В КАЗЕМАТАХ ТОЛПЫ

Батраз Алдатов
Философско-сатирическая поэма Батраза Константиновича Алдатова «В казематах толпы» - взгляд на российскую власть изнутри сквозь призму духовно-нравственных ценностей.

Иллюстрации автора.
Человек, в чьем сердце вспыхнул неугасимый огонь нравственного начала, высвобождается из паутины морали толпы и становится живым источником светоносной энергии, энергии, питающей движущие силы нравственного оздоровления общества. Каждый такой Светоносец, преодолев границы своей нации, достигает планетарного масштаба и является Гражданином Мира.
Батраз Алдатов

Философско-сатирическая поэма Батраза Константиновича Алдатова «В казематах толпы» - взгляд на российскую государственную власть изнутри, сквозь призму духовно-нравственных ценностей.

Действие происходит в одном из Северо-Кавказских субъектов Российской Федерации. Главный отрицательный герой Шмурдов, в прошлом занимавший высокий пост в системе партийных органов КПСС, став губернатором, возомнил себя «самодержцем», которому всё дозволено, в том числе вольно парить «над правом». Созданная им команда по принципу личной раболепской преданности (советники, помощники, министры) является «сплочённой, дружной, единой семьёй», живущей под маской казённой морали. Члены команды убеждены, что государственная власть - самый рентабельный бизнес в современной России.

Шмурдов считает себя автором великого учения «шмурдовизма» и поощряет подчинённых, строящих свою служебную деятельность и личную жизнь в соответствии с этим «учением».

Шмурдовцы создали и развивают рынки государственных должностей, государственных услуг, теневую налоговую систему. Для них государственные должности и услуги являются обычными товарами, имеющими рыночную стоимость, основанную на «доходности» конкретной должности и спросе на конкретную государственную услугу. Для них накопление теневых, криминальных доходов - важнейшее «условие блаженного существования во власти» и средство обеспечения продвижения по карьерной лестнице, ибо «доходное место» покупается по рыночной цене, а вер​ховным принципом служебно-карьерной жизни являются: деньги - должность - деньги - более высокая должность...

В окружении Шмурдова царят мздоимство, сребролюбие, мещанство, зависть, доносительство, подхалимство, правовой нигилизм, безнравственность...

Положительный герой Беслан Тагаев занимает невысокую должность в администрации губернатора. Его ненавидят, боятся, считая инородным явлением в системе «шмурдовской власти», но вынуждены уважать за высокий профессионализм, честность, нравственную чистоту, мудрость, истинный патриотизм...

Бесланы и шмурдовы - две силы (света и тьмы), борющиеся в организме российской государственной власти, идущей сложными, тяжёлыми эволюционными ступенями по стезе нравственного оздоровления и профессионализации.

Второй сюжетной линией в поэме является история предательства Филиппо (Джордано Бруно) его учеником Мочениго. Прослеживаются некоторые параллели средневековой инквизиции и современной властной машины по борьбе с инакомыслием.

Автор, считая Россию живой сущностью, живым организмом, имеющим тело, душу, характер, размышляет о её судьбе, её вселенской миссии в зарождающемся новом миропорядке, о спасительном Слове, которым возрождённая, нравственно оздоровлённая Россия призвана зачать в утробе Грядущего Мира необходимость нравственно-этической конституции, регулирующей междержавное общежитие.

Разрушить храм, попрать мою святыню

Толпа при всём безумье не могла.

К. Л. Хетагуров

Я чужд толпе со скорбью, мне священной,

Мне самая хвала её страшна.

И. В. Гёте

Посвящение
О человек, небесное созданье,
Рождённое в обители земной!
Твоё, тебя творящее, сознанье
Питается немеркнущей борьбой

Начала созидающего света
С началом разлагающейся тьмы
За торжество спасительного лета
Любови, знанья, правды, красоты.

