Фритц Катер

Время любить – 

время умирать

По мотивам кинофильма «Time stands still» Петера Готара

Посвящается Джимми Дину и безотцовщине вообще

Перевод с немецкого:

Антонины Кулиевой под редакцией Аллы Рыбиковой (части 1 и 2); Аллы Рыбиковой (часть 3)

А
(видимо, здесь должно стоять «А», если далее идет B и C)

Юность/Хор

Я стоял между Марион и Аней у ограждения на Штраусбергер платц. Лимузинов «Чайки» и «Татры» еще не было видно. Обе висли на мне. Я специально надел свой зеленый вельветовый костюм. «Красавчиком будешь, когда вырастешь», - сказала Аня. У Марион были кудри: немножко, как она говорила, завивка, немножко свои. Легкий ропот пробежал по толпе пионеров и учителей. Мы стояли там уже полчаса, и вот они появились: сначала мотоциклисты, потом полицейские машины, а уже за ними здоровые тачки. И - исчезли! Под ногами валялись бумажные флажки. Вжик! - пронесся по луже у «Детского мира» замыкающий тяжелый мотоцикл – и мой костюм пропал к чертям.

Я говорю: «Мне шестнадцать. Документ забыл дома. Че еще!»

Матце показал свой, и нам дали пива в «Звездочке», первые четыре бутылки были выпиты в «Хаус Берлин». Штайнберг показал левую руку, на которой были видны три шрама в виде букв «B», «F» и «C». «А я за “Union“», - сказал я. «Свинья!» - произнес Матце и двинул мне в грудь. Штайнберг вытащил из кармана перочинный нож и вытер его о скатерть. «Руку!» «Поставь еще пива», - попросил я. «Да на!» - Матце вылил своё пиво мне на голову. Проснулся я дома. Маяк (?????) на двери в ванную. В самой ванне липкая кровь. У меня на руке: «BFC». Мать орёт, что надо к врачу, а то заражение будет.

Год я гулял с Кристин Кирш, а потом ее родители уехали за границу. В классе устроили дискотеку. Все рыдали, прощаясь. В коридоре Кристин Кирш поцеловала меня с языком, сказав: «Жди меня!» - и ушла. Симона была ее лучшей подругой. Она утешала меня: «Пока Кристин нет, о тебе позабочусь я». Кристин пахла намного лучше, но Симона позволяла мне трогать себя за грудь в метро на «Шпиттельмаркт», а потом уезжала домой. Мне надо было ехать с молодежной командой в Варшаву, запасным. Билеты у нас были без мест, но мы первыми сели в поезд на Остбанхофе и разместились в двух купе. В Карлсхорсте вошли поляки с плацкартой на наши места. Сначала они говорили громко и требовательно, потом попытались вытащить из купе Ронни. Томми накинул щеколду. Поляки ломились. Дверь выдержала, а замок – нет. Полилась кровь, полетели зубы. Ронни и Томми подхватили Миху под мышки, так что он завис в воздухе, отбиваясь ногами. Кто-то сорвал стоп-кран. Поезд не остановился. Франк из соседнего купе поно(‘ - ударение)сил, и ему приспичило. Выйти он, понятное дело, не мог, иначе - кранты! Короче, он пристроился в купейное окно. Я увидел пролетающее мимо дерьмо и закрыл наше оконную раму. Тут его прихватило по новой. Так и торчал он из окна, до самой Варшавы. В Варшаве мы продули 4:1. Я не вышел на поле.
Я был дома у Симоны на Ляйпцигер штрассе. Лежал на ее кровати, у ее грудей. За окном снаружи что-то царапнуло. 23-й этаж. Я глянул. Увидел мужчину, державшего в руках кусок кожи для протирки окон и пристегнутого страховочным поясом. Это был отец Симоны, майор, парашютист. Симона плакала. Неделю спустя я получил записку: ей больше не разрешают гулять со мной. На спортплощадке шел снег, я лег в него: хотелось остаться лежать здесь навсегда.

Томас Хербиг позвал в гости, и я поехал в Трептов. Мне недавно прислали в подарок новый белый шерстяной свитер. Фрау Хербиг сказала: очень красивый. Она была пианисткой. В огромном доме - два рояля. Место, где они стояли, называлось зимним садом. Был в гостях и один министр, но я не узнал его. Томас протянул мне одну оливку. Я еще никогда их не пробовал. Понравилось. Фрау Хербиг спросила, не мог бы я немного позаниматься с Томасом спортом, у него с этим не лады. «Конечно», - сказал я, и нас отправили в сад играть в футбол.

Мы со Штеффи Паттлох сидели на скамейке у детской площадки. Грудь у нее была больше, чем у всех остальных. Она была очень красива: светлые волосы, клетчатая фланелевая рубашка на сорока пуговицах. Каждый день мы сидели тут и целовались. Я специально купил себе туфли на толстой подошве, чтобы быть таким же высоким, как Штеффи, и разрисовал золотистым фломастером свою школьную папку. Каждый раз, когда я дотрагивался до ее сосков, они становились упругими, а я через какое-то время - мокрым. Потом мне нужно было на тренировку. Через три месяца Штеффи спросила, не подняться ли нам ко мне домой. Я сказал: «Нет». Тогда гулять с ней стал Штайнберг. А мне оставалось только рыдать.

Финальный забег на 200 метров. Все во внимании. У меня хороший старт. Иду перед Штефаном, но после сотни возникает Крисло и обгоняет меня. Сил в запасе больше нет, чувствую, приду только вторым. С криком падаю. Прихрамывая, ухожу с беговой дорожки. Опираясь на Аню.

У Марион от слез покраснело лицо. Вокруг нее одни девчонки. Я опять опоздал и пришел к шапочному разбору. Уве наклоняется ко мне и говорит: «Она у гинеколога была, тот сказал, что у нее никогда не будет детей». Потом мы швыряем в доску пакеты с молоком, с ванильным, по полной программе: воняет на следующий день больше всего.

Нина, девчонка из 9 класса, звонит в мою дверь. Я не знаю ее, видел только. Полненькая. Говорит, одна девчонка из их класса считает меня «супер», только боится сама об этом сказать. Мы пьем колу, и я ставлю пластинку «Doors». Тогда она говорит, что ей я тоже кажусь «супер». Я говорю: «Ну, тогда пришли уж ту крошку сюда, ну Катрин-то!»

Вольф и Ханс заходят за мной после школы. У Вольфа с собой рок-словарь, собственного производства. Мы должны назвать, кто был в первом составе у «роллингов», жену Дэвида Боуи, первую пластинку „Sex pistols”. За каждый правильный ответ - очко. Играем до десяти. Проигравший идёт за пивом. Денег у меня нет, а я почти всегда проигрываю. Значит, приходится тырить, и лучше уж сразу водку: за это тридцать лишних очков.

Катрин маленького роста, и грудь у нее маленькая, зато веснушки очень симпатичные. В школе мы не общаемся. Слишком велика разница – все мои друзья намного старше. Но когда я прихожу домой, она уже у меня, мы слушаем пластинки ее старшей сестры, и я делаю уроки. На двери весит табличка: «Пожалуйста, не мешайте!» Мать моя действует на нервы. Катрин вечно чувствует себя уставшей и ложится в постель.

Отец Ханса сбежал на Запад. Отец Вольфа - актер и ушёл от них десять лет назад. Мать Вольфа пьет. Мы тоже. Стоим на улице у крытого рынка и пьем темное пиво. После шести поллитровок отправляемся ко мне домой. Ханс говорит, что я вечно тайком выплескиваю на пол часть пива, потому что пить не умею. Я говорю, что это враки, просто мне досталось плохое пиво. И лезу на светофор. Там наверху болтается флаг, Катрин наденет его как мини-юбку.

После рок-концерта я провожаю Катрин домой. Родителей нет, на выходные они уезжают. Мы пьем вермут из холодильника, потом шампанское и все остальное. Танцуем под радио, и я раздеваю её. Спрашиваю, можно ли сегодня. Она отвечает «да». Я напрягаюсь, но это чертовски трудно. Выпиваю еще глоток и пробую снова. Катрин кричит от боли. Потом плачет. А потом говорит: «Надо поскорее застирать постельное белье, все в крови». Пока машина работает, моющим средством пытаемся удалить пятна с кушетки, ей тоже досталось. «Словно кто-то пилой мне ногу отхватил», - говорит Катрин. 

Мы играем в «яйцеклетку и Хоффмана». «Яйцеклетка...» - это такой волейбол, в котором мяч летает туда-сюда, пока что-нибудь не упадет или не разобьется. Тот, кто бросал, может зачитать любимый отрывок из книги, а кто не поймал, того штрафуют: он должен, к примеру, обежать вокруг дома, спереть что-нибудь. Или самый крутой в «Хоффмане» штраф - наблевать на карниз соседям снизу. 

