


Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Все книги автора
Эта же книга в других форматах

Приятного чтения!


Знак 1. Знакомство


Помню, кто-то мне рассказывал историю:

Компания молодых людей в приподнятом настроении шла по улице. Навстречу им шли девушки. Кто-то сказал: «Я бы увидел ее ноги на своих плечах». Возможно, он просто это громко сказал, а, возможно… В общем девушка, которой предназначался этот комплимент, поравнявшись с ними не осталась в долгу: «Тебе этого никогда не видать». Не знаю, что было дальше, как выкрутился парень, история об этом умалчивает, но сейчас они уже не один десяток живут вместе и у них пара славных ребятишек. Каждый раз, когда им припоминают их знакомство, они смеются краснея.

Красивая история о большой и чистой. Уверен, что все было, не так красиво, было куча проблем, но я поверил. 

Про эту история я вспомнил как-то, когда мы сидели с Дашей и мечтали. У нас все получилось не так красиво, зато это была наша история.

На одном из рок-фестивалей я познакомился с девушкой. Ну как познакомился, просто увидел ее когда играл на гитаре. У нас были общие знакомы, поэтому для простоты повествования предположим, что именно они нас и познакомили. 

Скорее всего, она так бы и осталась лишь случайно виденным лицом, если бы Димка, тот самый, что познакомил нас с Дашей, не захотел удовлетворить один из самых древних инстинктов живого организма. На природе, после фестивального дня, да после горячительных напитков, в общем пошли мы по бабам. Время было позднее, но лагерь еще не спал.

Под каким-то невразумительным предлогом мы отправились на поиски. Глупая была затея, наслушавшись комплиментов и замерзнув, мы решили довольствоваться теми девушками, что приехали с нами. Вот так мне пришла идея перебраться в палатку к Даше.

Знал ли я, что ничего не будет? Конечно, знал, у меня с собой не было средств контрацепции, да и Димка предупреждал, что не даст она мне, но потом я уверял всех, в том числе ее и себя, что все было очень серьезно. Поэтому, опять же для простоты изложения, предлагаю считать, что я шел к Даше с вполне определенными целями.

Уж, не помню, под каким предлогом, я переехал к ней под одеяло, но когда мы собрались спать, в палатке оказался сюрприз, знак, если хотите. По диагонали там лежало чье-то пьяное тело. Девать его было некуда.

Мы лежали и о чем-то разговаривали, точнее, говорил я, а она слушала. Уснула она, когда сквозь москитную сетку потолка я видел голубое утреннее небо.

Добавлю, только что утром она уехала не попрощавшись. 


Знак 2. Встреча.


Встретились мы с ней скоро, не правдоподобно скоро.

Все произошло буквально за секунду. Идя по улице, как всегда, «на своей волне», я разглядывал чужие глаза прохожих. Мужчина с собакой, две школьницы, молодая непримечательная пара, парень и девушка, даже не держатся за руку. Мимолетный взгляд на девушку. Похожа, но не она. Гордое лицо, вздернутый носик, большие, распахнутые в мир глаза, чужие глаза.

Черт, днем она была в солнцезащитных, но такое сочетание носа и губ было только у нее. Я не мог ошибиться. В сердце что-то кольнуло, и отдалось жаром по коже. Я попытался успокоиться мыслью, что не бывает несколько случайных встреч в неделю. Нет, это точно не она. В конце концов, она бы узнала меня, и точно бы уж не прошла мимо. Хотя, что нас объединяло? Ровным счетом ничего, но почему тогда так неровно стучит сердце.

Дъявол! Почему я так медленно соображаю, я уже прошел метров двадцать. И вдруг вспомнил тихое в ночи «м-м-м-м…», маячок сигареты, раздуваемый дыханием, голову на моем плече, опять «м-м-м-м…», запах близкого, но чужего тела, дыхание, и еще сто раз за ночь «м-м-м-м…» уже сквозь сон. Кошка, котенок, маленький, а от того еще очаровательнее.

А вдруг это все-таки была она, прошла в пяти сантиметрах от меня, ушла, скорее всего, навсегда, куда-то в свою жизнь, оставив тот красивый, но маленький эпизод в истории. А может просто не захотела говорить перед своим молодым человеком, дак ничего не было, я помню, я знаю. Или для нее тот случай выглядел по-другому.