Я посвящаю мысли своей пенье

Не в человечестве блаженствующей тьме,

Лобзающей невежества цветенье

В бездушьем обездушенной толпе,

Не людям низшей, низменной природы,
Бегущим в раболепья кандалах
В темницу лжи, разврата, несвободы
Со звонким гимном рабству на устах,

Не узникам «газетного сознанья»,
Мерцающим всезнайства сединой
Под сводами безнравственности зданья,

Телесно сытым, с глодною душой,

Не злым холопам «старого», «былого»,
Желающим спасенье отыскать
В летящем эхе умершего слова,
А «Новое», «Грядущее» - карать,

He демонам, надевшим маску веры,
Стремящимся неправедно пролезть
Во все престижно-прибыльные сферы,
И когтем власти грызть державы честь…
Я искренне, сердечно посвящаю
Раздумий моих тягостных плоды:
Ваятелям, что строят Света сваю
На ветхом теле буйствующей тьмы;

Бесстрашным. Света Воинам могучим,
Пронзающим служения лучом
Несправедливости густеющие тучи
И права на бесправье медный гром;

Носителям жемчужин просвещенья,
Несущим тяжкий крест судьбы своей
Среди невежд злоносного шипенья,
Среди врагов в обличий друзей;

Непреходящих ценностей поэтам,
О нравственности оды что поют,
И од своих живым целебным светом
Свершают над пороком хищным суд;

Строителям твердыни монолитной
Бесценных добродетелей земных
На гнойниках морали лжеэлитной

Духовно падших, немощных, слепых;

Великим зодчим Нового Порядка,
Поднявшимся над стадностью толпы,
Пирующей на празднике упадка,
Слагая душегубные тосты.

О Светоносцы, Мысли Исполины!
Пред вами я склонил своё перо!
Вам покорятся Истины вершины,
Бессильно на которых мрако-зло!

Пролог
ЦАРЬ

Мудрец, я приказал тебя немедля

Найти и в мой дворец доставить.

Прости за столь ретивое желанье...

В тяжёлых муках, пытках умираю...

Страдания железные копыта

Уж столько дней ужасных, бесконечных

Бездушно топчут сердце, тело, душу,

Как диких лошадей табун бегущий.

Вчера прервался пир зловещей муки,

Боль отступила, дав мне передышку,

И я уснул и видел сновиденье.

То был не сон. Всё было явно, ясно.

Пришлось мне снова в юность окунуться,

Полвека сбросив с плеч судьбины буйной.

Явился ты, искатель высшей правды,

С глазами глубже моря, океана,

Манящими в своих глубин просторы.

Вновь посчастливилось мне, гордому, младому,

В лучах великой мудрости купаться,

И с мыслью твоей, светлой, окрылённой

Над суетой мирскою, душеядной

Подняться в небо чистое блаженства.

Вновь звуки твоих мудрых наставлений

Мир моего сознания лобзали,

Ты обучал царевича, что жаждал

Скорей сменить царя на царском троне,

Основам, нормам нравственности высшей,

С наукой познакомил управленья

Огромным царством силою закона,

А не свинцовой плетью беззаконья.

Надев златую царскую корону,

Я твоего учения не принял...

Как править глупой, дикою толпою,
Что лишь пред силой грубой отступает,
А благородства царского явленье
Считает тенью слабой, хилой власти.
Я укрепил державности основы,
Умножил закрома златых запасов,
Раздвинуть смог империи границы,
Царей уничтожая непокорных...
Был покровителем учёных и поэтов,
Любил сердечно, пламенно искусства,
В труде кипел, усталости не зная,
На поприще служенья государству,
Стремясь народы мира осчастливить...
За что теперь бесславно умираю,
Наследников достойных не оставив?
Скажи, мудрец, чем бога я прогневил?
Что даст мне моё царское величье?
К чему оно теперь, когда я слышу
Скрип отвратительный ворот незримых рая?
Ужель я райской жизни не достоин?

Порой в меня врывается сомненье.
Всё, что я вижу ныне оком духа,
Имеет мрачно-мёртвую окраску,
А рай наполнен вроде чистым светом.

Мудрец, прошу, развей сомнений дымку.

МУДРЕЦ

Ты, став царём, рабом остался жалким
Своих страстей, не знающих предела.
Власть царская - рождённая возможность
Испепеления цветущего пырея
Несправедливости, покрывшего собою
Народной жизни стонущее поле.