На Новый год родителей Катрин дома нет. Мы у нее, и трахаемся. Катрин рассказывает, что Лукас трахнул Рупперт восемь раз за одну ночь. Меня удивляет, что Лукас трахает Рупперт. «Это только потому, что она единственная, кто разрешает трахать себя в задницу, а больше никто», - объясняет Катрин. Мы трахаемся дальше, везде: в каждой комнате, на кухне, в коридоре. К полуночи - уже двенадцать раз. Катрин говорит: «Взрослые не могут так часто, зато у них дольше». Решаем искупаться. Я приношу телевизор, ставлю на стиральную машину. Мы принимаем ванну и пьем шампанское. Катрин засыпает, а я смотрю музыкальную программу. Потом вода совсем остывает, и я несу её в постель. Мне снова хочется трахать ее, она просыпается и говорит, что у нее там все пересохло. Пытаемся еще раз, я напрягаюсь, с трудом вхожу в нее. Больно до чертиков, на простыне кровь. «Это от тебя», - говорит Катрин, и я сразу отправляюсь к врачу.

Мы с Хансом едем в Румынию автостопом. Он рассказывает, что хочет стать кинорежиссером. У него с собой биография Фассбиндера. Сначала он поедет к отцу в Мюнхен и возьмет пятьдесят тысяч, тот ведь хорошо зарабатывает. Потом будет изучать кино в Лондоне или Париже. На венгерско-румынской границе застреваем. Никто нас не берет, дождь льет как из ведра. Все проезжающие девчонки проносятся мимо. Я клянусь, что, если у меня когда-нибудь будет машина, я буду брать с собой всех автостопщиков, как бы они ни выглядели. Ханс прямо на дороге выводит мелом: «свинья» и тычет в надпись вслед каждой проезжающей машине. Мы проходим пешком почти 20 километров, и тут видим: на обочине «Дачия». Рядом лежит человек, пьяный в ноль, и спит. Я вытаскиваю у него ключи, Ханс садится за руль. Но через полчаса страх настолько одолевает нас, что мы заводим машину в лес и бросаем там. Шагаем еще час, а потом двигаемся на вокзал. 

Мы едем с классом в Ляйпциг на ярмарку. Вечером Штеффи в одной ночной рубашке приходит в зал, где спят парни, и залезает ко мне в постель. Все видят, как мы целуемся. В 10 дают отбой. Штеффи уходит, пожелав всем спокойной ночи. Все ей тоже желают спокойной ночи. Свет гаснет, полная тишина. Какое-то время спустя Манфред начинает орать, тут все вскакивают, вытаскивают меня из постели. Открывают окно. Я кричу и отбиваюсь, но их слишком много. Неделю спустя я - в школе, нога - в гипсе, а Штеффи опять гуляет со Штайнбергом. 

Мы с Вольфом сидим в подвальчике «Вернесгрюнер келлер» и учимся пить. Вольф достал калькулятор, мы вбиваем сперва количество взятого пива, а потом, сколько мы выпили до дна. За нашим столом сидит иностранец, на нем пиджак в тонкую полоску, заштопанный на плече красными нитками. Он – чилиец, учится в Голландии на флейтиста. Он и тут хочет заплатить игрой на флейте, как это делается во всем мире. «Здесь так не пройдет, - говорит Вольф, – неприятности будут». И мы оплачиваем ему пиво.

Теа - самая красивая девочка в классе после Штеффи. Очень хрупкая, но совсем без груди. Мы танцуем вместе на вечеринке, после окончания десятого класса. Я пытаюсь помочь Мирко, который по ней давно сохнет. Только родители её никуда не отпускают. Отец у неё из ментов, строгий очень. Сегодня её отпустили до двенадцати. Катрин нужно уходить, и мы остаемся втроем убираться в классе. Мирко включает свет, и мы начинаем убирать мусор. Теа выключает музыку и говорит Мирко: «Вали отсюда!» Тот уходит, не говоря ни слова. Теа снова включает музыку и запирает дверь изнутри. Она делает еще глоток, выключает свет, и мы танцуем под «Сhild in time» «Deep Purple». Целуемся, и Теа тянет меня на пол. Она пьяна и твердит: «Переспи со мной, я хочу от тебя ребенка, я люблю тебя, сегодня можно, я посчитала, давай прямо сейчас, пожалуйста». Она расстегивает брюки мне и себе. Она, и правда, такая тоненькая. Я целую её, пытаюсь войти, но ничего не выходит. Там что-то мешает, как будто трахаешь девчонку с тампоном. Почти полчаса мучался. Теа смеется и плачет, все повторяя: «Хочу от тебя ребенка». Наконец я встаю и ухожу. И знаю, что больше никогда её не увижу.

Хожу в астрономический кружок. Много читаю о звездах, их возникновении и исчезновении, рассказываю об этом Катрин, только она не врубается. Тогда я беру с собой Томаса. Он сразу загорается, и к следующему разу мы уже договариваемся вместе подготовить карту звездного неба, на которую будут нанесены все персонажи древнегреческой мифологии, чтобы потом постепенно их заучивать. Из-за тренировки я пропускаю одно занятие, а когда прихожу на следующее, Томас делает доклад на тему древнегреческих мифов и истории их возникновения. От нашего учителя географии он получает рекомендацию к директору обсерватории и становится его ассистентом. В астрономический кружок я больше не пойду никогда.

На мой день рождения мы собираемся у Марио, у которого уже есть своя квартира. Иветту рвет над раковиной, рядом стоит почти пустая бутылка «Джонни Уокера». Вообще-то она хотела подарить бутылку мне, но, по причине расстройства в связи со смертью Боба Марли, откупорила и выпила ее сама. «No woman no cry», - говорит Марио, а я пытаюсь выяснить у Вольфа, означает ли это, что женщине говорят: «Нет, женщина, не плачь» или это скорее значит: «Нет женщин - нет воплей». 

В новой школе встретил Марию и – обалдел. Карстен говорит: «Выкинь из головы». А я дожидаюсь каждой переменки, чтобы увидеть ее во дворе. Катрин проходит практику в типографии, она вечно уставшая. Мне кажется, я люблю обеих.

На выходные мы едем в «Каруце» под Эркнер. Там мы выпиваем, каждый приносит с собой украденные книги, которые потом обмениваются. Вечером мы едем домой пьяные в стельку. Между остановками каждый стоит и мочится прямо в открытую дверь электрички. Время от времени блюем. Марио даже этого уже не может, просто лежит. На станции «Баумшуленвег» мы вытряхиваем его из поезда и кладем на скамейку. Полгода спустя я опять встречаю его, когда иду с Хансом в кинотеатр «Вавилон». Теперь он на двух костылях. Марио тогда проснулся, сел в следующую электричку, потом, переходя Фридрихштрассе, лег и снова заснул. Трамвай переехал ему обе ноги. Марио улыбается нам. Теперь у него очки и короткая стрижка. Мы еще пару раз сталкиваемся с ним в городе, а потом Вольф рассказывает: «Марио бросился с крыши «Шарите». Как он туда попал, не знает никто.

Мне удается попасть на один факультатив с Марией. Готовим вместе доклад о Японии. Я приглашаю ее на дачный участок к отцу и говорю, что у него там есть слайды по Японии. Она и, правда, пошла со мной. Я показываю ей лошадей в Хоппегартен, она говорит, что любит лошадей, а я потихоньку принюхиваюсь к ней. Мария пахнет, как огромное цветочное поле. Я говорю, что мне надо вымыть голову под краном в саду. Она помогает мне, я чувствую ее руки. Показываю ей диафильмы, а потом мы целуемся. В следующий раз я привожу постельное белье, и мы трахаемся в беседке в воскресный полдень. Просто поверить трудно! Вечером я провожаю домой. Ее мать поит нас чаем. На кухне из окна мы разглядываем новостройки, а между ними сотни кранов. 

Ханс теперь совершеннолетний. Он подаёт заявление в райотдел Фридрихсхайн на выезд. Ему говорят, что для подобного заявления нет законных оснований. Но Ханс все равно его подает. Вольф отправляет документы на актерское отделение и проходит первый тур. Мы празднуем, и Катрин шарахает меня бутылкой. Второй тур он не одолел. Пытается поступить на германистику, но получает отказ. Времени остается мало. Ему предлагают библиотековедение. Он соглашается и создаёт рок-группу «Strange days». Я должен стать гастрольным менеджером, но на гастроли мы не едем: машина отца Катрин застревает под Кёнигс-Вустерхаузеном, и наш первый концерт нам приходиться отменить.