Нет, это точно не она, но вопреки этой мысли, я обернулся, возможно, почувствовал взгляд, а возможно, хотел окончательно убедиться.

Она как то по-птичьи повернула голову назад. О, Фламинго! И смотрела мне в след. Мне в след! А я уже шел обратно, стирая свою ошибку. Как в фильме мы стояли по разные стороны дороги, ветер развивал волосы, а глаза потеряли надменный вид, изучая меня, как бы убеждаясь, что я именно тот я, что был тогда. Сделав робкий шаг, она не пошла, а просто полетела над мостовой ко мне. Да, это была она!

Пост «Кошка» из моего блога.

Именно так я когда описал нашу встречу. Немного напыщенно, но я тогда так чувствовал, а сейчас я вряд ли опишу это лучше , даже прекраснейшие моменты имеют свойство забываться.


Знак 3. В раю.


Можно скептично относиться к любой религии, можно не верить в бога, не верить в черта, но рай на земле верить должен каждый.

Я ехал в поезде из Питера. Это был, пожалуй, самый тяжелый рейс в моей жизни. Я беспредельно хотел к Даше, хотел ее увидеть обнять и услышать, как она дышит. 

Еще на пути в Санкт-Петербург мы долго стояли в Москве. Была не моя смена, было очень холодно, но все-таки я так и не мог уснуть. Я вышел под дождь на перрон, достал блокнот и начал читать вслух свои стихи, которые я написал о ней. Возможно, это выглядело глупо, но люди останавливались, слушали, правда, молчали и уходили. Лишь один человек подошел и спросил:

-Твои стихи?

Я утвердительно кивнул.

-Повезло той девушке, которой все это написано.

-Повезло мне, что я ее так сильно люблю.

Он усмехнулся, и пошел по своим делам. Мокрый, но нестерпимо счастливый я вернулся в вагон и позвонил ей.

Невольно улыбаюсь, когда вспоминаю это. До нее мне осталось полночи пути. Утром я уже буду дома. Позвоню и сделаю какую-нибудь безрассудную вещь. Похищу ее. Точно, возьму и украду ото всех.

Меня не очень волновало, что в Челябинске только 4 утра, стоя в Перми, я, не считаясь с роумингом, звонил всем, у кого можно было найти палатку и спальник. Думаю, тогда мне трудно было в чем-то отказать, и через пару часов после сдачи вагона у меня была палатка, спальник, пицца, две бутылки шампанского и немного ненужной наличности. 

Я ее честно предупредил, что украду ее, но не думаю, что она восприняла мои слова в серьез. Ее лицо не выражало ничего, будто так и надо приходить на свидание с палаткой и спальником в руках и большой сумкой за спиной.

-Куда пойдем?

Я улыбнулся.

-Далеко.

Огни большого города остались позади, начало темнеть, автобус все дальше уносил нас по трассе. Тут она не выдержала и спросила:

-Мы куда едем?

Если бы я был на ее месте, я бы здорово перетрусил, а она держалась молодцом, и после моего загадочного, но ничего не означающего ответа просто ухмыльнулась.

Приехали мы, когда было уже совсем темно. Местность я знал очень хорошо, единственное, что меня смущало – это палатка. Поставить ее в темноте будет проблематично.

Пройдя садами около километра, мы вышли на поляну. 

-Вот здесь мы и остановимся.

-Нет, давай чуть подальше зайдем.

Даже в такой ситуации она не теряла самообладания, умудряясь координировать ситуацию. Либо она никогда его не теряла, либо просто доверяла мне и знала, что все будет хорошо.

Отойдя дальше в лес, мы выбрали место почище, и я принялся ставить палатку. Не скажу, что это мне удалось с первой попытки, но было очень весело.

Забравшись в импровизированное жилище, я начал разбирать сумку:

-Любишь итальянскую кухню?

-Не сказать, чтобы очень

Я достал пиццу.

-А запивать Российским шампанским?

Она улыбнулась той самой улыбкой, от которой у меня бегали мурашки по спине, освещенная только дисплеем телефона она была особенно прекрасной. Белая свободная футболка на выпуск, растрепанные, длинные волосы, и тишина осеннего леса.

На свет показались две бутылки шампанского.

-Я знал, что ты будешь в босоножках, поэтому я захватил вот это.

Я достал пару шерстяных носков, две куртки и два свитера. Стараясь предусмотреть все, я взял столько вещей, сколько не брал в самый длинный рейс.