Что создано тобою? В лоне власти:

Тупое ханжество, достигшее расцвета;

Прислужники невежества - в почёте;
Всё, в чём мелькают тени благородства,
Благоразумия, благопристойности и правды,
Объявлено тобой не только вредным,
Но и опасным, тяжким преступленьем;
Нагая зависть с мерзкой клеветою
Доносов дух питают ненасытный.
Себя назвал ты «прочною защитой»
Того, в ком музы яркие, живые
Нашли приют, кто мыслью окрылённой
В неведомые дали проникает.
Лукавишь, царь. Придворные поэты –

Лишь пастухи бездумные, пустые,
Что чёрные несметные отары
Твоих греховных дел пасут во мраке

И лестью, словостряпаньем тлетворным
Слагают о деяньях гнусных оды.
А знаешь ты число своих наложниц,
Жён, полужен, служанок разноцветных?
Они - могильщики души твоей гниющей,
В гробнице твоего парного тела.
За что сгубил красавицу Земфиру?
Точнее съел, подобно каннибалу.

ЦАРЬ

Неправда! Я любил её сердечно,
Но гадкие голодные шакалы

Земфиру ночью жадно разорвали...

МУДРЕЦ

Ты в степь Земфиру свёз с грудным ребёнком
И страстью своей низменно-кровавой

Убил её шакальими клыками,
А значит, съел. Земфиры сын - царевич.

Уж скоро он мечом войны суровым
Строение империи твоей разрушит.
Твоя могила в зарослях забвенья
В короткий срок утонет непременно.

ЦАРЬ

О нет. За что? Судьба несправедлива.
Я воевал с врагами, не с друзьями,
Чтоб мой народ глухой, неблагодарный
Ввести в хоромы райского богатства...

МУДРЕЦ

Ты воевал? Война в тебе кипела,
Война души с могучим войском страсти.
Исход войны сей, царь, тебе и ныне,
Жаль, неизвестен. Страсти куб победы
Над побеждённою душой подняли гордо.
А тело с поражённою душою –

Комок костей, крови, сырого мяса,
Клыков стальных, когтей булатных острых.
Комку такому жизнь повелевает
Безжалостно съедать себе подобных,
Убив в себе судью - благую совесть.
Иглою острой низких интересов
Ты сплёл своё немое окруженье.
Твои министры - жадные вороны,
Что пищей своей жизненной считают
Казны народной немощной грудинку.
Вороний аппетит, не зная меры,
Достичь не может края пресыщенья.
Министры - легион невеждо-гадов,

Душистый сад морали превращают
Поспешно в аморальности пустыню.
Сей легион победой своей громкой
Назвал триумф пороков неуёмных,
Затмивших своим яростным рычаньем
Всех добродетелей спасительное пенье.
Дворцовых нравов злобное тиранство –

Литое, глупоёмкое злодейство.
Тиран - глупец. А глупость в тоге власти –

Бездушная губительная сила,
Великая реальная угроза
Народу, справедливости и миру.
Министры - стая хищных казнокрадов.

Твоё тщеславье лестью ублажая,
Бесстрашно быстро норы прокопали
К казны твоей железному амбару.

ЦАРЬ

Но я не знал. Считая преступленьем
Не только кражу - мысль одну о краже,
Мгновенно бы убил вора-министра...

МУДРЕЦ

А попустительство царя не преступленье?
Царь, не создав порядок в царстве должный,
Разящий казнокрадства исполина,
Становится пособником невольным
Вора, грабителя, разбойника такого.
Неправдою пленён твой двор холодный.
Сильны ли разве царские указы
Там, где мораль и нравственность погрязли
В трясине страха стадного? Бессильны.
Жаль, не сознал ты сущность силы власти.

Власть, что кричит, и рыком своим грозным
Все жизненные сферы сотрясает,
Не может быть ни сильной, ни великой.
Она - бессилья собственного жертва.
Власть сильная невидима, беззвучна,
Живёт спокойно в подданных сознанье.
А кто твоих указов сочинитель? –

Жрецы бездушной, глупой, грубой силы.
Когда в просторах стройных царской власти
Царит хрустальной правды воздух свежий,
Царь не невежд, не преданных безумцев,
Не полководцев грубых приближает,
А светочей живого благородства,
Постигших глубь служебно-властной сути.
Вокруг тебя кружила тьма неправды.
Один лишь шут твой искренне пытался
Раскрыть закрытых глаз тугие веки,
Чтоб показать министров аморальность.

