eta •

ет дать лабораторию. Но он сам себе не хозяин, ходит под
криминалом. И потом, сильно завязан с властью. Если не
выложит им на блюдечке neverending life, они его закроют
и зароют. Знаеш ь,— как со старой боевой подругой по­
делился гений с А -Б информацией интимно-этнографи­
ческого характера,— из всех баб я больше всего люблю
русских. А из всех русских баб — тебя».

«Чем я заслужила такую честь?» — взгляд Альби­
ны-Бебы случайно упал на часы. Было семнадцать минут
третьего. Самое время узнать, почему я первенствую сре­
ди всех русских баб, подумала она.

«У нас тобой общее прошлое,— ответил гений.—
Может быть, его было не так много во времени,— раз­
вил мысль дальше,— но все непреложное кратко. М ол­
ния бьет в дерево ровно мгновение, а дерево валится или
потом стоит обугленным годы. В нас с тобой ударила мол­
ния. Наши сущности соединились, точнее, спеклись, как
две частицы в ядерном синтезе. Ты, конечно, об этом не
думала, но это так. Нам с тобой уже не разойтись».

«Как сиамским близнецам?»
Альбина-Беба вспомнила, что гений принимал учас­

тие в операций по их разделению. Кажется, их даже бы­
ло несколько, этих операций. После одной сиамские
близнецы умерли. После второй выжил один. А третья
была самая успешная, оба разделенных близнеца — два
сорокалетних ста-пятидесятикилограммовых африканца
с одним на двоих мужским хозяйством уцелели. Интерес­
но, подумала А -Б , что кому досталось? Каждому по яй­
цу и тонкому члену? Или одному яйца, а другому пустой
член?

435

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

«М ы связаны крепче,— сказал гений.— Сиамских
близнецов соединяет патология, нас соединил... Бог».

Альбина-Беба подумала, что Бог как-то странно со­
единил их — в морге на железном прозекторском столе при
мертвых под простынями свидетелях. Только ноги у свиде­
телей были наружу, как если бы им предстоял путь... куда?
Явно не на свадьбу предполагаемых молодоженов.

Туда, куда отправились свидетели, ногами не ходят.
Альбина-Беба не собиралась обсуждать свое общее

прошлое с гением-хирургом. Она относилась к этому
прошлому, как к позорному эпизоду. О нем следовало за ­
быть. А если и вспоминать изредка, то только в (само)
воспитательных целях.

Сомневалась она и относительно соединения их сущ­
ностей. Они, подумала А -Б , соединились не в ядерном
синтезе, а в направленном ультрафиолетовом свете. Такое
соединение вряд ли можно считать корректным и долго­
вечным. Но что-то между ней и гением-хирургом опреде­
ленно имело место, если она разговаривала с ним по теле­
фону ночью, в то время как лунный молот выковывал
в небе из серебряных облаков разнообразные предметы.
То подобие готического, со шпилями, собора, то лохма­
тую меховую ушанку, то какое-то надменное лицо с пре­
зрительно кривящимися тонкими губами, но без малей­
ших признаков ушей. Странные эти вещи стремительно
и направленно летели неизвестно куда при полнейшем
безветрии, о чем свидетельствовали недвижные кроны
черных в ночи деревьев.

Альбине-Бебе открылось тождество между двумя
видами света — лунного, в котором в данный момент

meta •

рождались летящие серебряные предметы, и ультрафио­
летового из фонарика, в котором некогда родилось мни­
мое ее с аспирантом единство. Я же не пытаюсь натянуть
на голову эту... ушанку, проводила А -Б взглядом улетаю­
щее ночное облако, почему же он решил уподобить свет
фонарика солнцу?

Она сказала гению, что их общее прошлое не имеет
шансов развиться в перспективное будущее. И з крокоди­
льего яйца вряд ли вылупится птица Феникс, Сирин или
Алканост. Кстати, поинтересовалась А -Б , что за птица,
чем она занимается и куда летает?

Некоторое время гений молчал, из чего Альбина-Бе-
ба заключила, что он не силен в сказаниях и мифах.

«Это сумасшедшая птица-алкоголик,— наконец, от­
ветил он,— она живет в глухом лесу у спиртовой реки.
А летает всегда строго на восток».

Альбина-Беба поняла, что аспирант непрост и (по
отношению к собственному незнанию) разнузданно побе­
дителен, как, собственно, и надлежит гению.

Она немедленно вспомнила про мать, улетевшую от­
дыхать в Эмираты.

Альбина-Беба поехала ее провожать, и, когда они
прощались в Шереметьеве, она обратила внимание, как
сильно и непобедимо пахнет от матери... спиртом. Имен­
но живейшим спиртом, а не благородным коньяком
Hennessy, рюмку которого она выпила «на дорожку»
в аэропортовском кафе. Как будто она только что (если
допустить, что птица Алканост действует как баклан)
вынырнула на свет Божий из... спиртовой реки и (здесь
гений не ошибся) устремилась строго на восток.

437

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

«Будущее не должно тебя волновать,— между тем
продолжил хирург.— В принципе, его не существует. С у­
ществует непрожитое. Оно, собственно, и есть будущее.
Это непрожитое торчит из нас как... антенны, принимаю­
щие сигналы из других миров».

Ну, твоя-то антенна скорее болтается, чем торчит,
подумала Альбина-Беба. А еще она подумала, что наря­
ду с непрожитым существует «нетрахнутое», которое
воспринимается острее и конкретнее, нежели гипотетиче­
ское непрожитое. А может, подумала она, «нетрахнутое»
входит составной частью в непрожитое?

«Ты хочешь сказать,— уточнила она,— что мы с то­
бой что-то не довели до конца?»

Хотя, мгновенно припомнила она (точнее, великий
и могучий русский язык припомнил за нее), мы довели до
твоего не сильно твердого конца все, что было возможно
и даже больше.

Может быть, он хочет трахнуть меня на кладбище,
в крематории, или в музее восковых фигур? — подумала
Альбина-Беба. Наверное, это романтично, но почему я
должна выходить за него замуж?

«Видишь ли,— снисходительно объяснил аспи­
рант,— если мы с тобой что-то и не довели до конца,
то это... ты да я, да мы с тобой. Далеко не все из прошло­
го можно обозначить как непрожитое. Но то, что мож­
но — неотвратимо. Оно обречено на продолжение,
и в данном случае я выступаю всего лишь в роли статис­
та судьбы, если угодно, статиста непрожитого. Собствен­
но,— продолжил он не вполне понятную Альбине-Бебе
мысль,— neverending, но everlasting погоня за непрожи-

438

m eta •

тым и есть жизнь. Есть люди, которые слышат ультра­
звук. Есть — которые видят магнитные поля. А вот я
ощущаю непрожитое. Я делаю тебе предложение не по­
тому, что ты прекрасная дама, ты дама далеко не прекрас­
ная,— нагло заявил гений,— а потому что мне так дикту­
ет твое непрожитое. Каким-то образом оно
взаимодействует с моим. Решай сама. Мое непрожи­
тое,— ухмыльнулся он, и Альбина-Беба вдруг увидела,
хотя это было невозможно, прямо перед собой его блестя­
щие круглые птичьи немигающие глаза,— объемнее тво­
его, в смысле протяженнее во времени. И потом имей
в виду, что иногда непрожитое оказывается сильнее про­
житого, точнее проживаемого, и если у него нет возмож­
ности переформатировать реальность, заместить прожи­
ваемое, оно попросту ликвидирует объект, так сказать,
возвращает его в океан первичного смысла».

Это точно, мысленно согласилась А -Б , если бы я бы­
ла мужчиной и у меня было такое длинное тонкое и слож­
но встающее непрожитое, я бы... не выходила из морга.

«Н о у тебя есть шанс,— продолжил гений.— Твое
обреченное непрожитое имеет шанс продлиться в моем.
Все просто,— закончил он непонятную мысль.— Х о ­
чешь жить — выходи за меня замуж ».

«Значит, если я не выйду за тебя замуж,— поинте­
ресовалась Альбина-Беба,— со мной что-то случится?
Ладно, долой эвфемизмы, я умру. Так мне надо тебя по­
нимать?»

«Понимай, как хочешь,— зевнул гений,— от твоего
понимания или непонимания, в принципе, ничего не за ­
висит».

439

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

«Н о почему я сама тогда ничего не чувствую? — ра­
зозлилась Альбина-Беба. Она едва сдерживалась, чтобы
не послать куда подальше любителя экстремальных — на
железных прозекторских столах — совокуплений.— С о­
гласись, это должно волновать меня больше, чем тебя?»

Некоторое время хирург молчал, собираясь с мыслями.
«Ты хочешь ясности в вопросе, где ее не может быть

по определению,— произнес он неожиданно скучным,
как если бы объяснял студентам основные принципы тре­
панации черепа (сколько дырок сверлить, как подпили­
вать и снимать верхнюю крышку й так далее) голосом.—
В мозгу есть участок,— продолжил он,— отвечающий,
как мне представляется, за смерть. Его можно уподобить
вмонтированной в компьютер заводом-изготовителем
плате. Там определенно закодирована какая-то информа­
ция. Я принимал участие в четырехстах двадцати девяти
нейрохирургических операциях и всегда наблюдал за этим
периферийным фрагментом головного мозга, который ме­
дицинская наука считает второстепенным и не связанным
с нервной деятельностью. Есть даже такое определение
“аппендикс головного мозга” . Так вот,— продолжил ге­
ний,— я обратил внимание, что незадолго до смерти па­
циента этот участок вдруг становится девственно глад­
ким. Он как бы разглаживается, с него как будто
ластиком стирается какая-то информация. Считается, что
это происходит от падения внутричерепного давления,
но это не так. Это означает, что человек умрет. Более то­
го,— понизил голос гений,— по тому, как выглядит этот
участок — полностью он разгладился или нет, я могу су­
дить о том, успешно ли идет операция, о шансах пациен-

meta •

та выжить. То же самое происходит и с тобой,— предпо­
ложил он.— Ты ничего не чувствуешь, потому что там...
все уже стерто. Чувства и ощущения, какими человек от­
слеживает смерть, у тебя уже отключены. Я точно знаю.
Я вижу это сквозь твой череп».

«Вся власть — Совету черепастых!», вспомнила
Альбина-Беба лозунг сатанистов, украшающий стены
домов, лифты, афиши, асфальт под ногами, бетонные
тела мостов, туннелей и транспортных развязок. Если
раньше лозунг закрашивали или соскабливали, то те­
перь он торжествовал практически повсеместно. Его,
лозунга, было так много, что, казалось, население,
в принципе, смирилось с неотвратимостью правления
Совета черепастых.

«Допустим,— устало согласилась А -Б . Она уже по­
няла, что все это не словесная игра, что за всем этим что-
то определенно кроется. В смысле одновременно скрыва­
ется (прячется), выкраивается (как саван?) и покрывает
(поглощает) происходящее своим господствующим смыс­
лом. Она догадалась, почему язык издевается над мыс­
лью. Потому что язык — от Бога, а мысль... от кого? —
Н о при чем здесь ты со своим на хрен мне ненужным Бо*
стоном?» — спросила она.

«Честно говоря, я сам не знаю,— вдруг рассмеялся
гений.— Мир изменчив и беззаконен, но две вещи все же
присутствуют в нем постоянно, а именно — свободный
выбор и последний шанс. Если уподобить судьбу маши­
не, а человека водителю, то это педали сцепления и тор­
моза. Ты выбираешь скорость и направление, но можешь
и затормозить, развернуться, куда-нибудь свернуть.

441

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

Трудно понять,— продолжил он,— кому, зачем и по ка­
кому принципу предоставляется этот самый последний
шанс. Но иногда предоставляется. Твой последний
шанс — я. А может,— неуместно засмеялся опять,
и Альбина-Беба подумала, что не только мифическая
птица Алканост, но и гении-нейрохирурги крутятся во­
круг спиртовой реки,— я просто в тебя влюбился?»

«Ты говоришь про мою жизнь, которая висит на во­
лоске,— ответила Альбина-Беба.— Расскажи про
смерть, которая щелкает ножницами вблизи этого несча­
стного волоска. Что случится, если я приму твое предло­
жение? Смерть ослепнет? Или волосок превратится
в канат?»

«Этот волосок — твоя душа.— Альбине-Бебе пока­
залось, что хирург даже обрадовался ее вопросу.—
Смерть не может ослепнуть. Но ты можешь на мгнове­
ние оказаться вне зоны ее видимости, в слепом пятне ее
зрачка, и ножницы щелкнут вхолостую. Собственно, это
и есть последний шанс. Что-то, стало быть, в тебе есть,
раз он тебе предоставляется. Не очень существенное,—
уточнил после паузы,— если тебе самой доверено ре­
шать, но есть. А вообще-то,— зевнул,— можно рассма­
тривать происходящее всего лишь как возможную от­
срочку от призыва в армию мертвых. Дело в том, что
после смерти непрожитое неотвратимо, с непреложнос­
тью математического закона материализуется. Поэто­
му,— продолжил гений,— в сущности, не имеет значе­
ния, примешь ты мое предложение или нет. Вопрос стоит
так: или мы проживем наше непрожитое сейчас,
при жизни, или же потом — после смерти. Честно гово-

442

m eta •

ря, я не вижу большой разницы. Я исхожу из известной
народной мудрости: зачем откладывать на завтра то, что
можно сделать сегодня? Или — в нашем случае — за ­
чем откладывать на после смерти то, что можно сделать
при жизни?»

«А как быть,— поинтересовалась Альбина-Беба,—
с тем непрожитым, которое у меня, так сказать, не состо­
ялось с другими людьми?»

Почему-то перед глазами у нее возникла белая боро­
да писателя Иванова. Альбина-Беба подумала, что белая
борода — это что-то вроде штрих-кода смерти, который
мужчина победительно носит на своем лице. Белая боро­
да сродни красной рубашке жениха, если, конечно, допу­
стить, что смерть — невеста. А еще она подумала, что
выпивающий каждый день семьсот пятьдесят граммов
виски (он сам ей признался) Иванов не боится невесты,
хоть сейчас готов к призыву в армию мертвых и что их не­
прожитое, если его каким-то образом материализовать
в реальность, вряд ли доставит ей радость. А -Б вдруг по­
чувствовала, как жесткая белая борода колет ей щеки,
шею и грудь. Она чуть не потеряла сознание от запаха
смешанного с нечистым дыханием виски.

«Это не имеет значения,— не без грусти ответил ге­
ний, и Альбина-Беба поняла, что сейчас он мысленно из­
меряет пространства ее непрожитого с другими и, види­
мо (ничего не поделаешь, таковы все мужчины),
искренне огорчается обширности этих пространств.—
Чем человек при жизни отличается от человека после
смерти? — спросил гений, и сам же ответил: — При
жизни человек, если уподобить его музыканту, играет на

443

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

одном-единственном музыкальном инструменте одну-
единственную пьесу. Но после смерти он уподобляется
целому оркестру, то есть играет сразу на всех инструмен­
тах сразу всю музыку. И ему не тесно в океане звука, по­
тому что он слышит все. Я понимаю,— добавил ге­
ний,— вообразить это себе достаточно сложно,
примерно так же, как младенцу в утробе матери вообра­
зить, допустим... операцию по искоренению взяточниче­
ства и воровства на таможне,— привел он, как показа­
лось Альбине-Бебе, весьма странный пример.— Но
ты ,— наконец-то перешел к сути,— как я понимаю,
не очень хочешь выходить за меня замуж ?»

«Н ет,— твердо ответила Альбина-Беба.— Боюсь,
я не расслышу нашу мелодию в океане звука, а воровст­
во и взяточничество на таможне неискоренимы.— Она
подумала, что лучше лежать в гробу, быть верной женой
земли, воровать и брать взятки на таможне, чем выйти
замуж за этого парня, копающегося сверкающими под
операционными лампионами хирургическими инстру­
ментами в чужих, пульсирующих под снятой крышкой
черепа мозгах.— Но ты так и не объяснил мне,— ска­
зала она,— что происходит с человеком после смерти?
Если твое объяснение мне понравится,— добавила из­
девательски,— может быть, я подумаю над твоим пред­
ложением».

Некоторое время гений молчал, видимо, изумленный
ее наглостью. Но гении, в особенности нейрохирурги —
особенные люди, предсказать их мысли невозможно.
Как, вероятно, и конечные результаты операций, которые
они делают.

444

m eta •

«Я люблю тебя бесконечно,— вдруг произнес хи­
рург.— Моя любовь к тебе по ту сторону обыденных
чувств. Я предлагаю тебе себя плюс жизнь, но ты ухо­
дишь в смерть минус меня, потому что я тебе противен
и ты не желаешь пачкать об меня свой белоснежный по­
дол. Ты не хочешь, чтобы я незаконно придержал тебя
в этой жизни, как... контрабанду на таможне. Это выс­
шая и... последняя стадия самооценки. Честность, кото­
рая не снилась таможенникам. Ты... богиня таможни! —
вдруг ошарашил Альбину-Бебу безумным сравнением.
Наверное, успела подумать она, на таможне затормозили
какие-то его хирургические инструменты или аппарату­
ру.— В твоих прохладных чреслах, как в лебединых ком­
пьютерах, заархивированы кубометры страсти. Волосы
у тебя между ног — сахарный тростник, источающий
ром. Хотя, если мне не изменяет память, ты там бреешь,
но все равно! Груди твои — сферы мирозданья. Сосцы —
стрелы, вылетающие из рая. Стан — лебедь, уносящий
в небо мою грешную душу»,— аспирант заговорил как
царь Соломон в «Песне песней».