-А теперь ужинать.

Мы ели помятую пиццу, запивали шампанским из горлышка бутылки, болтали, смеялись… Если честно, я плохо помню, все, что происходило. Трудно запомнить детали счастья, когда оно поглощает тебя полностью. Время в ту ночь изменялось не секундами, а падающими на брезент палатки листьями. Слова, движения, мысли все потеряло грани, растекалось, перемешиваясь и превращаясь в наполнявшее нас чувство, одно на двоих, но такое огромное. Когда она уснула, оставив свою руку в моей ладони, я еще долго лежал и слушал, как она дышит. Потом уснул и я. Мне снился сон, что мы лежим в палатке в лесу, я проснулся и это был не сон. 

Я завел будильник, чтобы она еще успела съездить на учебу, но проснувшись утром на природе в объятиях, ни она, ни я не смогли собраться и уехать. Так и прошел день. Мы отсчитывали каждый час словами: «Через час будем собираться», а через час опять, а они бежали, но и умудрялись при этом тянуться плавно и затягивающе.

В общей сложности мы прожили в лесу сутки, еды у меня бы хватило и на неделю, но даже из рая приходится уходить. Помню, ехал домой в последней маршрутке и улыбался, потому, что был по-настоящему счастлив.

Поднимаясь по лестнице, я не выдержал и сел. Усталость была смертельной, я сидел в загаженном подъезде и был счастлив. Впервые в жизни слезы у меня текли не от обиды или злости.


Знак 4. Песни


Когда-то в школе, на каком-то уроке нам дали задание написать коротенькое сочинение, состоящее только из названий фильмов, книг и песен. Помню, я тогда схалтурил, просто написав короткое сочинение. Кто узнает, что таких названий нет. 

Гуляя с Дашей, я заметил, что могу думать строчками из песен, причем необычайно точно описывавших мои чувства. В слух я это сказал, когда мы ночью сидели в нескольких метрах от места, где все началось, где мы встретились.

«Это наша ночь…»

В Челябинске проблема со звездами. Ее голова лежала на моих коленях, и она насчитала восемь звездочек на небе. Я смотрел ей в глаза и видел только одну.

«…Это наши звезды» - пела у меня в голове группа П.Т.В.П.

Я повторил эти слова вслух.

-Хорошая песня – она перевернулась на бок. Мне больше ничего не надо было от этого мира.

Когда я напиваюсь, я непременно хочу с кем-то поговорить. Весь август между рейсами я пил, и звонил Даше. Как-то, положив трубку, я вернулся к столу. В магнитофоне играл СЛОТ: «Все слова – это только слова…».

Я понял, что за двадцать минут разговора с ней, я не сказал ничего, что все слова мира не смогут передать того, что я чувствую. Достаю телефон и отправляю слова пени. Через час я получил ответ: «ЧТО бы ЭТО значило?»

Это была любовь. Но я лежал в малиновом пуховике с капюшоном под кроватью. А за меня кто-то отвечал под мою диктовку, но, опять же, отвечал совсем не то.

Теперь у меня в голове завелся музыкальный автомат:

«Мне страшно одному, мне страшно без тебя»[1] - ночью в тамбуре поезда.

«Я слушаю наше дыхание»[2] - когда мы лежали в лесу одни, а я слушал, как она спит.

«У тебя на коленках свернулся калачик, спит котенок тихо плачет»[3] - Там же в лесу, только уже днем, когда я лежал на ее ножках.

«Джейн Доу, сладкое имя Джейн Доу»[4] - Когда на утро я не верил в случившееся вечером.

«Он мне не нужен, если рядом ты, и не поможет, если тебя нет»[5] - Когда она просто была рядом.

«И все это хочу навсегда, навсегда я покинуть только, как это сделать, ведь жить не могу без тебя»[6] - Каждую ночь после дня без нее.

«Прикоснись ко мне губами, прикоснись ко мне губами, ты почувствуешь, как мне плохо, я давно уже на грани »[7] - когда встречал после длинной разлуки.

«Все слова – это только слова»[8] - Когда пытался сказать о том, что чувствую.


Знак 5. Признание.


Не знаю, не слышу, не чувствую, не помню, когда я полюбил ее.

Не знаю, не слышу, не чувствую, не помню, когда я признался ей в этом.

Знаю, слышу, чувствую, помню, когда она призналась мне.