Лумпи, такса родителей Марии, так же мрачна, как отец Марии, трубач в оркестре отца Томаса Хербига. Дома отец Марии все время слушает Петера Александра. «Обыватель», - говорит Томас, и Лумпи подвывает. Брат Марии тоже будет трубачом. У него нет одного глаза, и он боготворит Марию, как и все. Она сделала аборт, ей плохо, а в школе никто ничего не должен знать. Теперь Мария больше не хочет трахаться, – говорит, боится. «Чего? - спрашиваю я, - ведь я с презервативами»? Она не знает, так вот уж оно. Томас Хербиг прощается со мной: он едет с отцом в Америку и там начнет заниматься астрофизикой. Мы еще раз играем в футбол, лучше за это время он не стал. По телевизору показывали, как его отца награждают орденом за заслуги в области культуры. Прощаясь, Томас говорит мне, что любит Марию и желает мне счастья. 

Вольф влюбился в Штеффи. Они встречаются пару раз, а потом она его кидает. Он знакомится с одной девчонкой со своего потока. Та страшна, но любит его. Рожает ему двоих детей. Потом уходит от него, потому что он слишком много пьет. Вольф продолжает играть на гитаре и сочиняет песни на стихи Кристиана Моргенштерна. Я сказал матери, что не собираюсь заканчивать школу – зачем, если в этой стране мне все равно дальше не учиться. Мать в слезах умоляет меня довести дело до конца и дает 500 марок на летние каникулы. Мы с Марией направляемся автостопом в Болгарию. Это не трудно, стоит мне просто отойти от неё в сторонку. На пляже в Созополе - половина моей школы. Мы играем в футбол против болгар. Крисло в моей команде. Аня все время выкрикивает мое имя. Мы побеждаем, а я забиваю три гола. Потом я ищу Марию. Она вообще не смотрела, как мы играли. Сидит в палатке и ревет. Говорить не может - голос пропал. Теперь она подаёт мне знаки, если ей что-то нужно, или на бумажке пишет. Мы больше не спим вместе. Рано утром, на восходе солнца, она встает, голышом бежит вниз к пляжу и уплывает. Я смотрю на неё из палатки, на ее задницу и дрочу.

Возвратившись, иду к Вольфу. У него сидит Катрин. У них кальян с гашишем. На меня не действует. Потом Вольф говорит: «Ханса сцапали, когда он пытался свалить, на австро-венгерской границе». Пошли к нему домой. Мать сидит на площадке перед дверью и ревет: ключи забыла. Я иду к хансову мопеду, беру инструменты - дверь открывается. Мать Ханса говорит, что ему дали два года, а потом заберут в армию. Я провожаю Катрин домой, дарю ей бутылку кока-колы, которую привез из Венгрии. Она спрашивает меня, видел ли я «Апокалипсис сегодня». Я говорю: «Да, конечно, в прошлом году в Будапеште». «Хороший фильм», - отвечает она. Я говорю, что мне не хватает её и я часто думаю о ней. Она говорит, что тоже, и что теперь она с Берндтом, и что он на барабанах в какой-то панк-группе. Я желаю ей счастья и ухожу. 

Я работаю в Херцберге санитаром у дауна-калеки Эльке. По вечерам вынимаю и промываю её искусственные глаза. Ближе к ночи появляется Йоахим, её сын от шефа группы «Fritzens Dampferband», и просит еще сахару. Я даю ему ещё сахару - он просит ещё больше. Я насыпаю полную чашку, так что ложка в ней уже стоит. Через некоторое время Йоахим появляетcя снова. Теперь он хочет больше чаю в сахар. Илоне тринадцать. До прошлого года она была лучшей ученицей в школе для особо одаренных детей. Потом подцепила воспаление мозговых оболочек и теперь даже имени своего написать не может. Я тоже подхватил воспаление мозговых оболочек. В одноместной палате так тихо, словно всё вокруг застыло. По соседству лежит кубинец, у которого желтая лихорадка. Время от времени мы перестукиваемся с ним через стенку, хотя эти сигналы ничего не значат. Мне так больно, что невозможно даже пошевелиться, ни на миллиметр. Только и могу, что слушать радиопостановки. Скоро я уже наизусть знаю, какие радиостанции в какое время какие передают постановки. А ещё мне постоянно хочется оливок. Мария пришла навестить меня. В юбке. Она закрывает дверь, подпирает ручку спинкой стула, снимает трусики и садится на меня сверху. Красивая такая! Мы не говорим друг другу ни слова. Потом меня выписывают из больницы. Все вокруг такое громкое и быстрое после двух месяцев лежачки, как в фильме ужасов. Прохожу мимо афишной тумбы и читаю объявление о призыве в армию ребят моего возраста. Прихожу в военкомат. Меня спрашивают, готов ли я стрелять в людей, незаконно перешедших за пределы границ нашего государства. «Вряд ли», - отвечаю я, а мне говорят: «Тогда вы увидите, как мы воспитываем молодых людей, не желающих поддерживать мир во всем мире». 

У поезда - Вольф, Катрин и моя мать. Вокруг полно молодых парочек, все целуются, обнимаются и ревут. Все сегодня расстаются, и от этого легче. Только профессионалы уже в военной форме. Вольф играет на гитаре песню Нила Янга, а Катрин подпевает: „Old man look at my life“. Письмо, которое Вольф передал мне от Марии, я вскрываю уже за городом. Мария пишет, что у нее было кое-что с преподавателем, поэтому она на вокзал не пошла. И плачет она всегда. В поезде все бухают. А я решил завязать. Капли дождя барабанят в окно снаружи, и я пытаюсь сконцентрироваться на звездах: может, вспомню пару-тройку греческих мифов. Потом мне захотелось спать, и я выпиваю пива.

B
Старый фильм/Группа

„money before bitches“

(ice-cube)

мать

отец

дядя Бройер

Петер 

Ральф, его брат 

Дирк

Хаген

Адриана

Ина/медсестра

Иоланта, учительница

Милан, ее муж

господин Бюринг-Уле, учитель физкультуры и директор

Ивонн

1.

По радио рок-музыка шестидесятых и голос английского комментатора. Среди прочего говорят о танках. В какой-то момент упоминается фамилия человека, который был убит. Родители ссорятся. Внизу в машине ждет дядя Бройер. Прошло очередное Рождество. Тут и там валяется рваная оберточная бумага от подарков. Но папа пригодился бы теперь гораздо больше. (?????)
ОТЕЦ. Я возьму с собой Ральфа.

МАТЬ. (кричит) Никогда.

Отец бежит к двери. Возвращается. Дети стоят в прихожей. Махровые пижамки снова малы. Они устали. Петер держится за руку Ральфа. Ему едва исполнилось пять. Отец целует обоих мальчиков, мать плачет. Пора ехать. Дядя Бройер сигналит и сигналит со двора. Отцу нужно поторопиться. Теперь он тоже плачет. Только это ничего не меняет. Он спускается и громко кричит снизу.

ОТЕЦ. Я заберу вас потом!

Собаки, бегущие за отъезжающим автомобилем.

2.

Проходит время. Петер и Ральф медленно, но верно растут. И вот Петеру – 17, Ральфу – 19. А мать их больше не молода.

3.

Актовый зал в школе танцев. Музыка, что кажется тебе аргентинской, на самом деле финская. Учительница танцев выглядит, как Иоланта.

- Спина прямая, не топчемся... раз, два, три...

- Не смотрим под ноги!

- Знакомимся, кивок головы, направо и кругом...

- Мальчики проходят мимо девочек и приветствуют их.

- Это ведь не так уж сложно, да?!

- Не надо стесняться потных рук, они у всех такие! (Смотрит на Адриану.) Вот у кого ловко получается!

Адриана высовывает кончик языка между зубами и смотрит на Петера. Петер не может больше танцевать.

ПЕТЕР. Пойду-ка перекурю сначала.

Коридор в голубоватых тонах. Обрывки пестрой рекламы на довольно странных стенах. Кошка гуляет беспризорная.

ХАГЕН. ...А потом Дирк подошел к Бюрингу-Уле, зажал между двумя пальцами монету, согнул ее пополам и сказал: «Мне с вами то же самое сделать, господин учитель?»

ИНА. Вот это да!

ПЕТЕР. Кто это, этот Дирк?

ХАГЕН. Иди к черту, козёл, не пугай меня.

ПЕТЕР. Поди-ка сюда. Кто эта новенькая, темненькая, с длинными ногами?

ХАГЕН. Адриана? Забудь. Ее последнему парню, актёру, было 26.

ПЕТЕР. А мне плевать!

Петер слоняется как неприкаянный. Давит каблуком сигарету. В вечернем воздухе перед старой школьной дверью - неоновая реклама, в которой не хватает буквы.

Вдруг за его спиной неожиданно возникает Адриана. Словно привидение, словно искушение (???) Иоанна Крестителя.

АДРИАНА. Петер.

ПЕТЕР. Да.

АДРИАНА. Танцевать-то я уж умею.

ПЕТЕР. Да.

АДРИАНА. Кстати, я месяц гуляла с Дирком.

ПЕТЕР. Рад за него.