Может, он это... онанирует? — подумала Альбина -
Беба.

Происходящее подозрительно напоминало ей секс по
телефону.

Утратившая голос Ильябоя развлекалась сочинением
сценариев для так называемых телефонных секс-линий
и эротических спектаклей. А раньше (до утраты голоса),
как она призналась А -Б , сама несла абонентам похабную
околесицу. Пока А -Б занималась ребенком, Ильябоя
ухитрилась вовлечь в недостойное сочинительство фило-

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

софа и компьютерщика. Общими усилиями они наброса­
ли синопсис «народного секс-сериала» под рабочим на­
званием «Донор спермы».

Альбина-Беба принципиально отказалась войти в ав­
торский коллектив, но, проходя мимо в жеребячьем вос­
торге колотящих по клавиатуре друзей, все же невольно
скашивала глаза на дисплей.

«У министра культуры встал в пять утра».
«Гера нехотя распечатал пальцами склеившуюся за

ночь, как конверт, пизду Ирины, но потом ему расхоте­
лось по седьмому разу перечитывать ее хлюпающее
письмецо».

Дльбина-Беба, впрочем, сомневалась, что «Донор
спермы» затмит победительно шествующие по театрам
и экранам знаменитые «Монологи вагины». Несколько
большие шансы на успех имел другой проект Ильябои —
«Анальные хроники». Впрочем, Альбина-Беба не счита­
ла себя специалистом в сложном и изменчивом эротичес­
ком шоу-бизнесе.

«Хорош о,— прервал тем временем «Песнь песней»
гений.— Так и быть, я расскажу тебе, что происходит по­
сле смерти. Ты действительно хочешь услышать?»

«Неужели ты готов открыть мне военную тайну ней­
рохирурга, а может, гинеколога?» — усмехнулась Альби­
на-Беба.

«Э то действительно тайна,— не отреагировал на
ее иронию гений,— но ее знание не сделает тебя сча­
стливой».

«Почему ж е?» — вежливо полюбопытствовала А ль­
бина-Беба.

446

meta •

Она вдруг подумала, что, пожалуй, тоже смогла бы
сочинить неплохой сценарий, допустим, под названием
«Оргазм в морге, или Мертвые не кончают». И еще по­
думала, что человек — позорное и временное явление на
земле, если его (в данном случае ее, Альбины-Бебы)
мысли организованы подобным образом.

«Потому что того, на что все надеются, нет».
«Н у вот,— огорчилась Альбина-Беба,— а как же

оркестр, который играет tutti?»
«Он играет,— сказал гений,— но исключительно

в твоем угасающем, распадающемся сознании. Если ты
была хорошей девочкой, а все умирающие полагают, что
они были хорошими мальчиками и девочками, то в мгно­
вение смерти сознание дарит тебе вечность, иллюзию веч­
ной жизни. Ты вживую переживешь все то, что записано
на участке мозга, который стирается. Это, собственно,
и есть жизнь после смерти. Очертив земной круг, ты ле­
тишь к звездам, растворяешься во Вселенной в полной
уверенности, что минули тысячелетия и ты превратилась
в частицу мирового разума, хотя с момента твоей смерти
прошло едва ли больше двадцати секунд».

«А как же непрожитое?» — спросила Альбина-Беба.
«Ты забыла,— усмехнулся аспирант,— что оркестр

играет tutti, а таможня оставляет добро себе. Непрожитое
укладывается в эти двадцать секунд. В сущности,—
уточнил, подумав,— в них укладывается все сущее. Бог
создал мир не за семь дней, а за двадцать секунд».

«Ты хочешь сказать,— удивилась Альбина-Беба,—
что мы — всего лишь двадцатисекундные фантомы в рас­
падающемся сознании... умирающего Бога?»

447

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

«Если отвлечься от того,— сказал гений,— что эти
двадцать секунд, собственно, и есть вечность. Они будут
длиться всегда и никогда не закончатся. Человек бессмер­
тен потому, что Бог умирает с каждым из нас».

«Откуда ты знаешь, что все происходит именно
так?» — Альбина-Беба не сомневалась, что он знает
и все происходит именно так, но ей сделалось грустно.
Так же грустно ей сделалось, когда она узнала, что Деда
М ороза не существует. И чуть позже, когда Ильябоя
(опять Ильябоя!) объяснила ей, оттянув в сторону тру­
сы, основополагающий принцип продолжения человече­
ского рода.

«Э то и есть военная тайна нейрохирургов и, возмож­
но, гинекологов,— ответил гений.— Если ты меня вы­
дашь, меня уволят с работы, разжалуют в фельдшеры,
переведут в ветеринары».

«А может»...— не договорила Альбина-Беба. Вдруг
пришедшая в голову мысль бесконечно ее поразила. Она
не решилась открыть ее соискателю своей руки. Сумас­
шествие сумасшествию рознь, подумала Альбина-Беба.
Кто делится своим сумасшествием с другими, тот умно­
жает его в своем сознании.

«Так ты выйдешь за меня замуж?» — быстро спро­
сил гений, которого, похоже, сумасшествием (как рыбу
водой) было не испугать.

«Потом,— ответила Альбина-Беба,— в непрожи­
том. Там, где меня хватит на всех».

«Ты не обидишься, если я встречусь с твоим отцом
и официально попрошу твоей руки?» — спросил гений.

«Зачем?» — искренне удивилась Альбина-Беба.
448

meta •

«Ради чистоты эксперимента,— объяснил он.—
Операция, даже если у нее нет шансов на успех, должна
быть проведена по всем правилам хирургического искус­
ства. Хотя, конечно, я не могу исключить, что он примет
меня за брачного афериста».

«Н е волнуйся, я скажу ему, что ты не брачный афе­
рист. А если он спросит, откуда я тебя знаю, я скажу, что
мы трахались в морге на прозекторском столе»,— А ль­
бина-Беба на всякий случай отключила телефон.

37

А -Б вновь с изумлением обнаружила себя на бульва­
ре перед туалетом, на скамейке с коляской посреди своей
остановившейся жизни. Точнее, не остановившейся,
а разделившейся на множество рукавов или каналов, как
река перед окончательным впадением в море.

Ей показалось, что мифический (о котором ей гово­
рил по телефону гений) оркестр уже играет tutti, но ей по­
чему-то это не доставляет ни малейшего удовольствия.
Если моя жизнь, раздраженно подумала Альбина-Беба,
движется по принципу накопления (архивации) непрожи­
того, то где тогда проживаемое в режиме реального вре­
мени? Если я уже не существую, то почему не вижу себя
со стороны?

Она подумала, что если на одну чашу весов помес­
тить видимые горизонты ее непрожитого — Карабаша
(что с ним, бедненьким, станет?), предстоящую (Альби-

449

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

не-Бебе казалось, что они собираются туда целую веч­
ность) ловлю сирен на озере с подозрительным названи­
ем Жеребец, похабной тучей нависшую над их тройствен­
ным союзом Ильябою, а на другую — текущую
реальность, воплотившуюся в сбор денег у сортира и бе­
седу с разыскиваемым прокуратурой миллиардером
Осей, то непрожитое перевесит, как свинец перевешива­
ет воздух, как «все» перевешивает «ничто».

Он хорошо рассказал мне про непрожитое, опять
вспомнила гения Альбина-Беба, не сказал только, что
у непрожитого по определению нет будущего. Жить в не­
прожитом означает жить в будущем... без будущего.
С людьми, которые есть, в мире, которого нет.

— Послушайте...— она вдруг вспомнила, что Ося не
Осип, как она его чуть не назвала, а Иосиф, а вот отчест­
во у него, как у поэта Мандельштама — Эмильевич.—
Иосиф Эмильевич, у вас есть все, чтобы оставшуюся часть
жизни пропеть скворцом, заесть ореховым пирогом,—
всплыли в голове А-Б соответствующие строки.— Зачем
вам лишнее, то, что доводит до сумы и тюрьмы?

— Видишь ли,— подумав, ответил миллиардер,— я
всего лишь формула в проектном задании, где значатся
сума и тюрьма. Отказаться от участия в проекте для ме­
ня равносильно смерти. Но я готов отказаться,— внима­
тельно посмотрел на нее Ося.— Только... вместе с тобой.
Можем стартовать прямо сейчас,— кивнул в сторону
«мерседеса».— Из меня получится хороший скворец.
Я гарантирую, что наш скворечник и ореховый пирог бу­
дут на уровне. Поехали? Если хочешь, бери с собой чер­
ноголового,— показал на коляску.— Я определю его

450

m eta •

в хорошее место, он будет учиться, не будет ни в чем нуж­
даться. Я могу даже его усыновить,— вдруг поднял гла­
за вверх, как бы призывая в свидетели своего благородст­
ва Господа Бога.— Орехового пирога хватит на всех.
Если конечно,— задумался на мгновение,— проектанты
позволят нам доесть пирог.

— Я вам не верю,— рассмеялась Альбина-Беба.—
Дрожжи для моего орехового пирога еще не поднялись,
а ваш пирог принадлежит не вам, а этим мифическим
проектантам. Они кто — масоны, розенкрейцеры, иллю­
минаторы? Вы никогда не удовлетворитесь одной лишь
мной и ореховым пирогом. Поэтому, собственно, вас
и взяли в проект. А если удовлетворитесь, я первая же
начну вас презирать. У нас с вами нет будущего, кроме...
настоящего.— Она хотела добавить: «Потому что мы
оба стремимся к тому, чем никогда не сможем овладеть»,
но сдержалась.

— Значит, ты полагаешь, что будущее — это то, че­
го... никогда не будет? — спросил Ося.

— Да. И потому оно прекрасно,— ответила Альби­
на-Беба,— точнее, божественно. Вы стремитесь к той
степени понимания мира, внутри которой скрывается тай­
на власти, но никогда ее не постигнете, потому что власть
от Бога. Над вашим проектом, следовательно, есть дру­
гой — Божий.

— В мире — тайна, а в тайне — Бог. Ты хочешь
сказать, что я сую в замок не тот ключ? — на полном се-
рьезе уточнил Ося.

— Деньги, конечно, это универсальная отмычка,—
сказала Альбина-Беба, хотя еще мгновение назад думала

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

о чем-то другом. Во всяком случае, совершенно точно не
о деньгах.— Но ключ к сущему, включая все проекты
в мире, один-единственный, и этот ключ в руке Господа.
Все под контролем. Хотя, некоторые проектанты не
вполне отдают себе в этом отчет.

Она не знаЛа, почему так говорит. Слова как будто
сами вылетали из ее рта.

— Но ведь в отсутствие ключа дверь можно и взо­
рвать,— возразил Ося. Сдается мне, что ключик заржа­
вел, а замочек зарос грязью по самые уши.

— Вот только обломки разлетятся по большой тра­
ектории,— сказала Альбина-Беба,— трудненько будет
от них спрятаться.

— Хорошо, я согласен на настоящее,— быстро
проговорил О ся.— Где твой загранпаспорт? Надо туда
поставить штамп, что у тебя есть ребенок. Успеешь до
вечера собраться? А я пока займусь твоим паспортом.
Ты права,— вздохнул он,— моя жизнь — склад лиш­
них страстей и ложных иллюзий. Но я... почему-то...
как старьевщик живу на этом складе, дышу их пылью,
переставляю с места на место, экспериментирую с про­
клятыми проектами. И з одного в другой, из другого
в третий. Есть власть, нет власти. Больше денег, мень­
ше денег. Какая, в принципе, разница — одной иллюзи­
ей больше, одной меньше? Но ты ,— погладил желтыми
пальцами Альбину-Бебу по белой щеке,— всегда бу­
дешь первой ложной среди лишних и... первой лишней
среди ложных.

— Как и вы, Иосиф Эмильевич,— сказала Альби­
на-Беба,— я имею в виду — во власти и в России.

452

m eta •

— Ты сама — ключ,— рука Оси как бы невзначай
скользнула по ее груди.

— Это, видимо, ручка от двери,— усмехнулась
Альбина-Беба,— ну, а где замочная скважина, знает
каждый ребенок.

— Я все понял,— между тем продолжил О ся,—
своим ключом ты отомкнула дверь камеры моего, ска­
жем так, непонимания. Н о при этом ты вытолкнула ме­
ня в другую камеру, где нет ни стен, ни потолка, ни две­
ри, которую можно отпереть и, следовательно,
выпустить узника. Боюсь, что мы все томимся в этой
камере. Если всё, а судьба человека в первую очередь,
от Бога, если некая определяющая сила ведет тебя в ту
или иную сторону, к чему тогда пророчества и предосте­
режения? Неужели Бог предостерегает против... Себя,
Своей воли?

— Он предостерегает внутри разнонаправленности
мира,— сама себе удивляясь, ответила Альбина-Беба,—
точнее, против разнонаправленности человека. Божест­
венная воля совершенна. Несовершенен человек. Он, ви­
дите ли, довольно часто делает вид, что не знает, где Бо­
жья воля, хотя, в действительности, конечно же,
прекрасно знает.

— А почему,— спросил О ся,— почему он несовер­
шенен, если создан по образу и подобию?

— Таковы условия игры,— ответила Альбина-Бе­
ба,— по крайней мере сейчас. Может быть, они устаре­
ли, не знаю. По жизни человеку сдаются разные карты,
но две среди них неизменны: тоска по совершенству
и стремление к нему.

453

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

— И все? — удивился О ся.— Разве с этими карта­
ми можно выиграть?

— Человек несовершенен, потому что... теоретичес­
ки, естественно, должен пройти свой собственный — пер­
сональный — путь к совершенству. Все делают вид, что
не знают, где Бог. И все при этом знают, что Бог в повсед­
невном преодолении несовершенства. Вот чего Он хотел,
создавая человека. Свободного выбора, который в том,
чтобы идти Его путем... без понуждения... к совершенст­
ву, которое есть красота и конечный пункт маршрута.

— Крестным путем? — спросил О ся.— К мучи­
тельнейшей смерти?

Альбина-Беба вдруг подумала о том, что Карабаша
надо крестить. Если крестным отцом вполне мог быть
Лекалов-Соннов, то лезущая в крестные матери Ильябоя
совершенно ее не устраивала. Альбина-Беба призналась
себе, что... боится Ильябою. Ей казалось, что Ильябоя
преуспела в чем-то таком, в чем сама Альбина-Беба еще
далеко не преуспела, и это знание делает Ильябою силь­
нее Альбины-Бебы. Она, впрочем, не вполне представ­
ляла себе, что это за знание, а потому оно казалось А ль­
бине-Бебе универсально опасным, как острейшая бритва
(а еще почему-то... коса). Взмахнув бритвой (косой),
Ильябоя могла в любой момент превратить А -Б в ничто.
Чему может научить ребенка крестная мать, сочиняющая
эротические сериалы под названием «Анальные хрони­
ки»? — подумала она.

— Это как кому выпадет,— ответила Альбина-Беба.
— Н о пока что-то не получается с совершенством,

да? — участливо поинтересовался Ося.
454

meta •

— Все претензии — к самому себе,— ответила
Альбина-Беба.— И отвечать, в конце концов, исключи­
тельно за себя. Все остальное...— запнулась.

— Смягчающие или отягчающие обстоятельст­
ва? — подсказал Ося.

Альбина-Беба замолчала, вдруг ощутив страшный
холод внутри остановившейся на бульваре жизни. Ей по­
казалось, что замерзает сама ее душа при том, что идущие
мимо люди радовались неурочному осеннему теплу, весе­
ло поддевали ногами сухие листья, а некоторые так даже
смахивали со лба пот.

Альбина-Беба знала, что следующий вопрос Оси бу­
дет про любовь. Как быть с любовью, спросит Ося,
с этим вместилищем несовершенства? Бог — любовь или
не любовь? — спросит Ося и со значением посмотрит
Альбине-Бебе в глаза, как бы намекая, что он, Ося —
и Бог и любовь одновременно.

Если бы он приволок откуда-нибудь огромный оре­
ховый пирог, подумала, глядя на Осю, Альбина-Беба, я
бы зарылась в него, как в перину, и лежала бы в этом
пироге пока не согрелась. А потом, согревшись, я бы по­
казала ему, что такое любовь в моем, естественно, ис­
полнении.

Н о Ося не спросил про любовь, а уселся на скамейку
рядом с Альбиной-Бебой, вытянув ноги поверх осенних
листьев, устилавших бульвар. Похоже, Ося ощущал себя
вполне комфортно внутри остановившейся жизни, как
пассажир в мягком вагоне поезда. Ему, разыскиваемому
прокуратурой государственному преступнику, как и А ль­
бине-Бебе, участнице обманного сбора денег в мужском

455

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

туалете, некуда было спешить, за исключением, естест­
венно, того, что им обоим следовало не просто спешить,
а нестись отсюда прочь сломя голову.

— А может, ты согласишься выйти за меня за ­
муж? — вдруг спросил Ося, чертя по сырой осенней зем­
ле узкими носами ботинок.