Первые холодные ночи сентября, мы ждали трамвая, как всегда последнего. Я надел на нее свою куртку.

-Забери, ты замерзнешь.

-Нет.

-Почему?

-Я люблю тебя.

-Тогда тем более забери

-Почему?

-Потому что я люблю тебя

В ту секунду мне хотелось упасть на колени раскинуть руки и закричать, что меня любит самая лучшая девушка в мире, что… Но я ничего не сказал, все переполнявшее меня, я попытался изложить в поцелуе.

Не люблю трамваи. Они, как и поезда, разлучают. 

Весь оставшийся вечер, всю ночь, весь следующий день, я не мог думать ни о чем кроме этого. Я вообще больше не мог думать, только вспоминать. Шел и вспоминал, подходил к библиотеке и вспоминал. Падал, и мне казалось, что я взлетел от этих воспоминаний.

То, что мне сильно больно я понял только потому, что в голове зашумело, и по лицу покатились тяжелые капли пота. Я не заметил, что дорога ремонтировалась и там где раньше была ступенька, оказалась ямка. Кто-то поднял меня и ноутбук, довел до ближайшей скамейки, спросил как дела и так и ушел, не дождавшись ответа.

Сустав на стопе распух, и появилась гематома. Но бренное тело уже не интересовало парящую душу.


Знак 6. Сны. 


-Ты мне сегодня приснишься?

-Я подумаю.

Ну, разве девушка скажет прямо то, что ты хочешь услышать?

Если бы я был суеверным, то мой вопрос имел бы хоть какой-то смысл. А так я прекрасно знал, что она мне приснится. Как знал и то, что это будет кошмар.

Мои сны – ехидные твари: всегда знают, чего я боюсь, и что меня волнует. Если бы я был суеверным, то к этим снам можно было бы относиться по-разному. А так я просто знаю, что влюбился сильнее, чем когда бы то ни было.

Проспав двенадцать часов, я просыпаюсь разбитым, поскольку переживал один и тот же кошмар снова и снова.

Как то собрались мы в театр. Так вот этот поход в театр я за ночь пережил пять, а то и шесть раз. То нас не пускали в зал из-за отсутствия паспортов, то я забывал билеты, а один раз вместе с нами увязался мой знакомый.

Именно последний вариант мне очень запомнился. Возможно, он был последним, а возможно…

Если бы я был суеверным, то я бы не обратил внимания на этот факт, но среди проглоченных мною книг была одна под названием «О сновидении» . В которой довольно понятно описываются методы анализа снов.

Я во сне не могу отличить одного человека от другого, я просто знаю, что это тот-то человек из моей жизни. Ну, или просто какая-то абстрактная личность, полностью придуманная моим подсознанием. Фамилия друга, увязавшегося с нами в театр Телегин. Не думаю, что Вам это что-то говорит. Зовут его Иваном. Как и фамилия, этот факт ничего не меняет. Для вас. Меня же это, мягко сказать, удивило.

Когда однажды она завела разговор о своем предыдущем молодом человеке, я выслушал, попытался успокоить, и сказал, что мне все-равно. Раньше в отношениях с девушками все так и было. Для меня важно было не то, общается ли она с бывшими или нет, а то, что сейчас она идет под руку со мной, и мне рассказывает о своем бывшем. Так было раньше. Так я думал, когда этот разговор происходил. Но мое подсознание думало иначе.

С ее бывшим парнем я не знаком, но его тоже зовут Иваном…


Знак 7. Молочный шоколад


Из всех знаков, это знак, пожалуй, самый недвусмысленный, самый простой, но в тоже время именно с него я начал задумываться о знаках

Когда она задерживается это не страшно, когда она опаздывает это нормально, я готов ее ждать всегда и при любой погоде, обидно, когда ты, как дурак стоишь с цветами и ждешь ее несколько часов. В тот день я был без цветов, трезвый и счастливый. Мы договорились встретиться через два часа, прихожу никого. В телефоне меня уже нетрезвым голосом спрашивают: «Ты уже приехал? Ну… мы скоро.» 

Хотелось сказать что-нибудь такое, злое: «Может быть мне лучше сразу пойти домой?»

Ничего не могу с собой поделать, не люблю, когда кто-то пьет, меняя твои планы. 

Остановила меня реклама молочного шоколада. Я вздохнул и сказал:

-Как будешь в центре, позвони.