ЦАРЬ

Мой шут, скажи, ужели это правда?
Ужель мой двор - предателей рассадник?
Ты шутовским весёло-глупым оком
Смог видеть то, что острым царским зреньем
Я не сумел заметить, я, всеокий?

ШУТ

О повелитель, царь царей великий!
Как я могу посметь, я, шут придворный,
Пред вами, пред царём богоподобным,
И мудрецом, парящим в небе знаний,
Своим умом, незрелым, плоским, скудным,
Мелькать, подобно факелу под солнцем?

ЦАРЬ

Или ответь предельно откровенно

На мой вопрос, иль будешь обезглавлен!

ШУТ

Что ж, я впервые ум свой обнажаю.
И для шута ведь жизнь его бесценна.
Придворный шут - актёр, весёлый клоун.
Шута веселье - маска, под которой
Грустит его душа и ноет сердце.
Да, шут, живя под маскою цветною,
Питаясь царскими остатками, но вдоволь,
Не зная боли уличных бездомных
И униженья жалких попрошаек,
Вращаясь среди знатных и богатых,
Не сознавать со временем не может,
Что люди все - шуты, шуты-артисты.
Одни шуты, как я, по положенью,
Другие, как они, шуты по жизни.
Я осознал: шутом царя являясь,
Среди шутов живу и выступаю.
Откуда брал я образы героев?
Лишь в вашем царском сытом окруженье.
И все мои гримасы, кувырканья
Есть отражение того, что в жизни вижу.
Да, я порой игрой своей пред вами
Смеялся над министрами-глупцами.
Но вы, как и министры, погружались
В горячий ров пленительного смеха.
Шут над шутом неистово смеётся,
В нём самого себя не замечая.

ЦАРЬ

О боже, я царей земных владыка,
Мир сотрясавший армией несметной,
Не видел то, что видит шут безмозглый.
О, если б жизнь я смог начать сначала,
Шута назначил бы правителем министров,
Сам стал бы палачом врагов кровавым.
Мы навели б с шутом моим премудрым
Порядок должный в царстве безграничном.
Мудрец, пред смертью моей скорой
Ты наградил мой ветхий разум зреньем.
Благодарю! Желаю расплатиться
С тобой. Но чем? Естественно, богатством.
Возьми златых монет. Возьми, не мешкай.
Пусть с мудростью сравняются твоею
Запасы золота, подаренные мною.

МУДРЕЦ

Мне жаль тебя. Ты слушал, но не слышал.
Твой разум слеп и в миг прозреть не может.
Нет на земле таких златых запасов,
Что на весов огромных точных чаше
Могли бы перевесить и песчинку
Великой мудрости живительной, бесценной.
И если б жизнь начать пришлось сначала,
Ты стал бы тем же мизерным и низким.
Не может быть судьба несправедливой.
Плоды преступной жизни пожинаешь,
Плоды распутства, мести, злодеяний,
Плоды кровосмешений и пороков,
Плоды коварства, подлости, обманов.
Ты царь в толпе. Толпа - твой дом родимый,
Мирок твоих животных интересов,

Источник скучных плоских наслаждений
Расцвето-тлен обманчивого счастья.
Не может быть в толпе царей, холопов.
В ней все рабы, все узники слепые.
В толпы сырых холодных казематах
Живущий не живёт, а существует.
Свободу не купить ему богатством,
И вырваться из плена не удастся.
Освобожденья истинно достоин
Лишь кандалы невежества порвавший
Мечом духовной силы светозарной
И пламенем могучим просвещенья!

ЦАРЬ

Мудрец, я мир подлунный покидаю.
Вот вижу пред собою адский пламень.

Прошу, прошу молитвы своей мощью
Освободи из ада мою душу...

ГЛАВА ПЕРВАЯ
Встреча друзей
Сентябрь. Утро. Душно. Воскресенье.
Беслан Тагаев ждёт друзей давно уж.