Я становлюсь популярной, подумала Альбина-Беба,
осталось только дождаться предложения от Хрю. Она
вдруг вспомнила, что Х рю — тоже гений и тоже намы­
лился в Америку. Ну а в том, что и Ося (злой) гений, со­
мнений в России не было ни у кого.

— И мы уедем в Америку? — спросила Альбина-
Беба.

— В Америку? — удивился.— Можно, хотя мне не
очень там нравится.

Между тем холод немного отпустил. Сквозь облака
обозначило себя солнце. Альбина-Беба как будто пере­
местилась в глубь спустившегося с неба испеченного
орехового пирога. Она перевела дух, посмотрела на свои
руки. Ногти были синие, а пальцы белые, как будто ле­
пестки фиалок лежали на снегу. Краски мира сделались
насыщенными, а окружающие предметы объемными
и (не в смысле цвета) прозрачными, как если бы стре­
мились открыть Альбине-Бебе свою суть. Внутри оста­
новившейся жизни, как внутри голограммы, вдруг обра­
зовалась некая всеобъемлющая ясность, вобравшая
в себя (как часть пейзажа) Альбину-Бебу. Словно Б о­
жественное, не иначе, (хоть и действующее по принци­
пу рентгеновского) излучение просветило ее до послед­
них атомов души, и сейчас она с понятным интересом

456

meta •

рассматривала снимок в иных обстоятельствах, совер­
шенно ей недоступных.

У Альбины-Бебы даже мелькнула мысль, что если
уподобить Господа врачу, а всех людей — ожидающим
приема больным, то именно этот снимок они прижимают
к груди, переступая порог заветного кабинета, именно
этот снимок, надев очки, внимательнейшим образом рас­
сматривает Господь.

Ему предстояло уяснить из этого снимка, что А ль­
бина-Беба не хочет замуж ни за гения-нейрохирурга,
ни за гения-миллиардера Осю, ни за гения-математика
Хрю , хотя тот, кажется, еще не делал ей предложения.
Альбина-Беба подумала, что единственная причина, ме­
шающая ему немедленно сделать это, заключается
в том, что Х рю в данный момент собирал в сортире
деньги у обладателей мобильных телефонов. Видит Бог,
подумала Альбина-Беба, есть нечто странное в том, что
все три ее жениха — гении и все три зовут ее в Амери­
ку. Хрю , правда, пока никуда ее не звал, но Альбина-
Беба не сомневалась, что позовет. Она не возражала
выйти замуж за компьютерщика Хвоста, но лишь пото­
му, что тот более подходил в отцы Карабашу, нежели
философ Сон. А еще из снимка (он, впрочем, вдруг на­
чал растворяться в осеннем воздухе, как будто и не бы­
ло никакого снимка) явствовало, что сильнее вдего на
свете — всех испытанных ею наслаждений и радостей,
денег, умных книг, полученных подарков и прочего —
ей хочется быть... матерью. Именно это опережающее
(она же вполне могла выйти замуж и законно или сво­
бодно — без мужа — родить) непобедимое желание

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

побудило ее унести из грязного подвала угасающего Ка-
рабаша, который сейчас расцвел и окреп и которого она
любила невыразимой в словах сверхматеринской любо­
вью.

А еще снимок свидетельствовал, что если она кого
и любит из своих многочисленных друзей и знакомых, так
это Максима, того самого неизвестно почему, за что и за ­
чем оскорбленного и униженного ею парня, умчавшегося
от нее в Ницце прочь сухой летней ночью на красном
спортивном «феррари».

Недостижимая, как сон (по требованию), мечта (по
объявлению) объяла ее до самого донышка души: как бы
им троим — ей, Карабашу и Максиму — навеки воссое­
диниться в мире, где нет зла, а есть одно лишь спокойст­
вие и одна лишь любовь.

Таков был (если верить снимку) диагноз Альбины-
Бебы.

Она с грустью (как и всегда, когда речь шла о ее из­
начальном несовершенстве) подумала, что готова во имя
этой недостижимой мечты предать весь свой в данный
момент существующий мир, включая в общем-то беско­
рыстно и от чистого сердца помогающих ей компьютер­
щика и философа.

Ничего не поделаешь, вздохнула Альбина-Беба,
женщина и предательство — вещи, в отличие от гения
и злодейства, очень даже совместные. Женщина редко
замечает чистоту сердца, а если и замечает, то склонна
принимать ее за необъяснимую слабость. А слабость
мужчины, подумала Альбина-Беба, эта та территория,
которую (как неприятельская армия) обязательно (даже

458

m eta •

без большой на то необходимости), обязательно занима­
ет женщина.

Боже, как я люблю их, подумала Альбина-Беба, как
я люблю Карабаша и Максима. Ей послышалось до­
вольное кряхтенье Карабаша. Видимо, он проснулся
и в данный момент предвкушал радость от предстояще­
го кормления.

А потом ей послышался шинный стон, хлест веток,
свист уносящегося в сухую эвкалиптовую тьму красного
«феррари». Ей увиделся свет фар на горном серпантине
под Ниццей. Почему-то фары выхватили тогда на змеи­
ном шоссейном витке прощальным светом «з сухой эвка­
липтовой тьмы... мельницу, торчавшую на горе, как (на
советском плакате двадцатых годов) кукиш с пропелле­
ром, и большое резное распятие, установленное чуть вы­
ше по дороге, ведущей к собору.

Альбина-Беба была в этом соборе. Скорбный, увен­
чанный терновым венцом Иисус смотрел с креста на под­
нимающихся к собору людей и — поверх них — на водя­
ную мельницу, перемалывающую зерно в муку.
Помнится, когда они проезжали это место, она заметила
Максиму, что Иисус — плотник, а не мельник, непонят­
но, почему распятие установлено у мельницы.

«Н у,— засмеялся Максим,— во-первых, Иисус —
друг всякого полезного дела, в особенности такого, как
изготовление хлеба насущного. Во-вторых, мельница —
это аналог времени, перемалывающего людей, да собст­
венно, и саму жизнь».

«А вода? — поинтересовалась Альбина-Беба.—
Что тогда вода?»

459

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Вода — воля Божья,— ответил Максим,— и Б о­
жье же соизволение. Бог,— внимательно на нее посмот­
рел,— там, где чистая вода».

Она вдруг чуть не расплакалась, до того ей захоте­
лось прижать к сердцу сыночка Карабаша и унесшегося
на «феррари» Максима, которого, как открылось сейчас
на бульваре А -Б , она единственного из мужчин и любила
в своей короткой грешной жизни, причем любила душой,
а не телом, ведь между ними ничего не было.

И сейчас душа ее страдала и одновременно раскаива­
лась, а тело горело и вожделело. Альбине-Бебе было бес­
конечно стыдно, потому что даже сейчас, когда обижен­
ный ею Максим находился неизвестно где и неизвестно
с кем, она, проклиная себя, мысленно воображала себе
его... восставший член, прикидывала, что бы она ухитри­
лась сделать с (над) (под) этим членом.

Альбина-Беба поймала себя на мысли, что больше
всего в жизни любит людей, которых, в сущности, не зна­
ет, которые оказались случайными в этой самой ее жиз­
ни. У Карабаша в любой момент могли отыскаться роди­
тели, а Максима она прогнала от себя сама. Неужели,
подумала Альбина-Беба, это и есть мое истинное буду­
щее, то самое, которое никогда не настанет? Она вдруг
поняла, что такое смерть. Смерть, поняла Альбина-Беба,
это когда непрожитое и «небудущее» сливаются в точке
неслияния воедино.

Между тем Ося вежливо кашлянул, намекая, что он
не возражал бы услышать ответ на свой вопрос.

Альбина-Беба с большим трудом припомнила этот
вопрос.

meta •

— Благодарю за доверие,— ответила она,— но я
полагаю, Господь Бог не одобрил бы наш брак.

— Почему? — быстро спросил О ся.— Ведь сей­
час, кажется, даже гомосексуалистам не возбраняется за ­
ключать браки и даже венчаться в храмах?

— Мне кажется,— вздохнула Альбина-Беба,—
что наш брак — это... во всех отношениях умножение
несовершенства. П оверьте,— отбросив брезгливость
(как Наполеон в чумном госпитале в Акре или мать Те­
реза в лепрозории), нежно прикоснулась А -Б к жел­
той, поросшей редким черным волосом, напоминающей
вылезшую из рукава пиджака змею руке О си,— я не
имею в виду вас, я вас слишком мало знаю, но исклю­
чительно себя.

— Вообще-то это венчание в храме,— припечатал
сверху второй рукой руку Альбины-Бебы О ся,— чем-то
напоминает мне приобретение трехспальной кровати, где
одно местечко почему-то отводится Богу, хотя Он, как
говорится, ни сном ни духом... Лично мне, например,
не понятно, почему все, что связано с Богом, обязатель­
но — до смерти? Если венчался, то живи с женой до
смерти. Если принял сан, то служи до смерти. Если за ­
брался в монастырь, то и там сиди, пока не умрешь. Если
все время думать, удобно ли Он устроился на этой самой
трехспальной кровати, можно с ума сойти. Ты ведь зна­
ешь, что я крестился,— продолжил О ся,— ношу крес­
тик,— похлопал себя по груди.— Об этом писали в газе­
тах. Вообще-то,— посмотрел в небо, где показалась стая
каркающих, каких-то расхристанных ворон,— я не могу
сказать, что сильно и сознательно гневил Бога. Я Его

461

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

люблю, хотя и не вполне понимаю Его линейность — все
до смерти. Может быть, я иной раз излишне динамично
орудовал внутри созданных им обстоятельств, первым
подлетал с глубочайшей тарелкой к котлу, из которого Он
наделял нас, грешных, хлёбовом...

— Он? — уточнила Альбина-Беба.
— А кто же еще? — искренне удивился О ся.—

Если всякая власть от Бога? А кто, как не власть, наде­
ляет деньгами? Н о я никогда не грешил ради греха.
Грех, как таковой, никогда не рассматривался мной, как
объект радости или большого удовольствия.— Ося
опять посмотрел в небо, но вороньи стаи были в нем по­
истине неисчерпаемы. Неприятные, неэстетичные пти­
цы летели над бульваром, как будто репетировали конец
света.

Тогда, правда, подумала Альбина-Беба, полетят дру­
гие птицы, с огненными глазами и железными клювами.
Они не дадут нам расслабиться.

— Так,— продолжил О ся,— грешил по мелочи.
Но при этом, скажу честно, не обременял Бога своими
проблемами. Знаеш ь,— склонился к самому уху Альби­
ны- Бебы, отчего (в иных ситуациях и при иных словах)
эрогенное ее ухо испуганно напряглось и как будто окаме­
нело,— я просто не знал... о чем Его просить. Он все да-

1 вал мне Сам, причем, даже больше, чем я мог мечтать.
Ну а обращаться к Нему, чтобы в нужное время... у ме­
ня... встал или... чтобы партнеры не кинули, мне казалось
недостойным. Наверное,— сказал О ся,— секс и день­
ги — это оставленные Им области человеческого сущест­
вования. В них сидят не Им назначаемые губернаторы.

462

m eta •

И тем не менее мне всегда казалось,— упавшим голосом
произнес О ся,— что Он... тоже любит меня... Х отя,—
посмотрел по сторонам,— я не могу понять, за что и по­
чему Он меня любит, для чего постоянно держит у моей
набитой пасти наполненную ложку? Неужели хочет, что­
бы я раздал все нищим? — как будто сам искренне уди­
вился этой мысли О ся.— Но деньги невозможно раздать
нищим, как говорится, по определению. Их перехватыва­
ют уже на стадии намерения. Сдается мне,— погладил по
руке Альбину-Бебу,— наш с тобой союз не будет Ему
в тягость.

Но только после нашей смерти,— уточнила А -Б .

38

Альбина-Беба снова вспомнила сказанные в Ницце
у мельницы слова Максима, что Бог — это чистая вода.
Ей открылась прямая зависимость между убыванием
в мире Бога и чистой воды. Не в силе Бог, перефразиро­
вала А -Б народную мудрость, не в правде, а в воде! Он
окончательно оставит землю, подумала Альбина-Беба,
когда на ней не останется чистой воды, когда люди отра­
вят и загадят ее всю до донышка.

Образ слитного существования Бога и воды показал­
ся ей весьма продуктивным. Особенно — в философском
плане. Альбина-Беба подумала, что вот они сидят с Осей
на скамейке и обсуждают, как бы пустить в иссякающую
(чистую) Божественную воду еще одну грязную струйку.

463

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

Она вспомнила, как они стояли с Максимом на эвка­
липтовой горе возле мельницы над чистой водой, а под
HHMHt частично в дымке, частично в золоте, расстилались
зеленые, с каймой белого песка у слитого (как Бог с чис­
той водой) с морем воздуха холмы департамента При­
морские Альпы.

«Бож е,— вздохнула Альбина-Беба,— до чего кра­
сив и совершенен наш мир».

«Совершенен? Ты сказала совершенен?» — Максим
замер с бутылкой красного вина в руке, из которой как
раз намеревался выдернуть штопором пробку.

«Как жаль будет с ним расставаться,— продолжи­
ла Альбина-Беба.— Ты часто думаешь о смерти?» —
повернулась к Максиму, протянула руку. Она не возра­
жала выпить за красоту и совершенства мира прямо
здесь и сейчас — на эвкалиптовой горе у мельницы —
и не понимала, почему Максим медлит с пробкой. Н е­
ужели человек — тоже в своем роде закупоренная бу­
тылка, а пробка... смерть, удивилась А -Б . Разве можно
определить качество вина, не вышибив из бутылки
пробку?

«Н о он не всегда кажется таким красивым и совер­
шенным,— сказал Максим.— Он кажется совсем дру­
гим, когда смотришь на него...» — замолчал, решительно
выдернул пробку из бутылки.

«Сквозь смерть»,— догадалась Альбина-Беба. П о­
чему-то ей тоже вспомнились зеленые холмы другого
времени, департамента другой империи. Она подумала,
что существуют разные точки обзора красоты и совер­
шенства окружающего мира. Ей стало грустно. Она ре-

464

m eta •

шила, что Максим сочтет ее сумасшедшей, если она пред­
ложит сейчас выпить из горла за... Иисуса Христа.

«Скорее, сквозь слепоту»,— пролив немного вина на
землю, Максим протянул бутылку Альбине-Бебе.

«Ты пантеист, новый язычник, веришь, что у Земли
есть разум?» — спросила она.

«Вообще-то,— заметил Максим,— мир был заду­
ман как отражение и дополнение человеческой души.
В принципе, ландшафт земли вторичен, первичен ланд­
шафт души. В идеале они должны были дополнять и по­
полнять друг друга. Совершенство мира заключается
в бесконечном чередовании равно прекрасных пейзажей
души и природы. Это двуединое зеркало, в которое смо­
трится...» — Максим замолчал, принял от Альбины-Бе-
бы бутылку, задумчиво из нее выпил.

« З а Н его»,— подмигнула ему Альбина-Беба.
« З а кого?» — спросил Максим.
«Кто смотрится в двуединое зеркало,— сказала

Альбина-Беба,— если конечно Он все еще смотрится».
«Почему нет? — с интересом посмотрел на нее М ак­

сим, как если бы она тоже была зеркалом.— Куда Ему
еще смотреться?»

Альбина-Беба неплохо ориентировалась во взглядах,
которые бросали на нее мужчины. Можно даже сказать,
читала их, как книгу, в которой были не слишком слож­
ные тексты.

Первая глава называлась «лицо». Ее можно было
уподобить такому медицинскому термину, как «анамнез».
Мужчина тупо (или живо) перебирал в памяти лица зна­
комых женщин, ища некие схожие с другими женщинами

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

черты, то есть подобие. Установленное подобие либо до­
бавляло ему (физиологической) прыти, либо уводило
мысли в иную (не сексуальную) плоскость, если, допус­
тим, вспомянутая, похожая лицом на Альбину-Бебу жен­
щина доставила в прошлом мужчине неприятности: обо­
крала, обманула, наградила нехорошей болезнью и так
далее.

Вторая глава носила название «грудь» и, пожалуй,
была наиболее краткой и лаконичной в книге. Она прочи­
тывалась практически мгновенно.

Третья — «нижний бюст» — была почти порногра­
фической. Текст в ней становился крайне сбивчивым, го­
рячечным, прыгающим внутри очерченных взглядом те­
лесных сфер и, как правило, матерным.

Четвертая глава «ноги» — не носила обязательного
характера, а если и присутствовала в книге, то отличалась
неким эстетизмом и минимальным присутствием мата.
Дело было в том, что многие мужчины в принципе не вос­
принимали красоту женских ног, относились к ним, как
к чему-то, так сказать, прилагающемуся. В смысле, что
некуда было этим, даже самым бесконечным и распре­
красным ногам деться, кроме как раздвинуться.

Далее — после четвертой главы — взгляд элемен­
тарно заземлялся, если у сочинителя не было возможнос­
ти перевернуть страницу и приступить к следующей гла­
ве, которая писалась уже отнюдь не взглядом. Или,
напротив, воспламенялся, как если бы типографская кра­
ска вечной, сочиняемой мужчинами про женщин и наобо­
рот, книги была из пороха. Если, конечно, такая возмож­
ность намечалась или была предопределена (оплачена).