Я понятия не имел насколько объемно понятие «скоро», поэтому решил, что два часа на свежем воздухе мне не повредит, а больше просто не имеет смысла. В плеере был не начатый роман Ирвина Шоу. Да и погода была вполне сносной.

Катю я первый раз увидел в конце Кировки в обществе двух молодых людей. Она запомнилась мне из-за необычной прически, заливистого смеха и сумки. Повторно я встретил ее минут сорок спустя уже недалеко от публичной библиотеки уже в слезах.

До сих пор, я не придумал себе адекватного оправдания, зачем я подхожу к плачущим женщинам. В данной ситуации это можно назвать местью за опоздание, если неосознанная месть, то я согласен, пусть будет так. 

Я развернулся и пошел за ней, два или три раза я терял ее из виду, поэтому догнал уже в каких-то дворах возле драматического театра. 

Не надо быть дипломированным специалистом, чтобы понять, ей нужно просто высказаться. Я как-то неубедительно объяснил, что я не филантроп, что я к ней не клеюсь, да и вообще мне просто скучно. Но, по-моему, когда мы зашли за какие-то гаражи, ей было все равно, буду я ее слушать или насиловать.

Я предложил ей сигарету и спросил, что случилось.

Очень скоро она перестала плакать, лишь продолжала изредка всхлипывать. Когда разговор зашел о музыкальных вкусах, кои у нас оказались очень похожи, я решил, что ей стоит поехать домой. В качестве лекарства только горячая ванная, горячий сладкий чай и продолжительный сон. 

Взяв с нее честное слово, что она сейчас поедет домой и выполнит все указания, я пошел к выходу.

Мы шли и беседовали просто так, ни о чем.

-Докуда тебя проводить?

До перекрестка, где наши пути разойдутся.

Даша позвонила, когда я спускался в подземный переход, и сказала, что идет по другой стороне дороги.

С Катей пути разошлись, когда я увидел Дашу. Она была прекрасна…

Много позже, когда Дашенька ехала на последнем трамвае домой, я вернулся к рекламной вывеске: «Решись улыбнуться другу, который опять опоздал».


Знак 8. Ожидание.


Я невыносим, когда влюбляюсь. Я хочу слышать ее голос постоянно, хочу видеть каждый день, а еще лучше насколько раз в день. Я могу позвонить или написать в любое время суток. Приходит страсть, уходит покой и сон.

Чем больше женщину мы любим,
Тем меньше нравимся мы ей.
Так классик говори, а мы все тупим.
Дышать ей трудно от любви моей

Именно этими строчками я описал все, что думаю об той своей черте характера, но ничего с собой не мог поделать. Продолжал звонить, писать, убиваться ночь за тетрадным листом, а когда видел ее, я мог говорить только об одном.

Меня совсем не удивляло то, что часто она не берет трубку, потом не перезванивает, а потом делает вид, что так и надо. 

«Слабее тот, кто сильнее любит» - это тоже мои слова, и я признался для всех, а главное для самого себя, что я слабее. 

Если она опоздает – это не страшно, главное, что она придет. 

Я с ужасом думал о тех днях, когда мы не сможем видеться совсем. Когда я буду по двенадцать часов пропадать в институте, и у меня не будет времени даже поговорить по-человечески по телефону. Я боялся этого еще и потому, что тогда мне придется думать на совсем отвлеченные от нее темы, сдавать сессии, которые идут с разрывом в месяц, писать лекции, которые нельзя не писать. Это я уже проходил и не раз, и это пытка для меня.

И пока есть свободное время, я пытался встречаться с ней как можно чаще, вот только гуляли мы все реже и реже.


Знак 9. Другая.


Оля всегда имела на меня какое-то влияние. Она всегда умудрялась держать меня на коротком поводке, а сама при этом делать, что хотела. Единственное, что сделала прямо и только ради меня – это бросила курить. Я ее об этом не просил и даже не намекал. За наши отношения я только однажды сказал, что люблю ее, да и то в этот же день мы расстались. Помню точно, была среда, у меня не было пар, был повод напиться, но я не хотел. Через несколько дней мы, правда, помирились. Но уже в следующую среду опять расстались теперь уже надолго. 

Наверное, у каждой девушки в запасниках есть фото, где она растворяется в объятии какого-то парня. У Оли их две. Она их меняла каждый день. Я почти неделю наблюдал этот цирк, пока не отредактировал закладку, и начал заходить на страницу с музыкой минуя главную.