АДРИАНА. Как, по-твоему, почему я все же пришла в танцшколу?

ПЕТЕР. Ну и почему?

АДРИАНА. Правда, не знаешь?

ПЕТЕР. Правда.

АДРИАНА. Ну, когда додумаешься, скажешь!

ПЕТЕР. Ладно.

АДРИАНА. До тебя, правда, не доходит или ты в самом деле такой?
ХАГЕН. Петер, ты идешь? Сейчас фокстрот будет.

ПЕТЕР. Дурак, ты что, не видишь, что здесь происходит?!

Петер хочет врезать Хагену по морде, но на нём очки. Как-то неловко.

4.

Дома. Появляется Ральф - братец, всегда более продвинутый, - с ножом в животе; выглядит, можно сказать, «с лица сбледнувшим».

РАЛЬФ. Она спит?

ПЕТЕР. Кто, мама?

РАЛЬФ. Кто же еще?

ПЕТЕР. Она в утреннюю смену. Что случилось?

РАЛЬФ. Мы были на одной вечеринке, у отца Ины. Он в Сопротивлении участвовал. Я думал, он сможет мне помочь со вступительным экзаменом. Но он об этом и не думает. Он даже не знает, где у меня печёнка. Я все Дирку скажу.

Звонок в дверь. Все настораживаются. Может полиция? Но откуда они могли узнать про Ральфа?

ДЯДЯ БРОЙЕР. Я помешал?

ПЕТЕР. А вы кто?

ДЯДЯ БРОЙЕР. Дядя Бройер. А ты... ведь младший?

ПЕТЕР. Мать спит.

ДЯДЯ БРОЙЕР. Тогда я попозже зайду.

Дядя Бройер постарел, но все еще тот же. По-прежнему немного (???) Хэмфри Богарт, что-то от дальнобойщика, когда такая профессия еще существовала.

МАТЬ. Это ты... Заходи. Есть хочешь? Надеюсь, ты еще не ел?

ДЯДЯ БРОЙЕР. Нет.

МАТЬ. Вот и хорошо. Когда они тебя отпустили?

Заметно, что дядя Бройер очень голоден.

ДЯДЯ БРОЙЕР. А к еде ничего не будет?

Он имеет в виду алкоголь, причем в его чистом виде.
МАТЬ. Нет. Когда тебя отпустили?

ДЯДЯ БРОЙЕР. Две недели назад.

МАТЬ. И как ты?

ДЯДЯ БРОЙЕР. Что поделывает твой супруг?

МАТЬ. Манфред... Семь лет назад получила открытку из Австралии. С тех пор больше ничего...

ДЯДЯ БРОЙЕР. Ему, должно быть, одиноко без вас... Почему вы не попытались поехать к нему?

МАТЬ. Я же не виновата, что Хайди от тебя ушла.

ДЯДЯ БРОЙЕР. Имела право. Мы были молоды, детей у нас не было. Она только причинила мне боль.

МАТЬ. Расскажи, как там было ...

ДЯДЯ БРОЙЕР. А как было тут?

МАТЬ. Потихоньку... Жизнь идёт вперёд... Ральф готовится поступать на медицинский, а я... становлюсь старой вешалкой...

Дядя Бройер смотрит на Еву так, словно он много лет подряд репетировал этот взгляд.

ДЯДЯ БРОЙЕР. Ева!

МАТЬ. Оставь в покое прошлое... Тебе нужно что-нибудь?

ДЯДЯ БРОЙЕР. «Что-нибудь» ты мне уже дала, спасибо...

Он разглядывает обои. Им почти столько же, сколько ему.

МАТЬ. Ладно...

5.

В спортзале обоев нет, зато есть волейбол и потные парни с чересчур длинными рукам, орущие так, будто карнавал еще не закончился. В раздевалке рассеянно переодевающийся Хаген. У него вечно трясущиеся руки, но зато на олимпиаде по математике он взял первое место. Даже этих, из спецшколы, обошел.

ХАГЕН. Глянь-ка, ты когда-нибудь такое видел?

ПЕТЕР. Ух ты, какая классная!

ХАГЕН. Это я у отца в столе нашёл.

ПЕТЕР. Обалдеть!

ХАГЕН. И таких у него не меньше 5000, а еще - пара фильмов. Сможешь проектор достать?

ПЕТЕР. А чего это они там делают?

ХАГЕН. Сам не знаю, надо Дирка спросить.

ПЕТЕР. Совсем обалдел?

ХАГЕН. Это может быть и нога того типа.

ПЕТЕР. Нога? Сверху? Ты спятил!

ХАГЕН. Не видишь что ли, как он изогнулся?

ПЕТЕР. Так высоко наверх задрать! Зачем?

ХАГЕН. Да потому что он в экстазе. Был. Ты что, никогда не был в экстазе? Можешь взять себе несколько.

ПЕТЕР. Да не надо мне.

ХАГЕН. Точно, спятил. Ладно, тогда мы их продадим. Сколько можно за это взять?

ПЕТЕР. Те, с двумя бабами, - за два номинала.

Бюринг-Уле, забирает фотографии.

БЮРИНЕ-УЛЕ. Если господа не возражают, мы обсудим это с вашими родителями, а пока вы освобождены от занятий физкультурой!

Бюринг-Уле внимательно разглядывает пунцово-красные лица ребят и находит записку в сумке Хагена.
Адриана пишет, что любит тебя. Ты должен ей позвонить: 65547-9.

ПЕТЕР. Почему ты мне ее не отдал сразу?

ХАГЕН. Да все и так знают, что она от тебя без ума.

Теперь Петер не знает, что ему делать. Он снова слоняется по школе – на это он способен – и натыкается на Дирка, окруженного друзьями, сторонниками и поклонниками.

ДИРК. Чего тебе от меня надо? Такие фотки я и сам делаю.

Дирк ненамного выше Петера, но он единственный в школе прыгает с десятиметровой вышки, и притом ласточкой.

ПЕТЕР. Ты, правда, гулял с Адрианой? 

ДИРК. Это еще кто? Да пошел ты, малявка!

И Петер подумал: Вот так вот быстро опять остаешься один.

6.

Дирк вышел из школы. Внизу ждала студентка. Все мы знали: студентка журфака. Она рыдала и орала на Дирка, почему он больше не приходит к ней. Дирк кинул одному из своих поклонников портфель, и они сели в ее старенький автомобиль.

7.

Школьный коридор. Приближается вечер. Петер опять не смог перейти в следующий класс. Однажды он уже оставался на второй год. Осень перешла в последнюю стадию. Ина сидела на подоконнике. Каждый человек в глубине души знает, что он за зверь, даже когда ему хочется быть другим. Ина была вороной на заборе.

ИНА. Слушай, Адриана ждет тебя. Тебя.

ПЕТЕР. Hi.

АДРИАНА. Hi, как дела?

ПЕТЕР. Хорошо.

АДРИАНА. У тебя есть сегодня время? Можем пойти ко мне. Родители уехали на два дня.

ПЕТЕР. С удовольствием, но сегодня я не могу... В другой раз.

ИНА. Ты дурак или что?

Адриана не произнесла ни слова, но Ина знала, что ей лучше всего было бы сейчас слинять.

АДРИАНА. Но сегодня есть возможность. А возможности не так уж часто появляются снова.

ПЕТЕР. Да.

Ина не может больше выносить этого со стороны. Она снова плетется к своей жертве.

ИНА. Сколько ты будешь ее ещё мучить? Она уже больная из-за тебя!

ПЕТЕР. У меня дела, правда.

Ина, как накидкой, укрывает руками плечи Адрианы, которые вздымаются и опускаются.

8.

В аккурат чуть раньше, чем обычно. Ни будильник, ни второй будильник еще не прозвонили. Мать в ночной рубашке будит ребят. Потом выходит из комнаты.

МАТЬ. Мальчики, встаем!

Дядя Бройер, постукивая по дверному косяку, в пижаме.

ПЕТЕР. Дядя Бройер.

ДЯДЯ БРОЙЕР. Ребята, Ева просила меня вам сказать...

РАЛЬФ. Он хочет прописаться.

ДЯДЯ БРОЙЕР. Ваша мама и я подумали, если вы не будете возражать...

ПЕТЕР. Ну, если он не будет вмешиваться...

РАЛЬФ. По мне - пускай вмешивается во что хочет.

ПЕТЕР. А если отец вернется?

РАЛЬФ. Из-за того, что отец свалил из страны, я никуда не смогу поступить!

ПЕТЕР. Тогда он должен тебя теперь кормить.

РАЛЬФ. Я тоже так считаю. Спокойной ночи.

ДЯДЯ БРОЙЕР. Не поверите, но меня реабилитировали, и в следующем месяце я даже получу неплохое место. 

РАЛЬФ. Шутишь! Разве ты уже чист?

ДЯДЯ БРОЙЕР. Еще бы! Я же 12 лет провел в химчистке.