466

m eta •

Альбина-Беба подумала, что знаменитое высказывание
относительно того, что в типографской краске скрывает­
ся дьявол, весьма применимо к этой neverending, неустан­
но сочиняемой (даже сейчас на бульваре) миллионами со­
вершенно анонимных авторов книге.

Но она была вынуждена признаться себе, что такого
текста, как во взгляде Максима, ей еще читать не доводи­
лось. В нем не было привычного разделения на примель­
кавшиеся главы. Взгляд как будто объял ее всю — тран­
зитом — минуя пол, но включая душу.

Альбина-Беба испытала совершенно новые, доселе
не изведанные чувства. Теоретически она знала, что лю­
бовь может быть шире рамок тела, но не знала, что сре­
доточием любви может оказаться не сознание и не главы
книги, которую листают взгляды мужчин, но... душа, вну­
три которой вопросы пола растворялись, как сахар в чае.

Честно говоря, Альбина-Беба в последнее время во­
обще сомневалась, есть ли у нее душа.

Но душа была.
Она трепетала и стремилась навстречу Максиму, в то

время как немотствующее тело покорно следовало за ду­
шой. Трепет души оказался первичнее постоянно напол­
няющей бедра, требовательно взыскующей физиологиче­
ской радости сладкой воды. Теоретически Бог мог
присутствовать в этой воде, но фактически никогда не
присутствовал. Его взгляд проходил сквозь грешную во­
ду, как сквозь вынужденную ложь, налипающую на исти­
ну. Мир держался на необоримой силе двух притяжений:
земли и полов. И этот порядок не мог быть нарушен, по­
ка на земле существовали люди.

467

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Обычно переполняющая бедра Альбины-Бебы слад­
кая вода греха виртуально изливалась в окружающий
мир, видоизменяя его, смещая привычные ориентиры.
Альбина-Беба смотрела на мир сквозь воду, сама была
водой и одновременно плыла в ней. Иной раз (как на
танцах в Ницце) напор грешной воды доходил до ис­
ступления.

Так был смыт с лица земли несчастный, разбудивший
ее душу, Максим.

Он исчез, не вынеся позора, и только свет фар «фер-
рари» как будто до сих пор светил из темного эвкалипто­
вого серпантина.

Странным образом фантомный свет вновь и вновь
достигал души Альбины-Бебы, и ее душа снова трепета­
ла и винилась, и не могла взять в толк, как же так полу­
чилось, что похабная сладкая вода тела растворила в себе
чистый трепет души?

«М ир прекрасен,— продолжил Максим,— потому
что в идеале он отражает ландшафт души. Жизнь, собст­
венно, и задумывалась как непрерывное чередование со­
вершенных пейзажей — внешних и внутренних».

«Н о что-то не сработало,— заметила Альбина-Бе-
ба,— произошло какое-то резкое взаимное ухудшение».

«Возможно,— не стал спорить Максим,— но лично
для меня достаточно, что в данный момент в мире, как
в зеркале, отражаемся мы».

«Все совершенство мира, как на ниточке, держится...
на нас?» — усмехнулась Альбина-Беба.

Максим молчал.
Альбина-Беба посмотрела на бутылку.

468

m eta •

В дополнение ко всем своим мыслимым и немысли­
мым достоинствам Максим был еще и изрядным трезвен­
ником. Вино в бутылке убавлялось в основном благодаря
усилиям Альбины-Бебы.

Это было удивительно, но ей показалось, что с каж­
дым глотком вино становится вкуснее.

Боже, подумала она, как он ошибается во мне и...
в мире, неужели он не понимает, что совершенство в луч­
шем случае наказуемо, в худшем — подлежит немедлен­
ному уничтожению? Почему, подумала Альбина-Беба,
все истинное беззащитно и как будто изначально выстав­
лено на поругание, в то время как все низменное, сквер­
ное и лживое защищено броней и неуязвимо?

Она почувствовала, что ниточка, на которой несколь­
ко мгновений держался мир, оборвалась и мир камнем по­
летел вниз. Впрочем, внешне все осталось без изменений,
из чего Альбина-Беба заключила, что свободное падение
вниз — обычное состояние мира. Воздух был по-прежне­
му прозрачен, но над эвкалиптовыми рощами он плавил­
ся и дрожал. Как будто сладкая, переполняющая бедра
Альбины-Бебы вода пробила границы плоти и вступила
во взаимодействие с прозрачным воздухом.

Вволю отпив из бутылки, Альбина-Беба встала перед
сидевшим на камне Максимом во всю свою природную
ширь и мощь: развернула бедра, как если бы прежде бед­
ра были зачехленным знаменем, выкатила вперед груди,
как если бы груди были гаубицами, широко расставила
ноги, как если бы ноги были вратами рая.

Можно сказать, А -Б встала перед Максимом, «как
лист перед травою», хотя она и не вполне понимала смыс-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

да данного сравнения. По ее мнению, оно было более
применимо к описанию горделивого, но, как правило,
краткого (как порыв ветра, пригибающего траву и ставя­
щего торчком листья) дефиле основного мужского органа
перед основным женским. Одному органу почему-то бы­
ло предписано природой «стоять», как «листу», другому
же — трепетать, как «траве».

Они по-прежнему находились на горе, и у Максима,
таким образом, не имелось возможности смотреть на мир
иначе, как сквозь конус расставленных ног Альбины-Бе-
бы.

Она вдруг ощутила в себе невозможную силу, как ес­
ли бы могла удовлетворить разом (или в очередь) всех
вожделеющих мужчин мира, начиная от онанирующих
подростков, заканчивая мастурбирующими старцами.

«Ты хочешь меня?» — спросила Альбина-Беба
у Максима.

«Д а» ,— ответил тот.
«Тогда возьми,— предложила Альбина-Беба.—

Прямо здесь и сейчас».
У нее возникло странное ощущение, что это не

вполне правильное предложение, но еще больше ей хо­
телось, чтобы Максим им воспользовался, преодолел
угадываемое Альбиной-Бебой сомнение. Ибо в преодо­
лении им сомнения скрывался сверхнормативный ресурс
ее страсти, которая в данный момент была для нее пре­
выше летящего вниз мира. Альбине-Бебе вдруг откры­
лось, в какой именно низ летит мир. Это был телесный
низ. Язы к не делал ни малейшей тайны из направления
падения.

470

m eta •

«Беру!» — Максим поднялся с камня, резко притя­
нул Альбину-Бебу к себе.

Она подчинилась, как всегда подчинялась мужчине,
когда решение было принято.

Целуя ее, Максим не стал закрывать глаза.
Их взгляды встретились.
Альбину-Бебу пронизала дрожь, как если бы в М ак­

симе каким-то образом материализовалось неутоленное
желание всех мужчин мира. Она едва не потеряла созна­
ние. Но тут же пришла в себя. Отступать было не в ее
правилах. Она вдруг ощутила себя ответственной за кра­
соту, силу и достоинство всех женщин мира, как если бы
они стояли вокруг и подбадривали ее, умоляя не ударить
в грязь лицом.

Альбина-Беба так рванула на себе рубашку, что пуго­
вицы полетели в разные стороны. Потом просунула горя­
чие руки под ремень на брюках Максима. Его живот был
гладок и мускулист, а член тверд как камень, с которого
Максим только что поднялся.

Альбина-Беба застонала, расстегнула ремень, не за ­
бывая при этом и про высвобождение собственного теле­
сного низа. Ее не смущало ни ложе из вереска, ни откры­
тость этого ложа посторонним взглядам. Она даже успела
подумать, что хорошо бы бросить под зад куртку Макси­
ма, чтобы не искусали муравьи.

В это самое мгновение из-за поворота вывернула рас­
тянувшаяся на каменистой дороге процессия, направляю­
щаяся к храму. Звенящую тишину нарушило детское пе­
ние. Католическое свадебное шествие в разбрасываемых
лепестках роз, как в летящем снеге, двигалось к храмово-

471

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

му алтарю, где брачующихся поджидал священник. П о­
ющие дети были, как ангелы, в белом, а сами ангелы
(в виде воздушных змеев) реяли над процессией и, каза­
лось, трубили в золотые трубы, потому что венчал шест­
вие конный (Альбине-Бебе еще не доводилось их видеть)
оркестр.

Дети, ангелы, пение, музыка, набожные друзья
и родственники брачующихся (самих брачующихся А ль­
бина-Беба как-то не разглядела), конный оркестр среза­
ли страсть, как охотник птицу в наивысшей точке полета.
Тяжело дыша, Альбина-Беба и Максим скатились по ве­
реску вниз, спрятались за вековым, не иначе, вязом. Бо­
ковым зрением Альбина-Беба даже успела рассмотреть
сидящую на ветке сойку, которая не испугалась шума,
а напротив, с любопытством (по крайней мере, так пока­
залось А -Б) на них посмотрела.

Дети-ангелы пели очень громко. Альбина-Беба хоте­
ла спрятаться от их пения, но оно заполнило мир, как ес­
ли бы мир был сплошным ухом, а А -Б висящей на нем
серьгой. И храм на горе как будто победительно увели­
чился в размерах. Альбине-Бебе даже показалось, что он
медленно стронулся с места, поехал вниз, как гигантский
утюг, чтобы припечатать, точнее, прижечь их, грешных,
к земле.

«Похоже, сегодня не судьба»,— запахнула на груди
беспуговичную рубашку Альбина-Беба.

«Почему? — спросил Максим.— Они скоро прой­
дут».

«Они не пройдут никогда,— возразила Альбина-Бе­
ба.— Но даже если пройдут...» — вдруг замолчала.

472

m eta •

«Что тогда?» — с любопытством посмотрел на нее
Максим.

«Они будут идти вечно,— сказала Альбина-Беба.—
Вечно и по мою душу. Точнее, мимо моей души».

Она понимала, что то, что они только что собирались
сделать — неправильно. Но не испытывала ни малейшей
радости от этого понимания. Она почувствовала себя во­
ровкой, которая вдруг ни с того ни с сего застыдилась во­
ровать. Или проституткой, которая на тысяча первом
клиенте усомнилась в благочестии своего ремесла.

Максим, похоже, ожидал от нее каких-то объясне­
ний, но она решила больше никому ничего не объяснять.
В особенности, мужчинам. Кому хочу — тому даю! —
злобно подумала Альбина-Беба. Ему — нет!

«Есть вещи, которые ниспосланы нам свыше,— со­
общила она Максиму.— Стричь ногти по четвергам —
к деньгам. Носить по средам черные носки — к удаче.
Есть по понедельникам чечевицу — к здоровью. Спать
с мужчиной — отныне и вовеки веков только в законном
браке».

«Зачем же дело стало? — пожал плечами М ак­
сим.— Решать тебе».

«А ты не боишься, что... растворишься во мне? —
Альбина-Беба почувствовала, что страсть, которая мгно­
вение назад, казалось, ушла невозвратно (растаяла в ан­
гельском пении, свалилась в вереск, как подстреленная
птица, намоталась на клюв живой птице-сойке), вновь
возвращается к ней... (конным оркестром?) — Я буду
любить тебя всей душой, но моему телу... будет слишком
мало одного тебя».

473

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Женщина была изначально запланирована с запа­
сом, так сказать, с расширением файла,— ответил М ак­
сим.— В ней предусмотрено свободное место для вмеще­
ния дополнительных сущностей».

«Я знаю, где находится это место»,— перебила его
Альбина-Беба.

«Женщина — это открытая таблица...» — продол­
жил Максим.

«Иногда,— снова перебила его Альбина-Беба.—
Главным образом, по ночам. Но не так часто, как ты ду­
маешь. Я знаю, что это за таблица. Но ты ошибаешься,
называя ее открытой».

«Я имел в виду другую таблицу,— засмеялся М ак­
сим,— ту, с помощью которой женщина измеряет мир.
Только что ты измерила ею...»

«Тебя?» — спросила Альбина-Беба.
«Себя,— ответил Максим.— Но тебя почему-то не

обрадовало, что ты оказалась лучше, чем сама о себе ду­
мала».

Альбина-Беба вдруг вспомнила мать, внутри кото­
рой, стало быть, тоже скрывалась открытая таблица.
Причем не просто безразмерная, а еще и нелогичная,
если не сказать, безумная. Но мать все равно измеряла
ею мир.

Альбину-Бебу изумило долготерпение мира. Выхо­
дило, что женщина была в мире первична, а единица из­
мерения, которой она измеряла мир,— вторична.

«Это душа»,— сказал Максим.
«Значит, она и есть главная причина всех несовер­

шенств и трагедий? — спросила Альбина-Беба.— Зачем
474

m eta

она, если от нее одна лишь боль и вопросы, на которые
нет ответа?»

«Она сама ответ на эти вопросы»,— сказал Максим.
«А может,— предположила Альбина-Беба,— ду­

ша — это зеркальное отражение смерти?»
«Я люблю тебя»,— взял ее за руку Максим.
«Неужели,— продолжила Альбина-Беба,— от ду­

ши, как от смерти нельзя скрыться? Если можно поте­
рять душу, то, выходит, можно потерять и смерть?»

«Она тебя найдет,— сказал Максим.— А я найду
ее».

«Душа или смерть?» — спросила Альбина-Беба.
Но конный оркестр вдруг грянул то ли тарантеллу,

то ли какую-то неаполитанскую (видимо, свадьба была
итальянская) песню, и она не расслышала, что ответил
Максим.

Они двинулись к машине. Альбина-Беба поискала
взглядом бутылку вина, где, по ее мнению, еще остава­
лось на донышке. И она увидела ее, прислоненную
к камню, но почему-то... полную и даже заткнутую
пробкой, как будто Альбина-Беба и Максим вообще из
нее не пили.

Уже потом, в машине, Альбина-Беба подумала, что,
скорее всего, это был обман зрения. Наверное, свет падал
под таким углом, что бутылка казалась полной, хотя на
самом деле должна была быть почти пустой.

475

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

39

Альбине-Бебе показалось, что она только что прожи­
ла очередную (какую по счету?) жизнь, но оказалось, что
она по-прежнему сидит на скамейке с коляской, а Ося по-
прежнему ожидает от нее ответа, чертя носками ботинок
землю, как если бы он вознамерился овладеть древним
искусством клинописи.

— Я думаю, Иосиф Эмильевич,— произнесла
она,— что вы ошибаетесь. Наш союз будет безмерно тя­
гостен Господу, как всякое удвоение скверны.

Внутри остановившейся жизни некуда было спешить.
Альбина-Беба подумала, что люди в ней сродни осен­

ним листьям, оторвавшимся от дерева, но еще не упавшим
на землю. Она была готова лететь вечность в вечность
сквозь вечность. Ей нравилось новое состояние укрупне­
ния мысли, вольного поиска смысла, очищения от пут бы­
тия. Окружающие люди представали носителями слож­
ных идей, логических головоломок, неожиданных
страстей. Некая даже первичная (зачем-то ведь они суще­
ствовали?) ценность как будто проглядывала в людях.

Внутри остановившейся жизни плоть не то чтобы
совсем немотствовала, но почтительно пропускала вперед
сознание. Избавившись от наручников плоти, сознание
расширялось, вбирало в себя мир и одновременно раство­
рялось в мире, становясь его мыслящей частицей.

Альбине-Бебе было интересно, она одна угодила
в остановившуюся жизнь или вместе со всеми? А может,
не со всеми, а только с тем, с кем в данный момент бесе­
довала, то есть с Осей?

476

m eta •

He сказать, чтобы эта мысль сильно ее обрадовала.
Альбина-Беба считала, что она одна достойна вечно­

сти, и напарник в виде Оси (Иосифа Эмильевича) со­
вершенно ее не устраивал. Закон больших, точнее, об­
щих чисел, хорош, подумала Альбина-Беба, но только до
тех пор, пока человек сам под него не попадает. А он по­
падает, загрустила она, рано или поздно неизбежно по­
падает. Особенно ее заинтересовало число смерти. Оно
всякий раз оказывалось ничтожно малым относительно
продолжающих жить людей, но в то же самое время оно
являлось отсроченно всеобщим. Выходит, помимо боль­
ших и малых, вздохнула А -Б , существуют неизбежные
числа. И , стало быть, главный (управляющий, как гово­
рил Лекалов-Соннов, миром) закон — это закон неиз­
бежных чисел.

В этот момент в кармане у нее заверещал мобильник.
И з коляски подал голос Карабаш.
Красный кленовый лист, как наглая мужская пятерня,

опустился ей на колени.
Мир наполнился звуками.
Незримая рука (неужели та самая пятерня?) как буд­

то схватила Альбину-Бебу за шиворот и вытащила из ос­
тановившейся жизни, впихнула в формулу неизбежного
числа.

«А я ей, блядь, так и сказал, пошла ты на хуй, су­
ка!» — донесся до Альбины-Бебы разговор идущих по
бульвару симпатичных молодых людей.

— Альк, долго ты будешь сидеть там с этим дя­
дей? — услышала она в трубке голос Х рю .— Надо сма­
тываться, а ты сидишь. Или у тебя с ним проблемы?

477

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Через пять минут,— сказала Альбина-Беба.— Ты
успеешь добежать до ларька, купить своей девушке цветы.

— Это мимо,— усмехнулся Х рю .— Как только я
прихожу к своей девушке с цветами, я обязательно за ­
стаю ее с другим. А если не застаю, то она в этот день не
приходит домой ночевать. Я не знаю, почему так получа­
ется,— добавил Х рю после горестной (видать, нахлыну­
ли воспоминания) паузы,— но добрые чувства, внимание
к ближнему строго наказуемы.