Так бы это и закончилось, если бы спустя месяцев восемь она не прислал смс:

-Что ты забыл в ЧЛГУ.

Последние года два я не был ни в ЧЛГУ, ни в его окрестностях. 

-Значит очень похож, даже куртка такая же, вот только шарфа нет…

И тут я все понял. Похожих, даже очень похожих была не мало, да и встречать их можно часто. Вспомнил я и случай в начале лета, когда я ее встретил на улице. 

Я куда-то спешил и прошел мимо. Она меня точно заметила и узнала. Ненавижу, когда так делают, значит это только одно, игнор. А игнорят когда что-то еще осталось. Я достал телефон и написал: «Ух, я тебя сразу и не узнал, хорошо выглядишь». 

Тогда она просто не правильно меня поняла и вот три месяца спустя намекнула мне об этом.

С Дашей я не виделся почти неделю. И мне казалось, что я не выдержу больше. Мне нужно было что-то сделать. Мне хотелось потешить свое самолюбие, мне хотелось сказать: «Да, я счастлив!», доказать это если не кому-то, то хотя бы себе в присутствии другой.

-Хочешь увидеться?

Другими словами я написал: «Зачем ты написала?». Но вскоре понял, что эту фразу можно понять и иначе, как приглашение на свидание. Несмотря на то, что я знал, она согласится. Мне больше не хотелось никакой двоякости. 

-Ты волосы отрастил, тебе идет.

-Просто летом работал вдали от парикмахерской.

Два чужих человека идут под руку. Один из них точно самоутверждается, а вторая…. Не стоит лезть еще и в ее проблемы. 

Прошли еще пятьдесят метров.

-Ты изменился.

-Мне все об этом говорят. В лучшую сторону?

-Не знаю, просто изменился. Расскажи мне о том, что тебя так резко изменило.

Рассказать ей про Дашу? Рассказать ей о том, что творится в моей душе? О цунами, прокатившемся по моему сознанию? О сутках в раю? О песнях, стихах, рассказах, снах? Обо всем моем существовании целью которого стало созерцать предмет обожание?

-Повзрослел, наверное…

Подходя к ее дому, я сослался на то, что сильно спешу и ушел. Мне было невыносимо скучно с ней, я думал о Даше, о том, как я ей позвоню, и опять буду говорить что-то невнятное в телефон.

Я окончательно убедился, что сменил один поводок на другой.


Знак 10. Последний букет


Разлука затягивалась, а вместе с ней усиливался абсурдический взгляд на мир.

-Неважно выглядишь

Я зашел в магазин к знакомой.

-Это хорошо

-Почему?

-Потому, что когда у тебя все дрьмово, и тебе говорят, что ты хорошо выглядишь, можно смело считать, что это финишная прямая. А меня еще не жалеют, значит я еще не все.

Она задумалась.

-А что ты будешь делать зимой, когда не будет ни времени, ни возможности видеться часто.

Я внимательно посмотрел ей в глаза. Если бы я знал ответ на этот вопрос.

-Как дела в институте?

-Не знаю, первые две пары я спал, а на третей ушел.

-Взял с пары и ушел? Чего спросил?

-Ничего не спрашивал, встал, взял сумку и ушел.

-Куда ты сейчас?

-Домой пойду.

-Знаешь что, иди ка ты Даше. 

Выходя из магазина, я направился домой, но неожиданно для самого себя вернулся в институт. Мой мозг тогда, как бы мимо сознания, решил, что мне делать. Я вернулся в аудиторию и сел за парту. Выбрав взглядом тех людей, которые еще могут мне одолжить денег, я после звонка пошел к ним. В целом у меня накопилась неплохая сумма.

Выбрав самый большой букет и потратив всю занятую наличность, я счастливый пошел на трамвай, когда понял, что на трамвай денег нет. Пришлось вернуться в цветочный магазин и попросить там на трамвай. Продавщица долго смеялась, но все-таки дала мне десять рублей. А обратный путь можно пройти и пешком.

Долго я плутал по каким-то дворам, когда понял, что перешел дорогу не в ту сторону. Женщина, подсказавшая мне дорогу, честно предупредила, что идти придется много, но меня уже ничего не смущало.