РАЛЬФ. Тогда может и у меня будет шанс на вступительном экзамене.

ДЯДЯ БРОЙЕР. Посмотрим...

ПЕТЕР. А против курения ты не будешь возникать? И девчонок можно будет теперь водить?

ДЯДЯ БРОЙЕР. Зависит от того, как они выглядят.

Ева сделала тосты. Некое подобие улыбки украсило ее лицо.

9.

КЛАСС.

Свиное Рыло, скажи нам, как выглядит косяк!

Свиное Рыло, это такая маленькая штучка, свернутая семь раз?

Свиное Рыло, скажи нам, как выглядит косяк!

Свиное Рыло, а правда, станешь счастлив, если затянуться?

Свиное Рыло, скажи нам, как выглядит косяк!

ИОЛАНТА. Я ваша новая классная руководительница. Меня зовут Иоланта Вебер, моя кличка - Свиное Рыло. Но я не желаю, чтобы меня подобным образом окликали в коридоре. Вешу я 59 килограмм, мне 39, и я надеюсь, мы отлично поладим. Еще вопросы есть?

ХАГЕН. А где наш классный руководитель? В смысле, прежний.

ИОЛАНТА. Наша школа должна стать образцово-показательной, а ваш предыдущий учитель не слишком вписывался в эту модель.

ПЕТЕР. Врёте. Он просто сделал ноги!

ИОЛАНТА. Нет, молодой человек. Ваш учитель нелегально покинул нашу страну уже после того, как узнал о своем увольнении. Надеюсь, я в полном объеме ответила на все ваши вопросы. Теперь достаньте, пожалуйста, свои тетради. Для начала напишем сочинение: «Как я живу и почему».

10.

Дома Ральф, голый в ванной, разговаривает по телефону.

РАЛЬФ. ...Рад ли я, я тебе это прямо сейчас докажу. Поторопись, мой сладкий мышонок. Петер, возьми у меня телефон! (Вылезая из ванны, обжигает задницу о газовую колонку.) Айй!

Словно лебедь подбитый, упавший с поднебесья.
ДЯДЯ БРОЙЕР. В холодильнике еще оставалась сметана. Наложим тебе сверху.

РАЛЬФ. Черт побери! Надо же, прямо сейчас!

Дядя Бройер научился таким штукам в тюрьме. Петер никогда не воспринимал его как отца, но как дядю Бройера - да.

ПЕТЕР. Ты двигаться-то хоть сможешь, когда твоя куколка придет?

РАЛЬФ. Для такого дела хватит. А теперь валите. Как закончим, я открою окно на кухне.

ДЯДЯ БРОЙЕР. Ну, тогда успехов тебе, супермэн!

Перед дверью дядя Бройер сказал: «Твой брат встаёт мне в копеечку. С его вступительным экзаменом не так все просто, как я думал. А теперь вот нам еще торчать тут, на этой холодрыге. Как она вообще-то хоть выглядит, эта его крошка?»

ПЕТЕР. Сейчас увидим. (Появляется Адриана.) Куда это ты собралась?

АДРИАНА. А тебе какое дело? - К вам.

ПЕТЕР. Нет!

АДРИАНА. Да, я иду к твоему брату.

ПЕТЕР. Не делай этого!

АДРИАНА. Ну, ты же сам так захотел.

ПЕТЕР. Не я!

АДРИАНА. Пусти меня!

ПЕТЕР. Я не пущу тебя наверх.

АДРИАНА. Это каким же образом, болван?

Петеру хотелось все в себе убить. Да и куда еще им было идти?

Ну и пошли они в «Ёж» и пили там. На мерцающей в темноте бензоколонке по-андалузски лаял пес.

ДЯДЯ БРОЙЕР. ...Но эта последняя. А то совсем поздно придем. Хоть это зелье им еще не удалось испортить. Ну, что у тебя? Женские истории?

ПЕТЕР. Женщины меня не интересуют! Никогда не стану их жертвой! Не хочу разрушать себя!

ДЯДЯ БРОЙЕР. Хорошо сказал! Только поступай так всегда! Ни в школе, ни позже, когда будешь работать. Не пытайся выделяться. Стань в один ряд с другими и делай, как они. Бесполезно играть в героя. Посмотри на меня. Считай меня отрицательным примером. Всего лишь раз открыл рот, один только раз попытался сказать, что у меня иное представление о жизни. Но это бесполезно... Ты должен соглашаться с миром, в котором живешь. Иначе он не согласится с тобой... Понял? Попытайся и в любви просто принять некоторые вещи, как в жизни. Они просто боятся смерти, поэтому пытаются все организовать. Но и побег не поможет. Там, куда ты стремишься, уже действуют их правила.

ПЕТЕР. Да.

ДЯДЯ БРОЙЕР. Тот, кто задает вопросы, выспрашивает только потому, что с него потом тоже спросят… А женщины... их нам не понять.

Лица и глаза за незримыми стенами из бронестекла обращены к ним.

11.

Дирк барабанит и распевает песню. Он гладко выбрит и бос. На нем майка без рукавов. Всем вспоминается Бах.

ДИРК.

Пиво, а не бутерброд на переменках!

Ищешь лазейку, чтобы скрыться,

Но не найти тебе её.

В поле каменистом

Положу я тебя и дам волю языку.

Ночь - океан, я отдаюсь его волнам...

Пиво, а не бутерброд на переменках!

Здесь - настоящее!

Слишком много слов,

Слишком мало жизни.

Здесь - настоящее!

Во мне пылает киноиндустрия.

И я распадаюсь в многоцветьи.

В поле каменистом

Положу я тебя и дам волю языку.

Ночь - океан, я отдаюсь его волнам...

БЮРИНГ-УЛЕ. На этот раз ты слишком далеко зашел – аттестат зрелости не получишь!

ДИРК. Никогда тебе меня не застукать, Бюринг-Уле.

БЮРИНГ-УЛЕ. А чем я тут, по-твоему, занимаюсь в данный момент?

ДИРК. Ничем.

БЮРИНГ-УЛЕ. И кого я, по-твоему, здесь взял за задницу?

ДИРК. Никого! Таких здесь нет, Бюринг-Уле.

На Бюринг-Уле и Дирке вдруг оказываются плавки, и они стоят на десятиметровой вышке для прыжков в воду. Ина кричит.

ИНА. Господин Бюринг-Уле! Господин Бюринг-Уле! Пускай Дирк наконец прыгнет. Мы еще хотим поплавать!

БЮРИНГ-УЛЕ. Да-да, еще секунду... Дирк, пошел. Эй, там, внизу, осторожнее! Сейчас будут брызги.

ИНА. Господин Бюринг-Уле! Мяч! Мяч!

БЮРИНГ-УЛЕ. Стой, Дирк!

ИНА. Господин Бюринг-Уле, его уже нет.

Дирк прыгает, разумеется, ласточкой.

БЮРИНГ-УЛЕ. Браво, Дирк. Можете похлопать!

Ина и остальные хлопают. Ина кричит.

ИНА. Браво, Дирк, браво!

12.

Школьный коридор. Свиное Рыло в костюме. Выглядит как в старом французском фильме, подражающем старому американскому фильму. Время растянулось, словно точка, не знающая, куда ей двигаться дальше.

ИОЛАНТА. Что с тобой? Ты стал такой замкнутый в последнее время.

ПЕТЕР. Вам что, больше заняться нечем, госпожа учительница? Сейчас перемена.

ИОЛАНТА. Да и на уроках ты чаще руку поднимал.

ПЕТЕР. Да буду я чаще руку поднимать... Идёт?

ИОЛАНТА. Нет.

ПЕТЕР. Ладно, я скажу вам: потому что я влюблен в учительницу. Все понятно? (Иоланта уходит, не говоря ни слова.) Свинья.

ДИРК. Еще какая! Ты ведь младший брат Ральфа?

ПЕТЕР. Да.

ДИРК. Передай ему, пускай найдет меня.

ПЕТЕР. Они выгнали тебя?

ДИРК. Нет. Я сам ухожу.

ПЕТЕР. Жалко.

ДИРК. Знаю. Можешь взять мой портфель.

Лопнули шины. Опрокинулся трамвай. Снова задул ветер.
13.

Дома у Свиного Рыла. Большая квартира в старом доме. Повсюду зачитанные книги. Милан – ее муж. Он выглядит моложе неё, и все же жизнь его сильно потрепала. Он выглядит как актер, в роли слишком старого для него человека, хотя на самом деле слишком молодого. То, чего вообще никто бы не разглядел, если бы это так вот не обнаружилось здесь.

МИЛАН. И почему я вообще говорю с тобой? 

Звонок в дверь.

ИОЛАНТА. Дай я открою.

МИЛАН. Нет, я.

ИОЛАНТА. Ты останешься тут, тупая скотина.

Иоланта двинула ему по башке скалкой или чем-то похуже.