— Сколько собрали? — поинтересовалась Альби­
на-Беба.

— Нормально,— ответил Х р ю .— У нас еще появи­
лась идея. Но это уже без меня,— вздохнул он.

Какая идея? — полюбопытствовала Альбина-Беба.
— Классная,— хрюкнул в трубку Х р ю ,— безот­

казная, а главное, с неисчерпаемым потенциалом.
— Если потенциал неисчерпаем,— предположила

Альбина-Беба,— значит, речь идет о какой-то умствен­
ной или физиологической мерзости.

— Откуда знаешь? — насторожился Х р ю .—
Хвост говорил?

— Про что?
— Д а про удлинение члена! — крикнул Х р ю .— Ты

чего, пока мы тут бабки за М Т С собирали, он придумал
тренажер для членбилдинга. Две недели упражнений,
и член... как у носорога! Теперь только изготовить первую
партию, дать объявление в Интернете, и все — бабки ре­
кой потекут!

— А ... что это за упражнения? — против собствен­
ной воли поинтересовалась А -Б .

478

m eta •

— Двойной эффект,— охотно объяснил Х рю .—
Во-первых, специальная лампа - излучатель. Это китай­
ская технология, лампа работает по принципу генного пы­
лесоса, сначала как бы втягивает гены, а потом их же из­
лучает. Ну, ты помнишь, китайцы облучали цыпленка
утиными генами, превратили его в утку, а потом показали
Мао Цзедуну. Тот сразу велел облучать его генами моло­
дых китайских спортсменов. Так вот, сначала заряжаем
лампу от гигантского члена, ну, того, заспиртованного
в колбе, который ты им показывала в мединституте. П о­
том высылаем лампу дяде с маленькой пипиской, и вперед!
Одна лампа — один цикл, шесть облучений. Рост гаран­
тирован. Да, а для страховки надо еще подвесить гирьку,
ходить с ней две недели. Слушай,— понизил голос
Х рю ,— а ведь такая штука и в Америке пойдет на ура, а?
Или нет? Наверное, нет. Там же неГры с такими... ломами
ходят. Нет, Америку этим не удивишь,— загрустил Хрю.

— Но ведь еще сто лет назад помер,— возразила
А -Б .

— Кто?
— Ну этот... с огромным членом, мещанин из Пен­

зенской губернии... Никаноров.
— Умер, а член-то его живет! — засмеялся Х р ю .—

Это не имеет значения, генная лампа засасывает не жи­
вые клетки, а ответственные за размер члена гены из ко­
да Д Н К . Подожди...— зашипел, заглушаемый шумом
писсуаров и трубным ревом унитазов,— тут какой-то
урод спрашивает, почему у него телефон вырублен. Да не
волнуйтесь вы! Не через тридцать минут, а в течение су­
ток! Альк, мы эвакуируемся!

479

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Вся жизнь — эвакуация, вдруг подумала Альбина -
Беба, сначала из материнского чрева, потом из родного
дома, потом с череды работ, а там и... из самой жизни.
Даже гены, вспомнила она страшный член мещанина из
Пензенской губернии Никанорова, эмигрируют в лампы,
а из ламп в другие члены.

— У нас мало времени,— вздохнула А -Б .— Один
человек всегда может сказать другому нечто важное.
Тем более, такой умный человек, как вы, такой дуре, как я.
Я жду, Иосиф Эмильевич. Вас слушали,— вспомнила
она, что писали про него в газетах,— президенты и пре­
мьер-министры. М ы не можем с вами расстаться просто
так.

— Мне нравятся твои друзья,— задумчиво произ­
нес О ся.— Я понимаю, вы не хотите гнить в смердящей
яме, которая сейчас называется Россией. Помню, я сам
не хотел гнить в другой смердящей яме, которая называ­
лась С С С Р . Вы играете в игру под названием «револю­
ция», «протест», «за социальную справедливость» и так
далее. Это нормально. Каждый молодой человек, если
только он не дебил, не полная скотина, не законченный
мерзавец, не может не содрогнуться от устройства мира,
в котором ему предстоит жить. Собственно, такая судо­
рога — неизбежное следствие процесса взросления, по­
стижения жизни. Общество, в общем-то, давно адапти­
ровалось к этому явлению, канализировало его
в плоскость той самой игры, в какую вы сейчас играете.
До поры оно смотрит на нее сквозь пальцы. Я знаю,—
взял за руку А -Б О ся,— что вы собираетесь сделать.
Это только кажется, что в мире много тайн,— усмехнул-

480

m eta •

ся он,— на самом деле мир прозрачен, как...— задумал­
ся, подбирая сравнение,— платье голого короля. К тому
же,— еще крепче сжал руку А -Б О ся,— я сам хочу при­
нять участие в вашей игре. А если я вхожу в какую-ни­
будь игру, то только затем, чтобы выиграть!

— Это называется, шла по шерсть, а вернулась
стриженой,— вздохнула А -Б .— Иосиф Эмильевич, вы
отзываете свое предложение руки и сердца?

— Нет-нет! Вот моя рука! — Ося поднес перга­
ментную, как петушиная нога, руку к самым глазам А-
Б .— Жаль только,— добавил он,— что я не могу вот
так же предъявить тебе мое сердце.

— Значит, наша встреча не случайна? — спросила
А -Б.

— В этом мире случайны только жизнь и...
смерть,— ответил Ося.

40

Ну вот, подумала А -Б , я все ждала, когда оркестр
начнет играть tutti, а он, оказывается, уже давно играет
tutti. Она томно подняла руки вверх, обхватила ими заты­
лок и сладостно, так что майка под мышками напряглась
как парус на добром ветру, потянулась.

Этот жест (так они договорились заранее) означал,
что возникла непредвиденная угроза, с которой она одна
не справится. А -Б , впрочем, сомневалась, что Лекалов-
Соннов и Хвостов, включая примкнувшего к ним Хрю ,

481

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

справятся с возникшей угрозой. С Осей не могла совла­
дать могучая российская прокуратура, что же говорить
о трех негодных мальчишках?

— Д а,— вздохнул О ся,— я ненавидел С С С Р за
его прочность. Он олицетворял собой идею, которая по
определению не знала отступления. Куда бы ни заноси­
ло семя коммунизма — на Кубу, в Анголу, в Никарагуа,
в Афганистан — оно там прорастало, казалось, навеч­
но. Это семя разламывало камень, шурупом-саморезом
ввинчивалось в бетонную отвесную стену. А человек,—
тревожно посмотрел по сторонам О ся,— не просто не
любит, но тайно ненавидит все окончательное, что на­
долго, что ему представляется незыблемым и вечным,
пусть даже оно приносит ему сплошную пользу. У рели­
гий нет шансов в этом мире,— сказал О ся,— как,
впрочем, и у свободы, демократии, тоталитаризма
и диктатуры. Единственно возможный способ их суще­
ствования — чередование, как правило, многократное
даже при жизни одного поколения. Нет ничего более
непрочного, чем то, что представляется вечным и несо­
крушимым,— продолжил О ся,— и нет ничего более
долговечного, чем то, что должно было умереть еще вче­
ра, про что человек думает, что эта мерзость не может
сколько-нибудь долго длиться, потому что она противна
всем Божественным, да и человеческим установлениям.
Н о она длится и длится.

— Неужели вы полагаете, что С С С Р с его стотон­
ными ядерными ракетами и миллионами танков был ме­
нее прочен, нежели нынешняя Россия с... ничем? — уди­
вилась А -Б .

482

m eta •

— Увы,— горестно кивнул О ся,— потому что ны­
нешняя Россия поставлена на самый грязный, скользкий,
ненадежный, но в то же самое время самый несокруши­
мый фундамент — деньги. Что такое деньги? — спросил
Ося и сам же ответил: — Продажность, коррупция, стя­
жательство, то есть подвижная комбинация вечных гре­
хов, на которых во все времена стоял мир. Почитай Вет­
хий Завет. С С С Р погубила идея. Дело в том, что идея,
а в основе С С С Р все же была идея, всегда более подвер­
жена исчезновению и смерти, чем абсолютная безыдей­
ность. Идея, в особенности социальная, ограничивающая
произвол денег, предполагает спрямление перманентной
человеческой греховности, то есть определенное насилие
над ней, в то время как отсутствие идеи позволяет этой
греховности расправлять плечи, виться кольцами, вольно
расползаться по всему бесконечному пространству бытия.
Беда в том,— продолжил О ся,— что всякий неостанов­
ленный грех подобно леднику сползает вниз — с гнию­
щей головы в толщу народа. По мере сползания вниз суть
коррупции, предательства и стяжательства предельно уп­
рощается. Внутри народа они приобретают системный,
так сказать, жизнеобразующий характер. Едва придя
в магазин продавщицей, вчерашняя школьница уже зна­
ет, что надо воровать и обвешивать. Только заступив на
службу в милицию, отслуживший армию паренек знает,
что надо снимать с пьяных часы и отнимать у кавказцев
деньги. Любой террорист сегодня в России пронесет за
сто долларов что угодно куда угодно. Любой постовой
пропустит бородатого чеченца через все посты. Метафи­
зика общественного развития заключается в том, что на-

483

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

род относится к добродетели точно так же, как относится
к ней власть. Если власть — сволочь и вор, то народ
мгновенно превращается в двойную сволочь и двойного
вора. Власть ворует нефть, газ и золото, народ... рубит
и продает лес, который растет у него прямо за избой, об­
дирает мох, дотла вычерпывает рыбу из озера, тащит все,
что лежит на земле без присмотра. Простые люди, осо­
бенно в больших странах, исключительно повадливы на
все плохое, потому что эти малые сии во все времена сла­
бо различают добро и зло. Какие-то они в этом плане
дальтоники. Потому-то раньше в каждом селе и стояла,
как свеча, церковь. Она освещала добродетель и выхва­
тывала из темноты грех. Но идея разрушила церковь, по­
тому что ей не нужны были конкуренты. Я смеюсь, когда
слышу, что Россия — неуправляемая страна. Еще как
управляемая, но самыми скверными, низменными ин­
стинктами! Таким образом,— завершил краткую лекцию
о положении дел в стране О ся,— вы хотите уничтожить
то, что уничтожить невозможно. Вы подняли руку на...
самого сатану, которого пока никому не удавалось побе­
дить. Сейчас в России правит не власть, но деньги плюс
низменные инстинкты. Деньги отливаются в форму влас­
ти, причем в любую форму. Надо — в либеральную. Н а­
до — в диктатуру. Либеральная власть вас всего-навсего
обдерет и посадит. Диктатура — уничтожит.

А -Б подумала, что сходит с ума. Она вдруг припом­
нила сразу два хвостовских мини-романа, странным обра­
зом имеющих отношение к теме ее разговора с Осей.

« К смене власти человек относится, как к смерти
жены».

484

m eta •

«Он умел зарабатывать, но не умел тратить, а пото­
му был счастливым и несчастным одновременно».

Вот только к кому конкретно относится второй мини-
роман, она не знала. Сама А -Б пока не много заработала
в своей жизни. Гораздо больше потратила. Ося зарабаты­
вал и тратил много, а потому (по хвостовскому мини-ро­
ману) был однозначно счастливым.

— Значит, выхода нет? — спросила она.
— Почему? — пожал плечами О ся.— Выход все­

гда есть. Вы покушаетесь на мир власти, тогда как унич­
тожать следует не мир власти, но мир денег. Единствен­
ная действующая сегодня в России национальная идея —
это деньги. Единственная радость, которую дано испы­
тывать современному россиянину — это радость от обла­
дания деньгами. Все остальное оплевано, оболгано и раз­
рушено. Кто вне денег, тот вне жизни. Это железная
закономерность, и эти парни во власти последовательно
проводят ее в жизнь. Их не смущает, что вне жизни ока­
зывается практически все население несчастной России.
Говорят, что Россия прошла критическую точку, и теперь
уже никогда не развалится. Чепуха! Достаточно всего
лишь разработать и запустить такую схему, при которой
развал страны будет финансово выгоден группе людей,
принимающих решения, и все — Россию растащат на ку­
ски! Я , впрочем,— почесал себя за ухом О ся,— не уве­
рен, что эта схема уже не приведена в действие...

— Но деньги не могут быть ликвидированы, как
класс,— возразила А -Б .— Уничтожить деньги — это
все равно что запретить людям есть, пить и...— вдруг по­
краснела,— заниматься сексом.

485

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Д а,— свысока, как ей показалось, посмотрел на
нее О ся,— деньги не могут быть уничтожены посредст­
вом уничтожения их, скажем так, отдельных обладате­
лей. У денег свой собственный жизненный цикл. Сменив
владельца...— понизил голос О ся,— они только моло­
деют! Деньги можно заменить только тем, что не просто
возместит их функцию, но превзойдет ее, растворит в се­
бе. Видишь,— спросил О ся,— как быстро мы подошли
к сути дела, так сказать, поднялись на самый пик про­
блемы.

С пика проблемы окружающая действительность
представала грустной и бесприютной.

А -Б подумала, что, в сущности, жизнь — это беско­
нечная череда обманов. Разве материнство — счас­
тье? — подумала А -Б . Нет, это сугубо вынужденное де­
ло, сопряженное с немыслимой болью и диким,
растянувшимся во времени, разочарованием. Разве чело­
век приходит в мир, чтобы радоваться и утверждаться?
Нет, он приходит в мир, чтобы непрерывно страдать
и унижаться. И чем он от природы умнее и совершеннее,
тем сильнее его страдания и отвратительнее унижения.
Разве учителя в школе любят учеников? Нет, в лучшем
случае они к ним равнодушны, но гораздо чаще они их от­
крыто (и ведь есть за что!) ненавидят. Разве ученики
учатся в школе разумному, доброму, вечному? Нет, они
постигают там самые грязные — физические и быто­
вые — стороны человеческих отношений. Разве дети лю­
бят своих родителей? Нет, они их не любят. В основном
(пока от них зависят и пока те сильнее) боятся, а так —
презирают и не считают за людей. Разве так называемая

486

m eta •

первая (вторая, третья и так далее) любовь — благо?
Нет, это торопливая, болезненная грязь, сильно заме­
шанная на обидах, ревности, бессмысленных, не имею­
щих отношения к реальности переживаниях и неизбеж­
ном разочаровании. Разве работа, где надо непременно
находиться с девяти до шести, способна приносить хотя
бы скромное удовлетворение? Нет, это отнятое у жизни,
впустую потраченное время.

А -Б подумала, что тотальный многоуровневый об­
ман, собственно, и есть человеческая жизнь.

И еще подумала, что смерть — вершинная точка
(пик) этих обманов. Н а пике они обретают новое качест­
во, стягиваются, как веревки, в узел, свиваются в неоспо­
римую истину.

Смерть — единственное, что не обман, вдруг поняла
Альбина-Беба.

Но и она, смерть, ходила в обмане, как в шелках,
в ложной человеческой надежде, что после нее будет
что-то еще.

— То, что вы говорили про Россию, очень интерес­
но,— сказала Осе А -Б ,— но ведь ни одна страна в ми­
ре не выдержит такого воровства. Если все у нас основа­
но на воровстве и деньгах, а деньги в основном приходят
к нам как плата за наши природные ресурсы, то ресурсы
скоро иссякнут, и что тогда?

— Новый проект,— вытянул ноги, скрестил на гру­
ди руки, одним словом, расслабился О ся,— тот самый,
который возместит функцию денег, растворит деньги
в себе, чтобы затем придать им новую сущность.

— Что же это за проект? — с тоской спросила А -Б .
487

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Вечная жизнь для избранных,— ответил О ся,—
и вечная смерть для всех остальных. Выбирай,— протя­
нул навстречу А -Б две узкие желтые ладони.

— Допустим,— осторожно, как костяные лезвия,
отвела в сторону его ладони А -Б ,— я поняла, что такое
деньги, но ответьте мне, что такое вечная жизнь для из­
бранных и вечная смерть для всех остальных?

— Мошенничество,— одними губами улыбнулся
Ося.

— Неужели это мошенничество... от Бога? -— од­
ними губами же поинтересовалась А -Б.

— Возможно,— пожал плечами О ся,— в той же
степени, в какой от Бога С П И Д или атомная бомба.
Я думал,— посмотрел на А -Б полными слез глазами,—
что ты согласишься выйти за меня замуж и я получу веч­
ную жизнь в качестве, так сказать, твоего приданого.
Но ты почему-то не хочешь выходить за меня замуж! Бог
дал этот невозможный шанс — ген вечной жизни — тво­
ему отцу. Я думаю, он наткнулся на этот бриллиант со­
вершенно случайно, перебирая тонны человеческого мяса,
как пустую породу. А может, не случайно,— продолжил
О ся,— может, Бог сознательно отдал его в руки твоего
отца, потому что у России сейчас нет проекта, чтобы со­
храниться в мире. Бог отдал, наверное, последний козырь
в своей колоде твоему отцу, и как твой отец распорядил­
ся этим немыслимым козырем? Зачем-то завел шашни
с нашей ничтожнейшей, продажной властью! Конечно,
они тут же посадили его под колпак. Твой отец мог пере­
вернуть мир! — крикнул О ся.— Но вместо этого он под­
рядился продлить жизнь далеко не лучшим представите-

488

m eta •

лям российской власти! То есть законсервировать совре­
менный порядок вещей, как мамонта в ледяной глыбе.
Народ России будет ускоренно вымирать, а эти жалкие
людишки,— махнул рукой в сторону Кремля О ся,— бу­
дут править нами вечно!