«Попросись в туалет и выйди на улицу» - глупое сообщение, но дожидаться ее возле выхода, у меня бы не хватило сил. Меня лихорадило, от постоянного недосыпания и от завтрака, а точнее от его отсутствия.

Даша вышла. Просить мне в тот момент оставалось только об остановке времени.

Это была последняя наша встреча, в следующий раз мы увиделись уже для того чтобы расстаться.


Знак 11. Расставание.


Что мы вчера пили? Виски, чувствуя отвратительный осадок во рту, я пожалел, что послушал и не взял водки. Почему я проснулся на диване? Хотя засыпал на кухне на полу. Почему мой телефон лежит далеко от моего кармана, на нем пропущенный вызов от Даши, а потом исходящий вызов к ней, в то время когда я уже давно спал. Зачем я проснулся так рано, хотя и совершенно не выспался. Хронологию событий еще придется восстанавливать. 

-Чаю?

-Да, можно и чаю

-С сахаром?

-Ага

-Сколько?

-Чем больше, тем лучше

Крепкий, невкусный чай, одна конфетка на двоих, похмелье и вчерашний вечер. 

-Андрюха, ты в шесть утра решил разобрать телефон?

-Ага, мне на работу.

Последние сутки для меня стали не логичны, и этому я тоже не удивился. Пьем чай с одной конфеткой, я непослушной рукой карябаю этот текст в блокноте, а Андрей пытается разобрать телефон. 

-Андрей, сколько она сантиметров?

Он отрывается от своего занятия, внимательно смотрит на иголку, которую я нашел на столе:

-Да черт его знает.

Действительно!

Вчера, когда я занимал денег на этот фуршет, я торжественно пообещал, что не буду прыгать из окна или вскрывать вены. Не буду делать глупостей, о которых потом пожалею. 

Не понимаю, зачем он разбирает телефон. Работает ведь.

Странно вчера в магазине, я сидел и плакал, честно так, по-детски. И не было мне дела ни до знаков, ни до творчества, ни до чего либо. А сейчас сижу и смотрю, как разбирают целый телефон, сижу и разбираю свои ощущения на слова. 

С отвращением закуриваю. Сорвался. Не помню у себя такой зажигалки. Даше вчера забыл вернуть. Усиленно пытаюсь убедить себя, что получаю истинное удовольствие от удушья табачным дымом. 

Вышли на улицу, холод утреннего воздуха ни сколько не трезвит. 

-Андрюх, а где театр ЧТЗ?

-Там, наверное.

Он неопределенно машет рукой.

-Значит мне туда. 


Знак бесконечность


Когда-то что-то говоря Даше, я сказал «Навсегда». Это было лишним, не то, что я знал, что это не навсегда, просто это было лишним.

В какой-то из глав, я говорил, что не суеверный. Все знаки, что я видел, были знаками большой, но не взаимно большой любви. Нет, даже не любви, скорее страсти. Бессмысленной и беспощадной.

Жалею ли я о чем-нибудь? Нет. Кроме огромнейшей благодарности я ничего не испытываю. Кроме кучи долгов у меня остались стихи песни и эти небольшие мемуары, но это точно стоило того, чтобы все это пережить. 

Я щел по улице. Время приближалось к семи утра, во рту к перегару от виски добавился горьковатый вкус чая, но я был счастлив. Я был совершенно один, меня никто нигде не ждал, а потому я был свободен. По-настоящему свободен, правда, на короткое время, но СВОБОДЕН. Боль утраты придет позже вместе с вещами, которые будет напоминать о ней. 

Эйфория кончилась, когда я дошел до института. Я купил кружку чая и чуть ее не уронил. На меня навалилась страшная усталость, за месяц работы над модератором, за десять дней ожидания встречи, за полночи с бутылкой виски, за минуту стояния на коленях… Я уснул там же в столовой, просто положив голову на руки.

Знаки – это то, что я хотел видеть, когда мы были вместе, это то, что я не хотел замечать, знаки – это то, что дописав одно произведение, я пишу второе и не могу остановиться. Знаки сейчас говорят только о том, что надо идти дальше, ведь те, кто не встал с колен уже не живут.


Знак 1.


Утро. Язык прилип к небу так, что разлепить их получилось только в ванной. 

Ванна, впрочем, как и туалет, лучше всего показывает хозяйственность обитателей. Старая стиральная машинка затерялась в углу под кучей белья. Желтые полосы грязи на пожелтевшей эмали старенькой ванной. В умывальнике чьи-то крашеные волосы. 