Пока их нет, он в мысли погрузился:
«А гости кто? - друзья, звучанье детства.
Звучит ли детство? Да! Звучит, бесспорно.
Звучат эпохи, годы, дни, мгновенья.
Ведь время - звук?! Звук - духа плач и песня.
Звук - каждый взгляд лучистый, светозарный
Звук - боль цветка, чьё горло нож кромсает.
Звук - мяса клок в зубах кроваво-хищных.
Звук - смерть букашки малой беззащитной.
Звук - бабочки рождение пятнистой.
Звук - эволюции волнистое дыханье.
Звук - инволюции охрипший стон и слёзы.
Звук - всё, что есть, что было и что будет.
Звук - зломышленье, злодеяние, злословье.
Звук - добромыслия, благодеянья тени.
Звук - образы зачатых всех поступков.
Звук - зло, рождённое, и то, что не родилось.
Звук - всё добро, что зримо и не зримо.
Звук - красоты нагой благоуханье.
Звук - мать-отец «вещей в себе» туманных.
Звук - жизнь и Жизнь. Где звук, там жизнью пахнет.

Где умер звук, там жизнью смерть зовётся.
Но есть не-жизнь в сознании Востока?
He-жизнь и жизнь - в единой прочной связке.
Коль так, то и не-жизнь есть звук, наверно...
Стучится кто-то. Гости. Я заждался.
Открылась дверь, как щель в могучих тучах.
Кто первым мой порог прижмёт стопою?
Руслан, конечно. Так и есть. Входите!»

Руслан, лобзая глаз Беслана взглядом,

Протяжным тенором к идущим обратился:

«Рассудит нас Беслан, мыслитель тонкий...»

«Хоть поздороваться позволь нам с другом детства»,

Любезно вскрикнул грузный Иннокентий.

Беслан спросил с заметным удивленьем:

«Я встрече нашей рад! Руслан, Георгий,

Алан и Иннокентий, вы о чём-то

В дороге спорили. Какая тема ныне

Так возбудила вас. Извольте поделиться...»

«Алан уверен, - крякнул Иннокентий, -

Что подвиг лишь солдат свершить способен.

Солдат, бесспорно, с жизнью расстаётся,

Когда смертельный враг войны стопами

Отчизны тело топчет беспощадно...»

«Я сам скажу. Ты мысли искажаешь,-

Алан прервал возбужденного друга, -

Ведь подвиг - высшей жертвы проявленье!

Кто жертвует богатым состояньем

Для целей даже высших, благородных,

Тот разве подвиг этим совершает?

Да, можно жертвовать последнею копейкой,

Жильём своим с соседом поделиться,

Отдать одну из почек незнакомцу,

Всё это тоже похвалы достойно.

Но жизнь ведь ценность высшая земная!

Что выше жизни ценится на свете?!

Так вот: солдат на поле брани

Идёт вперёд и жертвует не златом,

А высшей драгоценностью своею -

Телесной жизнью. Это ли не подвиг?»

Руслан, стоявший у окна, вдруг тихо,

Задумчиво к Алану обратился:

«Жизнь отдают свою одни солдаты?

Иван Сусанин, жизнь царя спасая,

Врагу отдал себя на растерзанье.

Не подвигом зовётся сей поступок?

А мать, когда в блокадном Ленинграде

Ребёнка кровью собственной кормила,

Не подвиг разве этим совершала?

Сей подвиг длящийся, не разовый, мгновенный

Мать каждой каплей крови жизнь дитяти

Поддерживала, как во тьме предсмертной

Благой молитвой - жизни сук истлевший...»

«С Русланом не могу не согласиться, -

Ворвался в диалог живой Георгий, -

Но а Джордано, что идеи ради

На смерть пошел, огня не испугался.

О, сколько их, мыслителей, поэтов,

Учёных, кузнецов идей научных,

Отдавших жизнь за истины дыханье!

Кто смог во тьму сознания людского

Войти с искрою знания бесстрашно

И был невежества кинжалом уничтожен,

Не подвиг совершил? Бесспорно, подвиг!

Да, он погиб: не истинно, телесно.

Со смертью тела смертный умирает.

Искру же знания несёт во тьму бессмертный.

Бессмертного бессмертны все деянья.

Деяние бессмертное есть подвиг!»