— Но вам-то что до этого? — А -Б даже испытала
некоторое уважение к миллиардеру, так искренне пеку­
щемуся о социальной справедливости и благе народа
России.

— Собственно, я приехал сюда,— поднялся со ска­
мейки Ося, давая понять, что беседа подошла к концу,—
для того, чтобы купить у твоего отца ген вечной жизни.
Даже не столько для себя, сколько для тех людей, от чьих
предложений никто и никогда не отказывается. Я даже не
уверен,— доверительно склонился Ося к уху А -Б ,— что
они люди. Но они повелевают миром, следовательно,
не суть важно, кто они. Ты не поверишь,— рассмеялся
О ся,— но твой отец отказался от сделки. Более того,—
быстро посмотрел по сторонам,— он заложил меня влас­
тям, то есть поступил не как серьезный бизнесмен, а как
дешевка. Поэтому я рассудил так. Допустим, твоему от­
цу не нужны деньги. Но разве можно допустить, что ему
не нужна ты? — крепко взял за руку А -Б О ся.— П о­
этому мы прямо сейчас поедем к твоему отцу и совершим
обмен. Я думаю,— озабоченно посмотрел на часы
О ся,— это не займет много времени.

489

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

41

Вероятно, именно поэтому Ося решил не спешить.
Он как-то грустно вздохнул и опустил голову на грудь.
Желтая клешня, сжимавшая руку А -Б , разжалась.

А -Б ощутила странное шевеление за скамейкой. Она
оглянулась, но ничего не увидела.

— Сиди тихо, не двигайся! — донесся до нее из-под
скамейки голос Лекалова-Соннова.

— Ты... убил его? — прошептала А -Б .
— Зачем? — удивился из-под скамейки молодой

философ.— Так... погладил по головке. Через час будет
как огурец. Посмотри, что там у него в карманах.

— Ну, вот еще! — оскорбилась А -Б . Скосив глаза,
она увидела, что Лекалова-Соннова под скамейкой нет.
Под скамейкой расположился черный полиэтиленовый
мешок для листьев с прорезями для глаз и рта.

— А га,— ухмыльнулся Лекалов-Соннов,— так
и крался на карачках от самого сортира.— Ты подожди,
сейчас ребята...

Он не успел договорить, потому что «мерседес»
вдруг начал пятиться назад на проезжую часть.

— Все! — стянул через голову мешок Лекалов-Сон­
нов.— Сейчас они отъедут, разгрузят машину и вернутся
за нами. И — вперед на Жеребец! Только заедем за сна­
стью и вызовем Ильябою, чтобы посидела с ребенком.

— Как это, разгрузят машину? — не поняла А ль­
бина-Беба.

— Элементарно,— опустился рядом с ней на ска­
мейку Лекалов-Соннов.— Высадят где-нибудь балласт,

490

m eta •

может быть, еще поменяют номера, хотя, наверное, это
необязательно. Вряд ли он,— кивнул на неподвижного
О сю ,— станет заявлять об угоне машины. И потом, мы
разве угоняем? Только съездим на Жеребец, а потом
вернем.

— А что с теми, кто в машине, что... с баллас­
том? — мрачно поинтересовалась А -Б . До сего мгнове­
ния она полагала, что связалась, в общем-то, с приличны­
ми ребятами, но, как выяснилось, связалась с отпетыми
бандитами.

— Да ничего,— усмехнулся Лекалов-Соннов,— ты
думаешь, мы полные идиоты, пошли собирать деньги под
честное слово и не подстраховались? У Хрю был баллон
с усыпляющим газом, подарил один спецназовец. Дейст­
вует мгновенно. Хвост вроде как совершал пробежку по
бульвару и, пробегая мимо, дал струю в окно «мерседе­
са». Часа два будут отдыхать. А я тихонько к тебе полз,
чтобы не спугнуть. Пощупай,— сунул в руку А -Б корот­
кую резиновую дубинку с кнопками на рукоятке,— раз­
ве этим можно убить? Это самое гуманное, мирное, демо­
кратическое оружие...

— Тоже спецназовец подарил?
— Ага. Теперь ты убедилась, что в газетах все врут

про то, что у спецслужб нет денег. Вон какие штуки тас­
кают.

— Кнопки зачем? — спросила А -Б .
— Регулируют силу электричества,— с готовнос­

тью объяснил Лекалов-Соннов.— Можно так, чтобы дя­
дя не потерял сознания, но ему было очень больно.
А можно совершенно безболезненно отключить, как вот

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

его...— Лекалов-Соннов сделал вид, что (как заботли­
вый... кто?) поправляет у Оси воротник и стряхивает
с его пальто пылинки, а в действительности незаметно,
как опытный карманник, обшарил его карманы.—
А га,— извлек на свет Божий блестящий металлический
прямоугольник,— что тут у нас? Фотоаппарат, видеока­
мера, телефон, компьютер в одном флаконе,— вздохнув,
передал предмет Альбине-Бебе.— Отдашь ему потом,
если, конечно, захочешь. Слушай, а чего он к тебе приле­
пился, как банный лист к...?

сХотел, чтобы я вышла за него замуж,— ответила
чистую (хоть и не всю) правду А -Б .

— Когда человек теряет смысл существования,— за­
метил Лекалов-Соннов,— он пытается сосредоточиться
на форме. Когда человечество теряет содержание,— пре­
дельно широко обобщил мысль, глядя на металлический
предмет,— оно стремится к неоправданному расширению
своих функций, то есть пытается подменить собой Бога.
Хочешь, я тебя сфотографирую? — подозрительно быст­
ро разобрался с непростой техникой Лекалов-Соннов.

— Не хочу! — А -Б поняла, что у нее сейчас нет ни­
какого морального (и, видимо, Божеского, ведь ребята,
можно сказать, пошли ради нее на преступление, точнее,
нескончаемую цепь преступлений) права отказаться от
ловли сирен на озере Жеребец.

У нее испортилось настроение. С какой-то удиви­
тельной готовностью пошли, мелькнула нехорошая
мысль.

Во-первых, А -Б с самого начала не хотелось туда
ехать.

492

m eta •

Но ребята, утомившись ее несговорчивостью, сами
предложили А -Б назначить день ловли. Она назначила
четвертую октябрьскую субботу, справедливо полагая,
что за это время что-нибудь да случится. В смысле такое,
что помешает отправиться на ловлю несуществующих си­
рен. Сегодня (что-то) определенно случилось. Но слу­
чившееся «что-то» не помешало, а, напротив, сделало
ловлю сирен безвариантной.

Конечно, если будет хорошая погода, помнится, под­
страховалась А -Б . Каждому ребенку известно, что в чет­
вертую субботу октября в России хорошей погоды быть
не может. Но сегодня погода стояла великолепная.

Во-вторых, главным сверхчеловеком она считала себя.
Но оказалось, что сверхлюдей вокруг — пруд пруди.

Лекалов-Соннов, Хвостов и отбывающий в Америку
Х рю ей только что это доказали, как говорится, личным
примером. Российская прокуратура днем с огнем не мог­
ла отыскать Осю. А ребята не только нашли его (хотя
и не искали), но и мгновенно привели в «товарный» (для
сдачи в прокуратуру) вид государственного преступника,
несмотря на всю его охрану и самые современные средст­
ва связи.

— Зря не хочешь,— не сильно, впрочем, огорчился
отказом А -Б фотографироваться молодой философ.—
У Хрю, кстати, есть отличная книга — «Тысяча обна­
женных женщин».

— Это ты к чему? — с подозрением покосилась на
Лекалова-Соннова А -Б.

— Ты бы могла украсить эту книгу,— мечтательно
произнес Лекалов-Соннов.— Знаешь, какого года фото-

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

графия открывает книгу? Тысяча восемьсот шестьдесят
четвертого!

— Ну и что? — не поняла А -Б .
— Ничего,— пожал плечами Лекалов-Соннов,—

за исключением того, что фотография, собственно, и бы­
ла изобретена для того, чтобы запечатлевать обнаженных
женщин.

— Кто сказал? — поинтересовалась А -Б .
— Ты же не станешь спорить с тем, что все в мире

от Бога? — продолжил мысль Димитрий.— Значит,
и фотографию придумал Бог. Я точно знаю, что на самой
первой фотографии в мире был сам Бог. На второй — дя­
дя, который якобы ее придумал. А на третьей — обна­
женная женщина.

— Откуда ты знаешь?
А -Б вдруг вспомнила, как путешествуя недавно по

Интернету, она наткнулась на сайт под названием «Д о­
машнее порно». Это был интерактивный сайт, куда все
желающие отправляли по почте самостоятельно снятые
ролики. Н а А -Б буквально обрушились молодые, пожи­
лые, белые, черные, желтые, татуированные, волосатые
и обритые человеческие тела. Она не могла понять, зачем
все эти люди, в особенности пожилые, размещают в И н­
тернете отвратительные видеоролики? Особенно пора­
зил ее стартовый ролик. Какой-то он был тусклый, за ­
тертый. Неопределенного возраста мужчина и женщина
торопливо и неаккуратно трахались в предельно усред­
ненном гостиничном интерьере. А -Б , помнится, подума­
ла, что, видимо, это и есть некое универсальное обобще­
ние вялой человеческой страсти, так называемой

494

m eta •

грустной муки совокупления. Некий апофеоз тоски, тще­
ты и отчаянья увиделся ей в гостиничном акте немолодых
людей. Тут еще, вспомнила А -Б , подошел Хвостов и то­
же стал смотреть, как он выразился «геронтопорно».
Есть намоленные иконы, сказал Хвостов, есть начитан­
ные книги и, вероятно, есть насмотренное порно. Я ду­
маю, с отвращением отвернулся от экрана, мы еще дожи­
вем до времени, когда появится специальный канал
«Семейное порно», сейчас ведь уже есть, заглянул в ва­
ляющуюся на столе программу передач, «Яйцепровод».
Что это, спросил Хвостов, ты смотрела? Но А -Б не
смотрела.

Особенно много роликов почему-то приходило на
сайт с Украины.

Ну да, вздохнул, Хвостов, едва ли на просторах
С Н Г, а теперь, стало быть, и Европы отыщешь мужика,
который бы не драл хохлушек. Развал С С С Р сильнее
всего ударил по их... По ним.

— А оттуда,— ответил Лекалов-Соннов,— что на
каждой фотографии, где есть обнаженная женщина, не­
зримо присутствует Бог.

— Зачем? — удивилась А -Б .
— Во искупление первородного греха. Потому-то

он и попустительствует такому злу, как порнография.
— А также такому злу, как смерть,— мрачно доба­

вила А -Б .
Она вдруг подумала, что ловля сирен как раз

и есть порнография и смерть в одном флаконе. И вы
хотите преподнести этот флакон мне, подумала Альби-
на-Беба.

495

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

42

— Какой смысл ловить то, что не существует? —
спросила Альбина-Беба у своих друзей — отцов, как
она их называла, спасенного от голодной смерти ребен­
ка, когда они загрузились в похищенный (А -Б надея­
лась, что на время) «мерседес» с тонированными стек­
лами.

Хвостов вел тяжелую дорогую (вероятно, брониро­
ванную) машину уверенно и аккуратно, из чего А -Б за ­
ключила, что, видимо, нет таких правонарушений, вклю­
чая угон машин, в которых бы не поднаторели так
называемые отцы.

— В современной России человек, если хочет вы­
жить, должен уметь делать все! — заявил Лекалов-Сон-
нов, словно прочитав ее мысли.

— И даже больше! — убежденно добавил Х вос­
тов.— Иначе не выживет.

— А если нас остановят? — с тоской поинтересова­
лась А -Б , понимая, что этим вопросом зарвавшихся от­
цов не испугать.

— А у нас пропуска! — Лекалов-Соннов помахал
перед ней веером из сто долларовых купюр.

Ну да, подумала А -Б , где угон там и грабеж.
Слабым утешением могло служить то обстоятельство,

что из банды выбыл Хрю . Он бы наверняка подбил отцов
ограбить по пути к сиренам банк или магазин.

А -Б взглянула на часы. Времени у Хрю оставалось
только на то, чтобы собрать вещи да и рвануть в Ш ере­
метьево-2, особенно если учесть, что с некоторых пор на

496

m eta •

регистрацию рейсов в Ш таты следовало являться за
семь, что ли, часов.

А -Б вдруг вспомнила слова Оси, что человеку сове­
стливому и порядочному (в силу непонятных причин)
крайне трудно получить въездную визу в Ш таты. И, со­
ответственно, человеку во всех отношениях скверному
сделать это крайне просто. Случай с Хрю подтверждал
эту странную закономерность. Если верить Хрю , паспорт
с бессрочной визой из американского посольства ему до­
ставили прямо на дом.

Н а Тверской, как водится, была пробка.
Лекалов-Соннов велел Хвостову гнать по встречной.
— Куда торопимся? — поинтересовалась А -Б.
— Она ждет нас на этой стороне у метро «Дина­

мо»,— объяснил Хвостов.— Отдашь ей младенца, и —
вперед!

Философ и компьютерщик по-прежнему опасались
называть Ильябою по имени.

— Уже ждет? — А -Б прижала Карабаша к себе.
— Мы не можем опоздать,— почтительно произнес

Лекалов - Соннов.
— На такие встречи не опаздывают,— добавил

Хвостов.
— Это почему? — еще сильнее прижала к себе К а­

рабаша Альбина-Беба.
Ребенок расцветал, совершенствовался с каждым

днем. У него были вьющиеся черные волосы и ослепи­
тельно-белая (какая практически не встречается в этом
мире) кожа. Она даже казалась голубоватой. Такая голу­
бая кожа, как вычитал в Интернете Хвостов, была у ве-

497

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

дикого Чингисхана. Это было невероятно, но... памперсы
Карабаша благоухали, когда А -Б выбрасывала их в мусо­
ропровод.

Наверное, он бог, думала она.
У найденного в бомжатнике Карабаша и впрямь бы­

ла божественная судьба. Схожим образом, только не
в бомжатнике, а в винограднике (хотя, быть может,
во времена античности виноградники мало чем отлича­
лись от бомжатников) обнаружили Диониса.

Мысль, что она скоро сдаст божественного ребенка
с руте на руки Ильябое, а сама отправится на идиотскую
ловлю сирен в озере Жеребец в Тверской области показа­
лась А -Б непереносимой и кощунственной.

— Потому что озерные сирены лучше всего ловятся
на закате,— объяснил Лекалов-Соннов,— мы должны
обязательно успеть.

— Озерные сирены,— продолжил Хвостов,— са­
мые смышленые и миниатюрные из всех сирен. У океан­
ских — большие груди, широкий размах бедер и длинные
зеленые волосы. У морских — светятся хвосты. Их все­
гда сопровождают неоновые рыбки. А в подземных водо­
емах водятся черные как уголь сирены-негритянки, у них
хвосты вообще без чешуи, гладкие, как у рептилий.

— Но озерные самые красивые,— заявил Лекалов-
Соннов.— Ты сойдешь с ума, когда увидишь, может
быть, даже влюбишься в одну из них. Вдруг тебе откро­
ется прелесть лесбийской, точнее... жеребячьей любви?

— Слово «жеребячья» здесь неуместно,— разозли­
лась Альбина-Беба. Но после паузы все же уточнила: —
Неужели сирен можно любить... в человеческом смысле?

498

m eta •

— А зачем же мы тогда отправляемся их ловить? —
расхохотались отцы.

— Вы будете трахать сирен прямо в лодке? — спро­
сила Альбина-Беба.

— Только, если они попросят,— ответил Лекалов-
Соннов.

— Но они никогда об этом не просят,— вздохнул
Хвостов.

— Последний вопрос. Н а что вы собираетесь их ло­
вить? — поинтересовалась А -Б .

— Как на что? — удивился Хвостов.— Разве ты не
знаешь? Сирены ловятся... на... боль.

— Н а боль? — переспросила А -Б .— Что значит,
на боль?

Она вдруг вспомнила текущие по лицу слезы ма­
тери, когда та плакала по погубленной жизни. А -Б
прижала ее к себе, пытаясь утешить, как говорил пре­
подаватель психиатрии, «животным теплом» — по­
следним аргументом против отчаянья. Дыхание у А -Б
перехватило, как если бы она стояла в операционной
и у нее из рук выпала и разбилась о твердый пол
склянка со спиртом. Так непобедимо пахло от матери
алкоголем.

«Н е плачь,— сказала А -Б .— О чем ты плачешь?»
«Н е о себе,— вдруг отчетливо произнесла мать.—

О тебе».
Тогда А -Б не поняла, почему мать должна плакать

о ней — молодой, красивой, сильной и (как она надея­
лась) богатой? А сейчас подумала, неужели сирены ло­
вятся на эти слезы?

499

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Она вдруг вспомнила, как однажды забежала в ком­
нату к отцу, а тот едва успел спрятать за спину руку с пи­
столетом.