Я посмотрелся в зеркало. Серое лицо, чуть голубые глаза с красными жилками, засос на шее, не повсеместная щетина, в общем, я довольно-таки неплохо вписывался в атмосферу уборной.

Словно из желе начали всплывать воспоминания о вчерашних событиях.

После быстрого, скованного и не особо приятного соития я натянул джинсы и закурил. Я сидел и смотрел на ее голое тело. Она напоминала мне надувную женщину, которая выполнила свое предназначение и теперь была не нужна. Я ждал вопроса, я не знал, что на него ответить, правду я сказать не смог бы, а соврать было нечего. Я ждал, но она не спросила. Она и так все поняла. Поняла, почему я ей не звонил, почему держал дистанцию, почему раньше всегда увиливал от ее прямых намеков, а сейчас вот сижу с незастегнутой ширинкой и курю. Она все сразу поняла, поняла, что мне просто надо. От этих мыслей она стала мне только противнее. Я швырнул бычок в форточку, натянул свитер и пошел дальше пить, в надежде больше ее никогда не видеть. 

Я ненавидел себя. За все дни пьянства. За вчерашнюю ночь, за то, что она поняла меня, пожалела и отдалась. За то, что я вместо того, чтобы жить дальше, остановился в этом состоянии, сменяя опьянение на похмелье и наоборот, а все вокруг меня жалеют.

Ненавижу, когда меня жалеют, но все что я делал, ничего кроме жалости не вызывало. 

Я пересчитал наличность, 475 рублей и 35 копеек. Совсем не плохо для почти недельного запоя, или я вчера опять занимал? 

Впрочем уже не важно.

Дойдя до центра города, я почти на все деньги купил два билета в театр на эти выходные. Идти мне было не с кем, но это меня не волновало. Билеты есть, значит и спутница найдется.

Свою жертву я нашел уже в конце Челябинского Арбата. Главное перебороть первый приступ нерешительности, а потом все пойдет как по сценарию. Я вытащил телефон из кармана и что-то упорно в нем набирая, появился в ее поле зрения

-Девушка, извините, Вы не можете отправить смс-ку – делая жалобные глаза попросил я.

На гопника я похож мало, но она все же испугалась.

-Не бойтесь, не надо давать телефон мне в руки, просто наберите сообщение и отправьте. Я вам заплачу. Телефон что-то глючит…

Она достала мобильник:

-Хорошо, что писать…

-Позвони мне, пожалуйста

-А как подписаться?

-Никак, там поймут.

-Ладно, номер говорите.

Вот тут то и был подвох. Номер, по которому отправлялось сообщение, был моим.

-Спасибо большое - я вложил в ее руку десять рублей.

Пока она набирала сообщение, мы подошли к светофору. Я всегда у них мысленно спрашиваю, куда же мне идти, когда направление не важно. Как всегда он не подвел. Показав красного человечка, он с лихвой дал времени, чтобы дойти смс. 

Я повернулся к ней и показал телефон, на дисплее которого светилось: «позвони мне, пожалуйста». Сказать, что она удивилась, значило не сказать ничего. Уже потом, когда мы гуляли после спектакля, она мне призналась, что была просто в шоке, и еще долго не могла понять, что это было. А сейчас, стоя на перекрестке и наслаждаясь метаморфозами на ее лице, я с довольной улыбкой произнес: 

-Я обязательно позвоню…

Я шел домой, два последних билета в любимый театр на эти выходные, купленные на случайно непропитые деньги, грели, мня в этот хмурый день, а в голове играла очередная песня.


Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Оставить отзыв о книге
Все книги автора


Примечания


1


Группа "Оригами" песня "Мне страшно одному". 


2


Группа "Наутилус Помпилиус" песня "Дыхание"


3


Группа "Lumen" песня "Катенки"


4


Группа "Адаптация" песня "Джейн Доу"


5


Группа "Слот" песня "2 капли"


6


Группа "Белый орел" песня "Потому что нельзя быть на свете красивой такой"


7


Группа "Беременный трамвайчик" песня "Мне так плохо без тебя"


8


Группа "Слот" песня "Ля-ля"

OPS/images/oblozhkaznaki.jpg
Drm Anekcees
BHaku

Onu scerna rosopar...