«И я хочу с друзьями поделиться, -

Проснулся словно важный Иннокентий,

Глаза прижав таёжными бровями, -

Христос, апостолы Его, пророки часто

На муки шли, страдали в пасти пыток,

Неся слепым плод духа исцеленья,

Свет Откровения. Слепой, духоневежда

Всё непривычное желают в бездну сбросить.

О раб «привычного»! «Привычное» - болото,

В котором «непривычное» есть хищник.

А как спастись от хищника в пространстве,

Пространстве, ограниченном брегами

Невежества, лжезнания, порока?

«Привычного» холоп уверен: жертвой

Стать должен страшный хищник

«непривычность».

И появляются на сцене рабосудья

И крест, и гвозди, и дрова, и пламень,

И жажда мести, и желанье бойни,

И плети, и венки стальные пыток,

И перья для писанья приговоров,

И судьи, и лжесудные спектакли,

И палачей бесчувственных отряды,

И мифы, воспевающие казни,

И об убийцах ложные творенья.

Азарт безмерен злого каннибала.

Вкус крови Ближнего пленить способен разум.

И раб, вскормленный пойлом раболепья,

В Посла Всевышнего вонзает глупострелы.

Здесь жертва кто: Посол иль раб-убийца?

В глазах рабов раб подвиг совершает,

Что жизнь «привычного» хранит ценою жизни.

Раба держава - стойкость рабо-права.

Державы сей владыка - бездуховность.

Беслан, мой друг, ценю тебя безмерно!

Ты слушал всех внимательно, ты мудр!

Не хочешь мыслью с нами поделиться?

Мудрец ведь знает вещи посложнее,

Чем суть людского подвига, не правда ль?»

Беслан губами грустно улыбнулся.

Грусть мудреца слепому не измерить.

У мудреца ведь дух грустит, не тело.

Незримый дух телесный глаз не видит.

Для духа - дух, телесное - для тела.

Дух мудреца грустит, когда страдает.

Страдание для духа - роста пища.

Дух нерастущий - путник в лоно страсти,

Где царь - инстинкт, где чувства - мыслей кормчий;

Там - духа смерть. А духа смерть - начало

Унылого бесславного движенья,

Духопогибшего физически живого

В страну толпы. Беслан, вздохнув легонько,

Стал говорить негромко, монотонно:

«Чем шире брег растущего сознанья,

Тем человек глубинней понимает

Все вещи, все явленья, все процессы.

И подвиг суть явленье. Каждый вправе

Иметь о нём своё, своё лишь мненье.

Да, и солдат свершить способен подвиг,

Как и мудрец, и мать, пророк, учёный.

Сегодня помнят римского солдата,

Что под обломками Помпеи захоронен.

Не дрогнул он и пост свой не покинул,

Когда Везувий огненной слюною

Безжалостно лизал чудесный город,

И люди: взрослые и дети, все помпейцы

Искали брег спасения в кошмаре,

От глыб больших руками прикрываясь,

Смерть находя под каменною лавой,
Солдат свой пост священный не покинул.
Не дрогнул он пред смертью огнеглавой,
Не отступил, под страхом не прогнулся,
И не искал спасенья щит для тела.
Он хладнокровно взором безмятежным
Гулял по лицам стонущих помпейцев,
По сводам храмов, падающих в бездну,
По пеплу догорающих паркетов.
Он думал, видно: «Пост - моё спасенье!
Здесь, на посту, я честь свою спасаю.
Спасаю и спасу! Ведь невозможно

Убить камнями честь солдата Рима.
Честь от меча, огня не погибает,
Но лишь от страха, трусости букашки...»
Солдат погиб, но пост свой не оставил.
Он, безымянный, ныне всем известен,
Вписав себя в бессмертия скрижали
Пером железным подвига-служенья.
В Отечественной бойне смертоёмкой
Российские солдаты каждым вздохом
Победы храм бесстрашно возводили.
Солдат с гранатою под танк врага бросался
Не для того, чтоб стать героем песни.
Он взрывом тела, молнии подобно,
В дух неприятеля вонзался смертным жалом;
И вражий дух был скоро уничтожен.
Мощь матерьяльная без духа - горсть железа.
А клык железный ржавчины есть жертва.
Кто дух врага спаял с желудком смерти?
Солдат российский - подвига ваятель!
Солдат российский - подвига ваянье!