МИЛАН. Тебе не удастся меня запереть!

ИОЛАНТА. Заткнись!

Иоланта закрывает дверь кабинета. Слезы Милана капают на глобус, прямо туда, где простирается СССР.

МИЛАН. Я все равно сильнее!

Мать переступает порог квартиры. Она одета как на серебряную свадьбу: в лимонный цвет.

МАТЬ. Извините за беспокойство, я по поводу Петера...

ИОЛАНТА. Да, конечно, заходите. Но беседовать нам придется на кухне, моему мужу не здоровится.

МИЛАН. Да заходите. Мне уже лучше.

ИОЛАНТА. Ну, иди, иди...

МИЛАН. Не толкай меня и не запирай. Только не запирай. Я больше не буду. 

Капли на СССР. Не много не мало - пятая часть света. 

Не запирай же... Не запирай, пожалуйста...

МАТЬ. Я могу прийти и в другой раз...

ИОЛАНТА. Нет-нет, останьтесь.

МАТЬ. А что у вашего мужа?

ИОЛАНТА. Ничего особенного...

Коридор узок. И становится все уже.

МАТЬ. Манфред Бройер убедил меня пойти к вам.

ИОЛАНТА. Как у него дела?

МАТЬ. О! У него всё ещё много врагов... Но о тебе он говорил с большим воодушевлением.

МИЛАН. Да выпусти же ты меня, наконец!

У глобуса больше нет электрошнура. Спина ломается. Тело вытекает наружу.

МАТЬ. Мне уйти?

ИОЛАНТА. Он успокоится...

МАТЬ. Нервы?

ИОЛАНТА. Да.

МАТЬ. Было время, когда я тоже дошла до этого. Для меня было бы невыносимо оказаться взаперти.

ИОЛАНТА. Манфред тебе не рассказывал, что с ним случилось?

МАТЬ. Нет.

ИОЛАНТА. Я знаю, что ему это известно, и, насколько я его знаю, он тебе рассказал, как, впрочем, и о том, что я глупая корова.
МАТЬ. Он сказал, что ты мужественная женщина.

ИОЛАНТА. Он сказал, что я была мужественной женщиной. Ты пришла из-за сына.

МАТЬ. Мой младший такой же ненормальный, каким Манфред был раньше. Если ты можешь его защитить, пожалуйста, сделай это. Вот, здесь немного. Я знаю, что у твоего мужа. Знаю. Вы могли бы на это купить лекарства. Мой бывший муж прислал их из Австралии...

ИОЛАНТА. Ты не можешь так вот просто меня подкупать.

МАТЬ. Я всего лишь пыталась помочь себе и тебе... Но забыла, что ты не на моей стороне. Забудь это. Я просто хотела познакомиться с воспитательницей своего сына.

Глаза Иоланты, как бабочки, забывшие дорогу домой.

ИОЛАНТА. Твой сын - уже сейчас трус.

МАТЬ. То же самое вы сказали о моем муже, после того, как он от вас сбежал.

Иоланта снова открывает дверь в кабинет. Милан спит или кто его знает.

14.

Дирк врубил музыку на полную катушку. Он несся по школе через все коридоры и аудитории, срывая со стен все изображения

и распыляя замечательные надписи - все на всех стенах и не запомнить. Бюринг-Уле орал.

БЮРИНГ-УЛЕ. Остановись, Дирк! (Некоторое время они бегали друг за другом, и в конце перехода Бюринг-Уле сказал) Наконец-то я тебя сцапал!
Сейчас он действительно твердо верил в это, так твердо, как не верил еще ни во что в жизни. А Дирк возразил:

ДИРК. Заполучить меня? Этого вам не удастся никогда, Бюринг-Уле!

Он повернулся и выпрыгнул через закрытые окна третьего этажа наружу...
Без монтажа. Без музыки. Без вспышки. Без сожаления. Без волшебства. Без забвения. Безо всяких там: «Именно так оно и должно было кончиться». Без дополнений. И прежде всего без замедленных съёмок .

15.

В приличном кафе.

МАТЬ. Что такое произошло, что ты вытаскиваешь меня сюда посреди рабочего дня?

ДЯДЯ БРОЙЕР. По распоряжению министерства я буду заниматься планированием мясозаготовок.

МАТЬ. Манфред!

ДЯДЯ БРОЙЕР. Правительственную комиссию подключили. 

МАТЬ. Значит, Ральф станет врачом.

ДЯДЯ БРОЙЕР. Не спеши... Дело не так просто...

МАТЬ. Ты считаешь, это может быть ловушка? Чтобы тебя убрать?

ДЯДЯ БРОЙЕР. Не знаю...

МАТЬ. А ты в любой момент сможешь уйти?

ДЯДЯ БРОЙЕР. Если останусь в своем уме.

МАТЬ. Я дам тебе знать, если замечу, что ты начал финтить. 

ДЯДЯ БРОЙЕР. Ева, мне страшно. Я не хочу снова вляпаться.

Волшебство нежности. Как Пам Грир в своем жилом вагончике по ночам. С двумя килограммовыми гантелями в борьбе с целлюлитом. Всем хочется обнять ее или старых орлов. Или может, надо было Еве дожить до 51 года, чтобы понять, что такое любовь.

МАТЬ. Всего хорошего, Манфред.

16.

В больнице. Ральф здесь санитаром и готовится к учебе. Больница может быть и старинным собором, где до смерти измученные дожидаются милости.

РАЛЬФ. Разберемся мы с твоим разбитым сердцем.

ПЕТЕР. Что ты задумал?

РАЛЬФ. Пошли со мной. Сейчас увидишь. Все уже готово. Не сделаешь - ты мне больше не брат.

ПЕТЕР. Что за чушь!

РАЛЬФ. Я не успокоюсь, пока мы не будем квиты. Взгляни-ка на нее. Нравится?

ПЕТЕР. Хм...

РАЛЬФ. Ну вот, это мой брат Петер. Это Ивонн. Она работает здесь по выходным. Помощницей.

Ивонн не Ивонн. Она не медсестра, она - святая. Фея, спустившаяся на землю, чтобы нести людям добро, в которое они не в состоянии больше верить. У феи Ивонн очки с большими толстыми стёклами.

ИВОНН. Привет!

ПЕТЕР. Привет!

РАЛЬФ. Ну, в тогда... Ах, да... Вот тут простыни.

Ральф уходит. Фея Ивонн включает радио, и под ее белой застегнутой накидкой – сюрприз: тяжёлые белые груди, которые горячи и торчат вверх. У Петера нет больше времени, чтобы перекреститься. После того, как Ивонн дает ему отведать манны небесной и немного наслаждается ею сама, происходит еще одно чудо.

ПЕТЕР. Дирк! А ты-то что здесь делаешь?! У тебя же нога в гипсе! Как это ты сюда попал?

ДИРК. С таким же успехом я мог бы спросить об этом тебя, но не делаю этого, потому что уже знаю. 

РАЛЬФ. Все в порядке, малыш?

ПЕТЕР. Думаю, да.

РАЛЬФ. Со вступительным экзаменом опять ничего не вышло! Завтра мы выкинем его костыли и свалим отсюда. Я стану врачом в Америке. 

ДИРК. Эй, хватит ныть! Я тебе сразу пришлю открытку из Нью-Йорка!

17.

Сломанный глобус обклеен осколками зеркала и подвешен теперь к потолку в прихожей Милана и Иоланты. Да, тут был изобретен диско-шар. Все и так знали, где находится СССР, по крайней мере, приблизительно. И море рок-музыки всех цветов радуги.
ХАГЕН. Дирк, Дирк, попробуй вот этой. Тут уже каждый ее пробовал. Здорово вставляет. 

ДИРК. Что это еще за дрянь?

ХАГЕН. Кока-Кола. Я еще посмотрю открытки.

ДИРК. Где ты ее взял?

ХАГЕН. Отец привез. Из Лондона.

ДИРК. Обалденно! От нее просто улетаешь!

МИЛАН. А ты? Ты тоже один из ее учеников?

ДИРК. Нет.

МИЛАН. Но ты же ее знаешь?

ДИРК. Да. Ее зовут Свиное Рыло. Прекрати пить.

МИЛАН. И что ты о ней думаешь?

ДИРК. То же, что и ты!

МИЛАН. Ты не знаешь, какой она была раньше. Они нас использовали. 

ДИРК. Ну да. Тюрьма...

МИЛАН. Вы должны снова наладить то, что мы профукали, понимаешь?

ДИРК. Ты не видишь, что это не настоящая вечеринка?

МИЛАН. Что?

ДИРК. Мы тут торгуемся, каким оно должно быть...

МИЛАН. Что?

ДИРК. Будущее.

МИЛАН. Да неужели?

ДИРК. Твоя жена их не первый год организует.

МИЛАН. Да пошел ты!