«Ты что?» — испуганно спросила А -Б .
«Ничего,— ответил отец,— это просто так, шутка,

ты же знаешь, что он не заряжен».
Но А -Б успела увидеть выглядывающие из барабана

острые золотистые носы пуль. Она прекрасно знала, что
это боевые, а не газовые или шумовые пули, потому что
не раз уносила этот миниатюрный маузер в лес и там
стреляла по пивным банкам. Неужели, подумала А -Б ,
сирены ловятся на такие разговоры?

Она вспомнила исполненный тоски, прозрачный, как
вода, взгляд писателя Иванова. А -Б расчесывала волосы,
глядя в черное зимнее окно, где летал снег, а Иванов си­
дел у камина со стаканом виски. А -Б отвернулась от ок­
на и встретилась глазами с Ивановым.

«Я люблю тебя,— вдруг сказал Иванов,— я тем
сильнее люблю тебя, тем отчетливее понимаю, что ни при
каком раскладе, ни при каких обстоятельствах я тебе не
нужен ни со своей любовью, ни даже с целой Вселенной,
если бы она мне вдруг досталась.— Я наконец понял,
в чем трагедия человека,— продолжил он,— она в том,
что плоть разрушается и гниет, а вечные чувства — лю­
бовь, ненависть, страх, жадность, желание денег, воля
к власти, жажда славы — всегда молоды и победитель­
ны, как только что проклюнувшиеся почки на ветках. Б е­
да,— вздохнул Иванов,— когда судьба на старости лет
одаривает тебя такими почками. Они прожигают дерево
насквозь».

500

m eta •

Неужели, подумала А -Б , сирены ловятся на такие
почки?

Она вспомнила пронзительный скрип колес по гра­
вию красного «феррари», свет фар на эвкалиптовом сер­
пантине.

Неужели, подумала А -Б , сирены ловятся на этот
скрип и этот свет?

И еще почему-то вспомнила сильно напугавший ее
то ли стон, то ли вздох, вдруг исторгнувшийся из груди
лежащего на железном прозекторском столе огромного
мужика, когда она предавалась в морге любви с гением-
хиругом.

«Н е обращай внимания,— помнится, снисходитель­
но погладил ее по животу гений,— у него всего лишь про­
валилось сердце. На третий день волокна мыщц распле­
таются, и внутренние органы проваливаются. Печень
обычно крякает, как утка, селезенка щелкает дроздом,
матка выпадает с мышиным писком, а вот сердце как буд­
то стонет или тихо вздыхает».

Неужели, подумала А -Б, сирены ловятся на эти звуки?
А -Б отметила, что странным образом все, о ком

она только что подумала, бесконечно милы ее сердцу.
Как, впрочем, и другие, о ком она не подумала — не-
удавшаяся самоубийца Ильябоя, легко несущая по
жизни свою тяжелую задницу, Лекалов-Соннов, Х в о ­
стов и, естественно (А -Б больше не сомневалась, что
он бог), Карабаш.

Неужели, подумала А -Б , сирены ловятся на невоз­
можную, граничащую с кретинизмом, любовь к близким,
которая, собственно, и есть боль?

501

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Я знаю, на что я буду ловить,— не без гордости
сообщила она отцам.— А на что будете ловить вы, лю­
безные?

Хвостов показал А -Б пластиковую коробку, внутри
которой помещался золотистый компьютерный диск.

— Понятно,— сказала А -Б ,— на D V D , как на
блесну.

— Труд многих дней и бессонных ночей,— ответил
Х востов,— модель развития революционной ситуации
в России.

— В России,— возразила А -Б ,— революционны­
ми могут быть только мысли отдельных людей, но никак
не ситуация. Ситуация в России всегда контрреволюци­
онна. Она почти всегда побеждает любые мысли.

— В семнадцатом году не одолела,— возразил Ле-
калов-Соннов.

— Это называется отсроченная контрреволюция че­
рез революционную реставрацию,— объяснил Х вос­
тов.— Да, в России мысли передовых людей никогда не
претворяются в действие. Или претворяются, но какие-то
не те, дикие мысли, имеющие целью, как, допустим, сей­
час, революционное приобретение денег. Я даже пытался
в свое время разработать что-то вроде специальной ком­
пьютерной программы по претворению мысли в действие.
Но меня засекла компьютерная полиция,— продолжил
Хвостов,— они пустили мне навстречу вирус, призван­
ный уничтожить разработчика, то есть меня. Сначала
этот вирус снял с меня отпечатки пальцев, потом скани­
ровал сетчатку глаза, потом они сконструировали мой
виртуальный образ и попытались подавить мою волю...

502

m eta •

— Каким образом? — заинтересовалась странной
историей А -Б.

— Через систему игр,— ответил Хвостов,— у меня.
было несколько игр, в которые я постоянно играл. Они
перепрограммировали их таким образом, что после каж­
дой игры я выходил опустошенным, унылым, потерявшим
веру в себя и в мир. Игры ведь для того и существуют,
чтобы манипулировать психикой. В принципе, через игру
можно послать импульс на убийство или какое-нибудь
другое преступление.

— И они послали? — спросила А -Б .
— Нет,— покачал головой Хвостов,— я разгадал

их схему. Тогда они бросили на мой компьютер убийст­
венный электрический заряд, ну, чтобы меня, значит,
убило током, а выглядело бы все, как несчастный случай.
Они таким образом уже уничтожили тысячи хакеров.
Я едва успел выдернуть вилку,— рассмеялся Хвостов,—
но меня все равно крепко шарахнуло. Ничего, выжил.
С программой, правда, пришлось завязать.

— А что же тогда на D V D ? — спросила Альбина-
Беба.

— Возможности социального протеста в стране ис­
черпаны,— вздохнул Хвостов.— Я смоделировал все
возможные ситуации, теоретически имеющие шансы пре­
вратиться в революционные, включая широчайшее рас­
пространение семейного порно и тому подобное. Единст­
венно возможный сегодня путь к социальной
революции — это спланированный выход на всероссий­
ский запой. Только такое сопротивление сегодня по плечу
нашему народу. Главное войти в этот запой,— задумчиво

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

произнес Хвостов,— определить волшебную стартовую
точку, допустим, объявить какой-нибудь «День защитни­
ка водки». Не менее важно сочинить подходящую песню,
чтобы вся страна запела.

— А это еще зачем? — удивилась А -Б .
— Ты вдумайся в слово «запой»,— объяснил Х в о ­

стов.— Это не только существительное, предполагающее
известный процесс, но и глагол, предполагающий дейст­
вие, а именно: исторгающий из глотки песню. Надо, что­
бы запили и запели. Потом уже будет не остановить. Го­
сударственные структуры сами собой рухнут.
Не потребуется никакого насилия. Эту песню,— усмех­
нулся Хвостов,— не задушишь, не убьешь. В принципе,
процесс идет, но медленно. Если бы водку по телевизору
рекламировали так же, как пиво, мы уже могли создавать
революционный штаб.

— Понятно,— А -Б тронула за плечо Лекалова-
Соннова,— а ты, дружок, на что собираешься ловить?

— Я думаю,— задумчиво ответил молодой фило­
соф,— самоубийство совершается не из жалости к себе.
Оно совершается из жалости к другим людям, то есть,
в сущности, из жалости к миру.

— Естественно,— откликнулся Хвостов,— само­
убийство сродни сексу. Женские трусы не могут сами по
себе волновать мужчину. Они волнуют мужчину, как сле­
пок, как оправа женской задницы. Так и самоубийство
внутри себя лишено содержания. Оно, как трусы на жен­
скую задницу, налепляется на мир...

— И куда мир идет в этих трусах? — поинтересова­
лась Альбина-Беба.

504

meta •

— К Богу,— ответил Лекалов-Соннов,— все доро­
ги мира ведут к Богу. Видишь ли,— снисходительно про­
должил он,— суть жизни предельно проста. В ее осно­
ве — то, что произошло с Христом. Это матрица,
по которой устроен мир. Она вмещает в себя бесконечное
множество любых вариантов. Это... очки,— почему-то
прошептал молодой философ,— сквозь которые можно
разглядеть Бога.

— И ты Его увидел? — спросила А-Б.
— Ты думаешь,— усмехнулся Лекалов-Сон­

нов,— Иисуса Христа убили люди? Нет, Его убило
то, что называется государством. Точнее, сразу два го­
сударства. Гипотетическое, которое хотели создать
у себя иудеи, и абсолютно реальное, именуемое Рим­
ской империей. Маркс неправильно обозначил скры­
тую пружину мировой истории. Это вовсе не смена
способов производства, а степень накала ненависти
к государству как способу организации жизни. СССР
рухнул не потому, что там плохой способ производства.
Он рухнул потому, что граждане возненавидели свое
государство.

Они уже подъехали к станции метро «Динамо».
Не сказать, чтобы вокруг было много деревьев, но Ле­
нинградский проспект почему-то утопал в листьях. Они
падали с неба, как деньги в кошельки так называемых
российских олигархов.

Лекалов-Соннов и Хвостов предались своему люби­
мому занятию — обсуждению идущих по улице девушек.
Они до того обнаглели, что совершенно не стеснялись
Альбины-Бебы.

505

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— Смотри,— кивнул молодой философ на шмыг­
нувшую в павильон игровых автоматов невзрачную вос­
трушку.— Я думаю, она отдается с торопливым сопени­
ем зверька...

— А вот эта,— обратил внимание Хвостов на дебе­
лую румяную особу, задумчиво уставившуюся в витрину
магазинчика женского белья,— тает в руках, как огром­
ная белая свечка...

— Но ведь самоубийство грех,— вернула отцов на
землю Альбина-Беба.

— Еще какой,— не стал спорить молодой фило­
соф,— но дело в том, что если душа у человека нечув­
ствительна к греху, если он по определению правед­
ник, которому просто не дано грешить, то такой
человек бесполезен для Бога, не интересен Ему. Такие
люди,— добавил после паузы Лекалов-Соннов,—
долго не живут...

— Я поняла! — вдруг дошло до Альбины-Бебы.—
Ты... надевал эти очки?

— Было дело,— не стал отрицать Лекалов-Сон­
нов.— Я ведь не знаю своего отца. Вот как он,— кивнул
на Карабаша.— Моя мать — добрая женщина, кото­
рую... почему-то любят алкаши. Каким-то образом они ее
отличают, летят к ней, как насекомые на свет, чувствуют
в ней не родственную, но прощающую душу. Мое детст­
во,— опять посмотрел на Карабаша Лекалов-Соннов,—
можно сказать, прошло среди алкашей всех возрастов
и видов. Когда я вырос, я начал их гонять,— продолжил
молодой философ,— и вот совсем недавно один из них,
тихий такой, неприметный, даже и не законченный ал-

meta •

каш, он то пил, то не пил, я не думал, что с ним будут про­
блемы, вдруг... саданул меня в грудь ножом.

— Просто так? — спросила А-Б.
— В общем-то, да,— растерянно ответил молодой

философ,— я откуда-то приехал, а они сидят на кухне,
и я даже пройти к ним не могу, потому что вся кухня за­
ставлена пустыми бутылками. Только такая узкая гусиная
тропочка проложена до сортира... Я его и бить-то не со­
бирался,— пожал плечами Лекалов-Соннов,— так... ра­
зок въехал для острастки, схватил за шиворот, а он
вдруг... за нож.

— Бедненький мой,— погладила молодого филосо­
фа по круглой голове А-Б,— долго лежал в больнице?

— Да совсем не лежал,— ответил тот,— откуда
у алкаша в руке сила? Он мне только кожу поцарапал.
Лезвие по кости в сторону ушло. Я только на мгновение,
наверное, от неожиданности, сознание потерял. Ну а по­
том пришел в себя, и все нормально.

— А ты бы на него заявил,— посоветовала А-Б,—
его бы посадили, и он бы больше не мучил мать.

— Мать сказала, что я ничего не понимаю в жиз­
ни,— ответил молодой философ,— объяснила, что жен­
щины больше всего любят в жизни мужчин, с которыми
им интересно и легко. А тот действительно, был такой...
своеобразный. Книжный магазин называл кладбищем
бесхозных букв. Подбрасывал мне идеи. Например, про­
ект по избранию в президенты России... радуги. Ну а со­
перником у радуги должен был быть... кролик из цилин­
дра фокусника. Такой вот придурок,— усмехнулся
Лекалов-Соннов.— В ногах у меня валялся, умолял не

507

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

выгонять. Говорил, что жизнь можно измерять годами,
а можно стаканами кефира, бутылками водки, женщина­
ми... Мол, он, как Фауст, остановил мгновение, когда со­
шелся с моей матерью, потому что оно прекрасно, и ему
больше ничего не нужно. И мать подвывала, вспоминала,
как однажды послала его за водкой и презервативами,
а он... пошел в церковь и купил там икону.

— Ты потерял сознание,— уточнила Альбина-Бе-
ба,— и увидел Бога? Что Он тебе сказал?

— Не поверишь,— усмехнулся молодой фило­
соф,— но Бог почему-то разговаривал со мной на латы­
ни. Он сказал: «Ventriculus sin и Valva tricuspidalis в иде­
альном состоянии. По остальному не плачь!»

Холод вдруг объял Альбину-Бебу до самого дна ее
бездонной и самого конца ее бесконечной души.

43

А-Б сразу увидела Ильябою.
Она стояла посреди падающих листьев с распущен­

ными волосами в длинном черном пальто, с каким-то не­
понятным зачехленным предметом за спиной.

Безумная надежда шевельнулась в сердце А-Б.
— Возьмите ее вместо меня,— сказала она от­

цам,— вы же видите, она пришла с удочкой!
— Это не удочка,— внимательно посмотрел на тор­

чащий, как острая черная сосулька, предмет Лекалов-
Соннов,— это... если я не ошибаюсь, зонт.

508

meta •

— Зонт? — растерялась А-Б.— Но почему он та­
кой большой?

— Потому что он не от дождя,— объяснил Хвос­
тов.— Это пляжный зонт от солнца.

— Но почему тогда он... черный? — А-Б отчетливо
разглядела выглядывающие из чехла, как сложенные
крылья (нетопыря, аспида?), атласные складки странно­
го зонта.

— Наверное,— предположил Лекалов-Соннов,—
это зонт от черного солнца.

Ильябоя повернулась к ним лицом, и определенно
что-то невообразимо яркое (золотое, бриллиантовое?)
блеснуло из чехла, ослепив Альбину-Бебу.

Неужели... коса, изумилась А-Б, она что, спятила?
Да нет, перевела дух, вспомнив, что по пятницам (а сего­
дня как раз была пятница) Ильябоя играет в гольф.

А когда зрение к ней вернулось, она увидела, что
Ильябоя в упор смотрит на быкообразного малого с ко­
роткой стрижкой, выбирающего в цветочном киоске бу­
кет. Малый явно был не робкого десятка, но, встретив­
шись взглядом с Ильябоей, моментально потускнел̂ ,
стерся, как монета, в ураганном режиме прошедшая через
миллионы рук. Отвернувшись, побрел к машине. И букет
темно-красных, как венозная кровь, роз он нес не как бу­
кет (цветами вверх), а как банный веник (листьями вниз).

Не жилец, вдруг неизвестно как поняла А-Б.
Она так засмотрелась на парня, что не заметила, как

прямо перед ней возникло гладкое и чистое (похоже, не­
произнесенные слова являлись лучшим в мире средством
ухода за кожей) лицо Ильябои.

509

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

«Мой маленький, мой хороший,— быстро написала
Ильябоя, глядя на выглядывающего из чепчика Караба-
ша, палочкой на экранчике компьютера,— теперь ты бу­
дешь со мной»,— и сделала знак отцам, чтобы те поторо­
пились извлечь из багажника «мерседеса» сложенную
коляску.

А-Б медленно вылезла из машины. Потом, повер­
нувшись к Ильябое задом, долго меняла памперс, по­
правляла пеленки внутри пухового комбинезона. От под­
лежащего замене тяжелого памперса шел запах
лавандового масла. А-Б окончательно убедилась, что Ка-
рабаш — бог. Она резко подалась (задом) назад, желая
отодвинуть Ильябою от своего сокровища, но та успела
обежать машину, открыть другую дверь и ловко утянуть
Карабаша прямо из-под носа Альбины-Бебы.

«Все будет хорошо,— быстро вывела светящейся па­
лочкой на экране Ильябоя,— с тобой все будет хорошо!»

Карабаш был уложен в коляску, прикрыт пледом,
но А-Б никак не могла разжать вцепившиеся в коляску
руки.

В четыре руки они довезли коляску до ближайшей
скамейки.

«Я тебе не рассказывала,— вывела Ильябоя на эк­
ране,— что несколько лет назад у меня был один па­
рень»,— Ильябоя изобразила его почему-то обнажен­
ным с (малых размеров) стоячим членом.

А-Б поморщилась, но Ильябоя написала на экране,
что прежде чем кому-то дать, обязательно просит его по­
казать.

«Зачем?» — удивилась А-Б.
510

meta •

«Я должна знать, что именно в меня войдет»,— объ­
яснила Ильябоя.

«И что, случалось, что, увидев, не давала?» — поин­
тересовалась Альбина-Беба.

«Не буду врать,— ответила Ильябоя,— практичес­
ки нет,— но все равно сначала всегда смотрю».

Парень, которого она сильно любила (на экране воз­
ник странный орган, напоминающий одновременно серд­
це и влагалище), ей изменял.