Ваятель и ваянье где едины,
Там ключ от врат победы и бессмертья!
Мать-женщина, в себе нося ребёнка,
Собой его, любимого, питая,
Не только дань несёт движенью жизни.
Рождение ребёнка - чудный подвиг!
Ребёнок, мать - единого частицы,
Одной энергии живительной дыханье,
Их души связаны единой духонитью.
Нередко мать способна чуять сердцем
Ребёнка плач за тенью океана.
Мать жизнь отдать готова за дитяти;
Немало случаев известно миру ныне.
Напомню лишь один: зимой однажды
Мать вывезли с ребёнком в степь ночную,
Чтоб обломать в ней страхом непокорность.
Земфира мужа искренне любила,
Убитого в бою с врагом неравном.
Враг, захватив красавицу Земфиру,
Пал в рабство пред её красою чистой.
Пытаясь завладеть душою гордой,
Он нарядился в маску дружбы вечной.
Под маской видела Земфира оком сердца
Убийцу мужа, кровь детей безвинных.
Возможно ль в смертоносное влюбиться?
Нет, невозможно! В степь свезли Земфиру
С грудным ребёнком, милым, сладким сыном.
Степь, слившись с ночью, холодом дышала.
Мать думала в молитве встретить утро,
Сказать чтоб ненавистному мужчине:
«Нет, нет и нет!» Молитвы теплотою
Она свой дух и дух ребёнка грела.

И хлад степной (о диво!) отступился.

Дух жизнестойкий, верою вскормленный,

Зимы скрипучей крепче и сильнее.

Земфира чуяла: молитвы луч коснулся

Уж сферы Неба, круга Духо-Солнца.

Сие касанье есть удел пророков,

Способных видеть жизни день грядущий.

Увидела и пленница судьбину,

И осознала долг свой тяжко-сладкий.

Шакалов вой прервал молитвопенье.

Вой близился, а с воем - близость смерти.

Вот хищники у цели уж желанной.

Глаза горят их, голод обнажая.

О, сколько огоньков в кольцо сомкнулось,

В кольцо смертельное. Сжимается окружность..

Тысячелетним навыком охоты

Вся слаженность шакалья отточилась.

Известно им, охотникам-шакалам:

Кто должен первым в жертвы ткань вцепиться

И кто последним клык раскрасить кровью.

Земфира встала вдруг на четвереньки,

Оставив сына в маленькой корзинке,

Пошла навстречу радостно шакалам

И, с гордостью бесстрашно улыбнувшись,

Сказала по-шакальи-человечьи:

«Я отдаюсь вам, милые, родные;

Ваш голод утолить собой желаю.

Вам мяса моего не хватит, видно.

Что есть, то есть, довольствуйтесь добычей,

Не троньте сына, братья по природе.

Ведь мы единой рождены землёю,

А значит, правила должны быть общежитья...»

В шакальем вое слышалось: «Согласны...»
Но круг зверей вдруг начал расширяться.
«Не расступайтесь,- крикнула Земфира,-
Мне суждено стать пищей вашей вкусной;
Возьмите же меня, вот, рвите глотку,
Испейте же моей горячей крови.
Мой дух уже одной ногой незримой
Ступил на райский брег чудесно-светлый.
Инстинкту руки смело развяжите...»
К земле холодной голову склонила

Земфира, обнажив пред стаей шею.
Инстинкт звериный сделал своё дело;
Шакалы вдоволь разве насладились?

Конечно, нет! Нарушить обещанье –

Шакальего инстинкта не достойно.
Очистив кости тщательно от мяса
И облизав их тёплую поверхность,
Вокруг корзины хищники сомкнулись.
Уже вздохнуло утро хладной грудью,
И свет слегка лизнул степное царство.
Земфиры сын раскрыл глаза, зевая.

Увидев пред собой клыки шакальи,
Кровь на которых близкая блестела,
Почуял запах сладкий материнский.
Крови родной вдохнув благоуханье,
Ребёнок вмиг в улыбку превратился.
Одна из самок мальчика лизнула
В знак благодарности за трапезу ночную.
И хищники, простившись с биобратом,
В степной стихии быстро растворились.
Не подвиг ли Земфира совершила?
Пусть каждый сам на сей вопрос ответит.