ДИРК. Мы победим! Ты с нами?

МИЛАН. А ты забавный. Ты кто такой?

ДИРК. Джонни Роттен.

Хотя вечеринка, казалось, удалась, Хаген всё же повесился в сортире на цепочке сливного бачка. Прежде чем умереть, он был обнаружен, но не той, что надо было, а всего лишь Иной.
ИНА. Что это ты там делаешь?! Помогите! Ты с ума сошел, Хаген!

Дирк, Дирк! Хаген мертв!

ХАГЕН. Все это я делаю ради нее, а она ничего не замечает, «свиное рыло»!

ИНА. Но я-то всегда буду рядом с тобой!

ХАГЕН. Ты уверена?

ИНА. Все в порядке, Дирк. Я сама справлюсь.

Ина мечтает о гнёздах под железнодорожными мостами, у Петера иные проблемы. Ему хотелось блевать, но он не знал как. Он думал о космических кораблях и голубых лагунах.

ПЕТЕР. Ты еще здесь. Я хотел следом за тобой, в Америку. Завтра.

РАЛЬФ. Манфред подал аппеляцию. В следующем месяце начинаются занятия.

ДИРК. Засунь палец в рот. Прочистить надо. Ты пил все в подряд.

ПЕТЕР. И ты не уезжаешь?

ДИРК. Уезжаю. Завтра.

ПЕТЕР. Я с тобой.

18.

Дирк и Петер в машине. Пейзаж на заднем плане размывается. Ребят видно лучше, чем черно-белый пейзаж. Дирк неестественно часто крутит руль в разные стороны. По авторадио передают

«I had a dream last night», но не Синатры, а какой-то неизвестной панк-группы.

ДИРК. А твоя крошка?

ПЕТЕР. Ты про которую?

ДИРК. Ну, эта, школьная. Не хочешь ее взять с собой?

ПЕТЕР. Тогда нам сейчас налево свернуть надо. 

Адриана запрыгивает в машину, прямо-таки шикарно, потому как на самом деле машина и не ехала. Рывки автомобиля, чтобы создать иллюзию езды.

ПЕТЕР. Отныне Дирк - мой брат, и ты можешь быть и с ним тоже.

АДРИАНА. Ты для этого меня забрал? Дирк, останови машину, я выйду.

ДИРК. Не буду.

АДРИАНА. Знал бы, как паршиво я себя чувствовала тогда? Эгоист! Все время, что я гуляла с Ральфом, я только о тебе и думала.

ПЕТЕР. Делай наоборот. Гуляй со мной и думай о нем.

ДИРК. Вы прям как ваши родители. Вылезайте, искупаемся еще разок.

АДРИАНА. Я не умею плавать

ПЕТЕР. Ничего страшного.

Все раздеваются. Все идут купаться. Нет, Адриана - нет. Она снова надевает платье, садится в машину и закуривает. Где-то плещутся в воде два мальчика. Ласточкой! Солдатиком! Бомбой! Они орут, потому что у них впереди вся жизнь, и они это знают. Адриана заводит мотор. Она наворачивает круги по поляне. Сейчас полдень. Летнее солнце показывается снова. Ребята голышом бегут за машиной. Они кричат. Мы не слышим их. Мы следим только за Адрианой. Она включает музыку. В какой-то момент Петеру удается запрыгнуть в автомобиль. Адриана останавливается. Они целуются. Правой рукой она придерживает черные волосы Петера. Левой отжимает рычаг сиденья и откидывается на спинку. Адриана шепчет.

АДРИАНА. Мои глаза как будто задохнулись.

Два тела, касающиеся друг друга.

 А потом все трое сидят у пограничной реки. Пиво идет по кругу.

АДРИАНА. До свиданья, Петер. Дай о себе знать, как-нибудь!

ПЕТЕР. Как только окажемся на месте - обещаю!

Машина с ребятами отъезжает. Девочка сидит на стене. Ей хорошо. Пуста ли бутылка пива - неизвестно. Сейчас она летит в воду.

Петер хотел бы стать ковбоем: скакать на лошади, стрелять и чтобы не надо было мыться, или хотя бы только сверху. Только когда-нибудь запах ее всё же исчезнет, и что ему тогда делать? Тут он и говорит Дирку.

ПЕТЕР. Останови.

ДИРК. И ты тоже.

ПЕТЕР. Всё ж в порядке. Или так уж вышло.

ДИРК. Поступай, как хочешь. Одному всегда легче. Твой отец не остался бы из-за женщины. Если ты сейчас останешься, тебе будет нелегко. Вспомни мужа Свиного Рыла. Они же все мертвецы, даже когда на страже... Впереди - рай. Нужно только больше требовать от него.

Петер уходит. 

Адриана целует его. Конечно же, она поджидала у реки.

19.

Семь лет спустя.

Мы видим Милана входящим в двери больницы. На нем костюм, и выглядит он так, словно, наконец, снова помолодел. Милану встречается фея, похожая на медсестру. Ей дарит он принесенный букет цветов.

МИЛАН. Боже, я думал, вы моя жена.

Фея улыбается, фея ставит букет в вазу рядом с кроватью. В кровати лежат Иоланта и новорожденный младенец. Разумеется, ребенок похож на Иоланту.

МИЛАН. Вот и он... Какие вы оба красивые... Спасибо тебе, Свиное Рыло, спасибо!

РАЛЬФ. Улыбочка для фото.

Смена кадра.

Дома у матери. Снова Рождество. Подарки еще не распакованы.

МАТЬ. Вот и ты, наконец.

Ева берет дядю Бройера под руку и ведет его в гостиную и столовую, где стоит роскошная ёлка, украшенная яблоками.

МАТЬ. Сюрприз!

ДЯДЯ БРОЙЕР. Петер вернулся?

МАТЬ. Папа!

Отец, мать и дядя Бройер вместе поют песни вроде «Пиво, а не бутерброд на переменках», но только более старые.

Смена кадра.

Пьяный Петер в военной форме падает на улице. На противоположной стороне улицы парочка, о чём-то вроде бы напоминающая. Цвет стен по-прежнему непонятный. Только все стали старше. Это точно. Адриана и Бюринг-Уле катят мимо него коляску с ребенком. Адриана смеется. Подходит к Петеру.

БЮРИНГ-УЛЕ. Идём же, Адриана!

Она дудит в детский рожок и идет дальше.

С

Одна любовь - Два человека. 

Группа или хор исчезли или больше уже не могут.

Он сидел в подвале квартиры священника. Снова была зима, снова нужно было экономить. Облака плыли ниже. Шестьсот километров пути от дома, чтобы поработать в этом чужом городе – вот кем он был. 

Ничего не изменилось, кроме круглосуточной видеотеки, игрищ ниндзя и видео-шопинга. Ничто – только теперь стесняются не глаженых рубашек, а мятых.

Ничто ему здесь не было нужно, это он быстро почувствовал, кроме желания поработать. На стене висел портрет его ребенка, рядом – жены. Одна любовь – одна жизнь. Так он всегда и хотел, еще ребенком лелея мечту, как станет взрослым и как будет искать самую красивую женщину и женится на ней. В чем вообще проблема? 

В его глазах мечты превратились в буйно заросший топкий ландшафт. Зима обещала не так уж мало. Горы лежали у города за спиной. 

Вечерами после работы он ходил по клубам, толком и сам не зная, что ему там одному надо. Иногда пробегал пару кругов по парку, иногда нет. А потом он увидел ее. Солнце погасло на мгновение, – и это не было преувеличением. 

Они встретились в столовой. Он подсел к ней. Они болтали о том о сем. И все вокруг стало другим.

Он пригласил ее поужинать. Она смеялась. Ему хотелось забрать все: ее смех, волосы, руки. Все внутри него стало двигаться стремительнее, ощущалась кровь, лимфа, поток нервных импульсов, присутствие каждого мускула. Она была полукровка: наполовину немка, наполовину иностранка. С официантами-иностранцами говорила по-иностранному. Кофе у нее наверху... Было поздно. Он сказал, что уже не попадет домой. Она сказала: «о’кей». Потом пошла в душ. Тут он еще мог уйти.

Но остался. В воскресенье его ребенку исполнится два года. Она позвала: «Ты еще здесь? Правда, здесь?»

Он сказал: «Конечно, а где же еще». Спальня у нее была в поднебесье. Она сказала: «У меня любовь, и мне надо забыть ее». Нет, это она сказала гораздо позже.

Он боялся спать с ней. Он так сильно полюбил ее с первой секунды, что не мог контролировать свое тело. Он спал с ней и чувствовал, что не мог дать ей всего, чего хотел. Он трахал ее, но сгорал при этом настолько, что почти не мог быть с ней больше одного раза. Редко, когда они засыпали раньше трех. 

Редко, когда спал он больше двух часов.