Ильбоя это установила.
На экране появилась гиря с надписью «сто пудов».
Желая отомстить своему парню, она с горя сошлась

с... районным прокурором.
Они познакомились в зоомагазине, где прокурор по­

купал красных чилийских лягушек для своего аквариума.
Прокурор признался Ильябое, что до сорока лет был

девственником (в экран буквально уперся огромный
с раздвоенной головой член), а в сорок женился на азер­
байджанской фигуристке.

Альбина-Беба так засмотрелась на странный член,
что не сразу взяла фотографию, которую вытащила из су­
мочки Ильябоя.

«Я ее у него сп...»,— мелькнула на экране поясняю­
щая строка.

На фотографии прокурор стоял у окна, завернутый
до пояса в полотенце, а эта самая азербайджанская фигу­
ристка лихо растянулась на подоконнике в шпагате, под­
няв вверх руки.

Как потом установила Ильябоя, прокурор объявил
свой брак с азербайджанкой фиктивным и, более того, от-

511

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

нял у нее телевизор «Самсунг», который купил, когда они
жили вместе. А жили они вместе год.

«Сволочь,— заявила прокурору Ильябоя,— мог бы
и оставить телевизор, хотя бы за то, что целый год поль­
зовался молодой бабой».

Такие ее речи крайне не понравились прокурору, и он
перестал звонить Ильябое.

«Такая гадость,— написала она на экране,— весь
в псориазе, до сих не могу забыть вонь от мази, которой
он мазался».

В отчаянье Ильябоя, которой, как она сформулирова­
ла, надоели ничтожные русские мужики с отсутствующим
рефлексом цели, сошлась с индусом.

Тот был очень ласков и хорош, пока ухаживал, но по­
том тайно сделал слепок с ключа от квартиры Ильябои,
явился туда в ее отсутствие, украл мобильный телефон,
пластиковый таз для белья и почему-то... раскладушку.
Индус оставил записку, что не может жить в квартире,
где стоит такая вонь и где так много тараканов.

Оказывается, прокурор оставил под кроватью не­
сколько открытых склянок с мазью. Тараканы начали ее
жрать и безумно размножаться. Каким-то образом пога­
ная мазь активизировала процесс их размножения.

Ильябоя вызвала санэпидстанцию. Те приехали, ска­
зали, что случай очень сложный, травить тараканов при­
дется по меньшей мере неделю.

Ильябоя перебралась к матери, которая встретила ее
неласково.

Мать не верила, что Ильябое удастся наладить свою
личную жизнь.

meta •

Все мужчины, по ее мнению, делились на три разря­
да: алкаши, жадины и маразматики-импотенты. Послед­
ние численно преобладали, потому что с возрастом в них
(при сохранении прежних пороков) вливались и алкаши,
и жадины.

«Какое счастье,— сказала мать Ильябое,— что твой
отец до самой смерти оставался нормальным мужиком.
Он умер внезапно от сердечного приступа прямо в трол­
лейбусе. Я, можно сказать, всю жизнь была счастлива,
потому что у него был, как у коня!»

Ильябоя поведала А-Б, что после выхода из клиники
пребывает в состоянии насильственного воздержания
и сейчас готова дать хоть... коню.

«Вот так я отомстила за измену своему парню»,—
весело подмигнула А-Б Ильябоя.

Зачем она мне все это рассказывает, вдруг спохвати­
лась А-Б, чего она хочет?

Она сама не заметила, как ее сжимающие коляску,
руки разжались.

Ильябоя поцеловала А-Б в щеку, сделала ручкой из­
немогающим от ожидания отцам и покатила коляску
в сторону стадиона «Динамо».

А-Б (точно такой же походкой, как стриженый бан­
дит, только без цветов) поплелась к «мерседесу».
И только когда они миновали Шереметьево и вырва­
лись на оперативный простор Ленинградского шоссе,
она вспомнила, что так и не уточнила у Ильябои, что за
штука у нее в чехле за спиной. Почему-то А-Б была
уверена, что это не зонт и не клюшка для гольфа.

513

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

44

Чем они дальше отъезжали от Москвы, тем величе­
ственнее и красивее становились окружающие осенние
пейзажи.

А-Б вспомнила, как она и Ильябоя пытались в дет­
стве изобрести свой собственный язык. Уже тогда А-Б
понимала, что все сложное — это глупое и ненужное,
а все простое — легкое и естественное.

И потом А-Б всю жизнь ценила в людях простоту,
не претендующую на познание мира.

Так растет в лесу дерево, а в поле бурьян.
Но люди не хотели следовать этому правилу. Люди

боялись простоты и ненавидели ее.
А еще А-Б подумала, что смерть, как правило, вы­

хватывает человека из жизни в момент завершения всех
дел, если же дела не завершены — отпускает. Разве мои
дела завершены? — А-Б вспомнила Карабаша (теперь
она была на сто пудов уверена, что он бог) и совершенно
успокоилась.

Прямо на них с неба наплывал огромный дирижабль
с рекламой «Сникерс».

— Если бы Бога навязывали так же, как сникер-
сы,— неодобрительно посмотрел на дирижабль Хвос­
тов,— по земле бы ходили одни богоносцы.

— Божественный пиар,— пробормотал Лекалов-
Соннов, извлекая из пакета бутылку пива.

— Дай мне,— потребовала А-Б, едва молодой фи­
лософ успел ее открыть.

514

m eta •

У пива было интересное название «Прощай». А -Б
еще такого не пробовала.

У нее снова возникло ощущение, что время останови­
лось.

А -Б подумала, что следует что-то немедленно пред­
принять, чтобы дать времени пинок под зад. Так она
встряхивала остановившиеся (заведенные, но не желаю­
щие идти) часы в надежде, что они все-таки пойдут.

— Это очень редкое в Москве пиво,— заметил
Лекалов-Соннов,— пока вы сидели на скамейке, я обе­
гал все ларьки. И только в одном нашел по семнадцать
рублей.

— Почему такое редкое пиво стоит так дешево? —
усмехнулась Альбина-Беба.

— А ты не знаешь,— удивился молодой фило­
соф,— что все необходимое для жизни стоит очень де­
шево, а все ненужное — предельно дорого? Это основ­
ной закон экономического и... не только экономического
развития.

— Это так,— откликнулся с водительского сиде­
нья Хвостов.— Казалось бы, нет ничего более нужного
для жизни, чем сперма, но почему тогда за нее так мало
платят?

— Откуда знаешь? — удивилась А -Б .
— Ты что, забыла? — заржал Лекалов-Соннов.—

Он же донор спермы! У него есть значок «Почетный до­
нор спермы»! Мы же сочинили про него сценарий!

— А ты сам донор... чего? — поинтересовалась
А -Б у молодого философа.

515

проза

З А К Р Ы Т А Я Т А Б Л И Ц А

— Я мог бы быть донором мыслей,— скромно по­
тупился тот.— Но мысли в нашей жизни ценятся гораз­
до дешевле спермы.

— Боюсь, что донорство мысли — процесс некон­
тролируемый,— усмехнулась Альбина-Беба,— а глав­
ное, непродуктивный. Как говорится, не в коня (почему-
то вспомнился неведомый отец Ильябои, у которого был
как у коня) корм.

— Жизнь — теория странствующих сюжетов,—
отозвался Хвостов,— а мы все — бесхозные буквы, как
говорил тот алкаш, в этих сюжетах.

А -Б протянула тяжелую руку к бутылке, которую
молодой философ Димитрий Лекалов-Соннов передавал
в данный момент молодому компьютерщику Виталию
Хвостову. Ее рука повисла в воздухе, как рекламирую­
щий сникерсы дирижабль, а Хвостов в два молодецких
глотка осушил бутылку.

А -Б подумала, что по большому счету мать Ильябои
была права. Все мужчины алкаши, жадины и маразмати­
ки-импотенты. Во всяком случае первые два пункта Л е­
калов-Соннов и Хвостов только что наглядно подтверди­
ли. Да и насчет того, что они маразматики, тоже вряд ли
имело смысл спорить. Ну а импотентами рано или позд­
но становятся все мужчины.

Засыпая, А -Б успела подумать, что внутри каждого
дела, каждого действия, особенно такого, как выяснение
истины, сидит тормоз, который необходимо преодолеть.
Но этот тормоз является частью сознания, а потому пре­
одолеть его невозможно...

516

m eta •

Странная фраза «Подходит не к каждому, отходит не
сразу» вдруг всплыла в памяти А -Б , как доисторическая
глубоководная рыба с выпученными (от страха?) глазами.

Сон как рукой сняло.
А -Б ясно вспомнила, как учительница подвела

к ней маленькую Ильябою и попросила не обижать.
«Это добрая девочка,— погладила учительница И лья­
бою по голове, точнее, по огромному белому банту на
голове,— только учти, она подходит не к каждому,
а отходит не сразу».

В сознании А -Б образовалась пауза.
Подходит не к каждому.
«Прощай!» — вспомнила А -Б сделанную жирным

черным фломастером надпись и большую фотографию
Ильябои на стенде в школе возле спортивного зала.
На фотографии Ильябоя была значительно моложе, чем
в день смерти, и голову ее украшал огромный белый бант,
как и несколько лет назад, когда учительница подвела ее
за руку к примерно сложившей на столе руки А -Б . Толь­
ко тот, первый бант, был вертикальный, как пламя свечи,
а второй — горизонтальный, как порыв ветра, задуваю­
щий свечу.

Отходит не сразу.
А -Б поняла, что это за ветер.
В сумке у нее пискнул мобильник.
Она достала его, прочитала сообщение: «Ты больше

никогда его не увидишь, но с тобой я обязательно встре­
чусь. Позже».

— Разворачиваемся! — крикнула А -Б.

517

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

Каким-то образом Хвостову удалось не просто раз­
вернуть тяжелый бронированный «мерседес», но и под­
нять его, как вертолет, в воздух.

«Мерседес» взлетел над шоссе, и А -Б увидела, что
превращения продолжаются.

Под днищем «мерседеса» образовался столб огня,
из чего она заключила, что «мерседес» уже не вертолет,
а ракета, летящая в космос.

45

Она ничего не видела и не чувствовала, но каким-то
образом (ведь А -Б училась в медицинском институте)
поняла, что лежит в больнице на койке с плотной повяз­
кой на лице и под сильнейшим обезболивающим.

Сознание и память были при ней.
А -Б помнила все, что произошло до мельчайших де­

талей. Хотя она не сомневалась, что между моментом
взрыва на шоссе и текущим моментом минуло кое-какое
время и произошли кое-какие события.

— Хочешь,— услышала А -Б голос отца (но он об­
ращался не к ней),— я выдвину тебя на государственную
премию в области медицины? Ведь еще никому, если я не
ошибаюсь, не удавалось составить из двух мужских сер­
дец одно женское?

— Счастливое стечение обстоятельств,— ответил
отцу гений-хирург (это был он).— Двух парней привез­
ли в больницу на «скорой» практически в то же самое

m eta

время. Одного убило сильнейшим разрядом тока, друго­
го на бытовой почве прирезал сожитель матери. У одного
в идеальном состоянии оказалась правая часть сердца,
у другого — левая. Но при этом ни того, ни другого спа­
сти было невозможно. У нее сейчас уникальное сердце,
полностью соответствующее ее генной структуре. Эти
два парня... Они как будто... ее братья, даже больше чем
братья. Такое редко бывает.

— Но они не ее братья,— ответил отец.— Это точ­
но. Как она оказалась в машине?

— Не мой вопрос,— усмехнулся гений.
— Я знаю, кто хотел меня взорвать,— мрачно про­

изнес отец.
— Неужели тот, кто позавчера взорвался сам? —

спросил гений.
— Я его не взрывал,— ответил отец,— хотя, может

быть...— Альбина-Беба догадалась, что отец крестит­
ся,— и следовало. Его взорвали... сам знаешь кто.

— Взорвали и взорвали,— равнодушно отозвался
хирург.— У нас каждый день взрывают.

— Внешне она почти не пострадала,— с удовлетво­
рением констатировал отец.

— Ну да,— согласился гений,— есть небольшие
ожоги, но это пройдет. Детей у нее, конечно, не будет,
но это тоже не страшно, сейчас столько сирот...

— Может, оно и к лучшему,— вздохнул отец.—
Знаешь, я поручил службе безопасности найти этого ма­
лого, который за три минуты домчал ее на красном «фер-
рари» до больницы. Они проверили все «феррари» в Рос­
сии, но его не нашли.

519

п
р

о
за

З А К Р Ы Т А Я Т А Б Л И Ц А

— «Феррари» — дорогая машина,— задумчиво
произнес гений.— Может, иностранец?

— А говорят, что все богатые сволочи,— сказал
отец.— Видишь, и среди нас встречаются порядочные
люди.

2002-2004 гг.

СОДЕРЖАНИЕ

Часть п е р в а я ...5

Часть вторая ..181

Часть третья ..261

Литературно-художественное издание
Серия «Meta-проза»

Юрий Вильямович Козлов

З А К Р Ы Т А Я Т А Б Л И Ц А
Роман

Генеральный директор издательства С. М. Макаренков

Ведущий редактор серии Т. К . В арлам ова
Иллюстрация: А . П . Куколев

Компьютерная верстка: А . В . Н азар ов
Технический редактор Е . А . Крылова

Корректор Н . С . Курлова

Подписано в печать с готовых диапозитивов 19.08.2005 г.
Формат 70x100/32. Печать офсетная.
Гарнитура «AcademyC». Печ. л. 16,5.

Тираж 3000 экз. Заказ № 4614

ООО «ИД «РИПОЛ классик»
107140, Москва, Краснопрудная ул., д. 22а, стр. 1

ЛР № 04620 ОТ 24.04.2001 г.

Адрес электронной почты: info@ripol.ru
Сайт в Интернете: www.ripol.ru

Отпечатано во ФГУП ИПК «Ульяновский Дом печати»
432980, г. Ульяновск, ул. Гончарова, 14

mailto:info@ripol.ru
http://www.ripol.ru

	ЧАСТЬ ПЕРВАЯ

	1

	10

	12

	13

	14

	16

	17

	18

	20

	2

	21

	22

	24

	26

	28

	31

	meta •

	39

	3

	44

	46

	47

	48

	49

	4

	51

	meta •

	57

	58

	60

	62

	67

	68

	69

	71

	72

	5

	75

	77

	meta •

	79

	80

	82

	6

	86

	87

	88

	89

	90

	93

	97

	99

	103

	105

	106

	108

	109

	110

	7

	114

	116

	117

	118

	8

	120

	121

	meta •

	9

	123

	124

	125

	126

	127

	129

	130

	131

	133

	meta •

	135

	136

	137

	139

	140

	141

	142

	10

	146

	147

	148

	151

	11

	154

	155

	157

	158

	159

	160

	12

	163

	165

	166

	167

	168

	169

	170

	171

	13

	172

	173

	175

	176

	meta •

	177

	179

	ЧАСТЬ ВТОРАЯ 14.

	181

	182

	183

	meta •

	185

	186

	187

	190

	meta •

	15

	192

	193

	194

	195

	196

	meta •

	197

	198

	199

	200

	201

	16

	202

	205

	206

	208

	17

	209

	210

	211

	212

	213

	18

	215

	216

	meta •

	217

	218

	219

	220

	221

	222

	meta •

	224

	225

	226

	227

	228

	meta •

	229

	230

	meta •

	231

	232

	233

	234

	19

	236

	meta •

	237

	238

	meta •

	245

	246

	247

	248

	250

	252

	253

	254

	20

	255

	257

	259

	ЧАСТЬ ТРЕТЬЯ

	21

	261

	262

	263

	264

	265

	266

	267

	268

	269

	270

	271

	272

	275

	277

	278

	279

	280

	281

	282

	283

	285

	286

	288

	289

	22

	292

	293

	23

	296

	297

	298

	301

	303

	306

	meta •

	309

	24

	312

	313

	314

	316

	318

	319

	320

	321

	322

	25

	323

	324

	325

	326

	328

	meta •

	26

	329

	330

	331

	332

	meta •

	333

	334

	335

	336

	337

	338

	339

	340

	342

	343

	344

	meta •

	345

	346

	347

	27

	348

	349

	351

	352

	354

	355

	356

	359

	360

	361

	362

	364

	366

	367

	368

	369

	28

	371

	373

	374

	375

	377

	378

	380

	29

	381

	382

	383

	385

	387

	388

	389

	390

	391

	392

	meta •

	393

	30

	395

	397

	31

	398

	meta •

	32

	401

	406

	407

	408

	meta •

	409

	411

	33

	413

	417

	419

	34

	420

	421

	422

	423

	424

	35

	425

	426

	meta •

	427

	36

	433

	434

	435

	437

	439

	442

	443

	444

	446

	448

	37

	449

	450

	452

	meta •

	453

	454

	455

	meta •

	459

	meta •

	462

	38

	463

	464

	466

	467

	468

	470

	471

	472

	473

	475

	39

	476

	477

	478

	479

	480

	meta •

	40

	481

	482

	483

	484

	meta •

	485

	486

	487

	488

	489

	41

	490

	492

	494

	495

	42

	496

	497

	498

	499

	500

	501

	502

	meta •

	504

	505

	507

	43

	508

	509

	510

	511

	513

	44

	514

	515

	516

	517

	45

	519

	СОДЕРЖАНИЕ