Он лежал без сна и смотрел на ее тело в лунном свете, словно стремясь врезать в память каждый сантиметр ее тела, чтобы, если он когда-нибудь ее потеряет, смочь все восстановить. 

«Почему ты на меня так смотришь?» - спросила она, когда он в машине повернул зеркало заднего обзора так, чтоб она была видна. Он сказал: «Потому что хочу всегда видеть тебя». Она попыталась повернуть зеркало назад, он сказал «нет», она хлестнула его по плечам, машину швырнуло и ударило о стену. Стояла полная луна. Они оставили все, как есть. Машина обгорела. Но это и к лучшему. Они легли рядом с ней, занялись делом, и он смог, наконец, потом заснуть. С того момента они всегда ездили на такси. 

Однажды они полетели к ней на родину, на юг. Ей еще никогда не приходилось бывать в столице. На завтрак подавали только сладкое. Он сказал: «Я хочу поесть по-настоящему». Она: «Ты же и так слишком толстый». Он сказал: «У тебя такие красивые ноги». 

Она: «А у тебя – старые, и с пятнами». 

В отеле он трахал ее, грубо. Теперь все получалось, потому что он был зол на нее: целый день она покупала обувь, а он так и не решился отправиться в музей.

Здесь наступило Рождество, и ребенку там не хватало его, он знал это, потому что его ребенок был, как он сам, только еще покруче.

В городе одна американка как-то сказала: «Why doesn’t it work?» или что-то в этом роде. Она имела в виду метро, не ходившие в этой стране по воскресеньям...

Когда она подолгу мылась в душе, он знал, что ей тоже хочется трахаться. Ему всегда хотелось положить под кроватью диктофон или маленький кассетник, чтобы записать ее стоны и потом прослушивать их, но он не делал этого. «Не настолько же я все-таки извращен», - думал он. Она показала ему одного лыжника, ее соотечественника, в женском журнале и сказала: «Вот как выглядит мужчина!» Он стал читать журнал в отеле. Она возвратилась с покупками, застала его за чтением, вырвала журнал и, шмякнув его по голове, воскликнула: «Ты что, голубой? Ты что, настолько голубой, что читаешь бабские журналы? Или, может, это потому, что я тебе больше не нравлюсь»?

Она сказала: «Мы искупаемся в вулкане, но не умрем. Почему?» 

Он ответил: «Потому что я его выпью».

То, что он чувствовал у нее между ног, он не чувствовал еще никогда.

Они прилетели назад, и он навестил ребенка и жену. Ребенок сказал: «Пока, папа!»

Он вспомнил, как ждал при родах, а потом эти глаза, впервые увидевшие свет, а потом, - словно испугавшись, что теперь, и правда, нужно будет начинать жить самому, - первый крик. И спереди все ало.

Он часто был измотан работой. Ей все еще хотелось гулять по ночам. Бывало, что он оставался дома, а она уходила с подружками. Потом они возвращались к ней домой в три-четыре часа ночи. Он вставал, варил кофе. Как-то раз она что-то сказала, шутя, одной подружке-соотечественнице. Он взял словарь, это значило примерно: трахаться он по-настоящему не умеет, но я его научу. 

«Что это значит?» – сказал он.

Она: «Оставь меня в покое!» - «Если тебе меня не хватает, я ухожу».

Он стоял в дверях, она вернула его назад.

Однажды они поссорились. Посмотрели фильм. Ему он показался плохим, она же плакала. Он схватил телевизор и выбросил его из окна. Потом они собирали внизу осколки.

Она порезалась осколками экрана. Закричала. Это была другая боль, которую она выплеснула. Он чувствовал это. 
Он сказал ей: «Порежь меня». Она резанула осколком ему по спине. Она смеялась, а снег падал. В зеркале он увидел у себя на спине растекающуюся звезду с четырьмя лучами на североюговостокозапад. 

Черно-красные лучи были залиты джином и облизаны ею.

Она сказала: «Отец бросил нас, меня и маму. Мне было десять. А он… Он был такой сильный. 

Я не хочу больше бояться.

Я ищу его в каждом мужчине, но не могу найти. Ты уж точно не такой. И это не твоя вина».

Через год после ухода он вернулся. Она сняла портреты других мужчин и повесила снова его.

«Я ждала тебя. Знала, что ты придешь снова. Я все делала неправильно. Давай попробуем еще раз. Может, оно было просто слишком глубоко. Я была с другими мужчинами. Мне стало скучно. С некоторых пор я опять одна». 

Он прошел мимо, усмехнувшись только: «Я не повторяю одну ошибку дважды».

Член его напрягся. Позади было столько событий. Ребенок его только что перенес туберкулез.

Он защищался от нее, идя на отношения с другими женщинами, доходя до рвоты в их лоне. Одна из них пахла пустыней. Когда-то ему туда хотелось.

В столовой она подсела к нему. Подсунула ему под тарелку свое фото. На нем она была голой. Позади стоял я. «Живи для себя каждую минуту». Он разорвал фото. Вышел. Все причиняло ему боль. Так он жить не мог. 

Вечером позвонил в ее дверь и снял обувь. Теперь он снова был никем. Ему ничто не было нужно, кроме нее. Нее. 

Он был на другом конце света, чтобы забыть ее. Не помогло. 

Он был в заморских странах, - это вечное туда-сюда, - испробовал новые профессии, потерял счет времени. 

Она сказала: «Дай мне время. Я должна научиться жить с другим человеком. Я еще никогда не делала этого. Ни с кем еще не была я так долго вместе, как с тобой.

«Мы вместе четыре месяца», - сказал он.

«Вот именно».

Она повернулась спиной. Он увидел такую же звезду с четырьмя лучами, какая была у него: североюговостокозапад. 

Она сказала: «Видишь, - и ее опять захватило, - дай мне время. Я хочу научиться доверять». 

Светофоры в городе в одночасье были переключены на желтый. Всегда, когда он приходил к ней, город одевался в белое. 

Он думал: «Бери все. Когда-нибудь все это кончится. Когда-нибудь. В неясном будущем».

Она получила травму, не могла больше работать и посещала специальный тренинг.

Он сказал: «Давай уедем. Туда, где я был. Там тепло, и море будет услаждать твое тело. Там мы сможем жить вдвоем».

«На что мне это? Здесь моя жизнь».

«Успокойся. Мы поженимся».

Орала его жена, орал ребенок, орали родители жены.

Но лицо ребенка на секунду стало чужим, но только на секунду. Он пришел опять и что-то делал. А пути назад больше не было. Речь шла об утрате. Существовал виновник и давление обстоятельств. 

Он забрал ее с тренинга. Теперь ей трудно было ходить самой, и он купил машину, чтобы возить ее. Машина ей не понравилась. Она сказала: «Оставь меня. Я не нуждаюсь в сострадании к уроду».

Он тронул машину. Она ковыляла рядом. Он крикнул: «Я знаю, что надо делать. Поеду к тебе, приготовлю поесть, а потом мы сделаем ребенка». В ту ночь она не вернулась домой.

Утром он пошел в аптеку. «У вас есть что-нибудь от упадка сил?» Потом поехал к себе, принял таблетки и заснул. Приходили друзья, но не могли больше понять его.

Он пошел к ней с новой идеей. Она открыла, но стала говорить только на своем языке. Быстренько трахнулись. А потом она ушла, сказав: «Ты же можешь здесь остаться».

Шанс убить ее был упущен.

«Дашь мне свою пушку? Мне нужен только один выстрел». Достал таблетки из сумки и спустил их в унитаз.

Он шел за ней. Встретил в одном баре с каким-то мужчиной. Сел рядом. Она смеялась, не обращая на него внимания. Он ждал. Когда наступило утро, они пошли вместе домой. Легли в постель.

Она сказала: «Я больше ничего не чувствую. Это была ошибка. Я люблю человека, которого ты не знаешь и который меня не любит. И так уже много лет. Тот мужчина в баре – его друг. Мне очень жаль, но лучше, если ты сейчас уйдешь. Я пыталась молчать. Но все бесполезно. Я не могу забыть его. Он со мной всегда».

Он сказал: «Ладно, пусть так. Я могу жить с тобой, даже если ты не любишь меня. И не могли бы мы еще хоть раз переспать друг с другом?»

Она сказала: «Не думаю. Но ты можешь звонить мне. Знаю: я - ненормальная, но и ты такой же. Если ты, и правда, меня любишь, то все поймешь. У нас могло бы получиться, ведь были же и прекрасные моменты. Ты всего лишь изображение того, чему ты подражаешь. Тебе всегда будет нужен кто-то, для кого бы ты мог жить, второе лицо тебе нужно, чтобы высвечивать себя. Но тебе придется научиться жить во тьме». 

Он забрал кое-что с собой: какой-то плеер или видео, и жизнь. А тайного оружия не взял.

Мимо него протопала группа детишек с воспитательницей. Они пели песни, которых он не знал.

И погасла планета... 