Но я о подвиге ином хочу поведать,

О подвиге, что станом духомёртвых,

Жаль, таковым пока не признаётся.

В толпе живущий подвиг совершает,

Когда не покоряется толпою...»

«Зачем же жить в толпе,- Георгий вскрикнул,-

Ведь волен каждый место жизни выбрать.

Безумец лишь слепой, толпе подобный,

В толпе найдёт источник наслажденья...»

«И я уверен,- вставил Иннокентий,-

Толпа есть сброд невежд, глупцов безмозглых.

В толпу пришедший дурень добровольно

Тем подвига возвёл себе ваянье?

Тогда чабан, оставивший отару,

Подавшийся в безумье в волчью стаю

И принятый волками в клан семейный,

Чем не герой? Его поступок - подвиг?

Или учёный, яд вкусивший знанья

И одержимости захваченный петлёю,

Оставивший благой очаг семейный,

Чтоб другом стать бездомных попрошаек?

Сей сброд считаю искренне я стадом,

Толпой бродяг. А разве тот учёный

В героя превратится? Как прикажешь?»

Беслан молчал и слушал отрешённо.

Дух чувствовал его толпы жужжанье,

Приливы грусти брег души лизали.

И чем сильней бурлили возмущенья

Его друзей, всезнайством поражённых,

Приливы грусти тягостней тем били

Покоя внутреннего прочную державу.

«Я говорил же вам,- Беслан, очнулся будто,-

Тот подвиг, о котором вам поведал,

Сегодня мир людской не принимает.

Толпа не есть сообщество злодеев,

Соединившихся в преступное семейство

Для целей убиенья беззащитных.

Толпа не есть случайных лиц собранье,

Что бранью площадною бьют пространство,

Друг в друга стрелы грубости пуская,

Считающие смрад благоуханьем.

Толпа не есть слепых фанатов лава,

Что ищет и находит жизни русло,

А находя, сжигает здравый смысл

И подчиняется животному инстинкту.

Толпа не есть простая совокупность

Невежд, пленённых змеем алкоголя,

Сплетающих собой клубок змеиный,

Чтоб вне клубка иной не видеть жизни.

В чём суть толпы? Вопрос, друзья, не праздный

Ответить на него слепец не в силах,

Влачащий жизнь в толпы болоте смрадном.

Нет, обитателю болотного анклава

Не осознать никак болота сущность.

Необходимое условие познанья:

Над познаваемым подняться оком мысли.

А познающий, в познаваемом живущий,

Довольствуется частью его сути.

В толпе живя, толпы питаясь кормом,

Дыша её зловонными парами,

И, разум подчинив толпы морали,

Толпы познать возможно ль содержанье?»

«Нет, невозможно», - выдавил Георгий.

«Нет», - поддержал Руслан. Но Иннокентий

Спросил Беслана: «Я с тобой согласен.
Но к сожалению, пока не разумею:

Что есть толпа? Ещё сегодня утром
Я б с лёгкостью на сей вопрос ответил,
Теперь же разум мой - в норе сомненья.
Что есть толпа? Ответ узнать желаю...»
Беслан поднялся с кресла; мелким шагом
Прошёл к окну. Взглянув едва на небо,
Вмиг ощутил себя Единого частицей,
И мыслью окрылённою взметнулся
К безбрежной сфере Разума Вселенной.
О, как там мило духу, там, в Надземном,
Где всё прозрачно, чисто, безмятежно!
Там нет морали, нравственных канонов,
В Надземном, ибо Правда беспредельна.
Там всё - во всём, там Истина нагая

Лучится в каждой искорке безмерной.
Там времена с пространствами - в Едином,
А свет и звук друг в друге проживают.
Беслана мысль в блаженное мгновенье,
К Державе Света оком прикоснувшись,
Вновь опустилась нехотя на землю.
Он произнёс: «Толпа - живая сущность;
Она суть органическое тело;
Она есть мир, что миром правит ныне,
И превратить желает всё на свете
В себеподобие, в уныло-серо-злое.
Толподракон бездушный, ядоносный,
Бессчётноглавый, кровозубый, грубодумный
Давно уж придавил собою многих
Служителей пера, резца и кисти,
Носителей высокой власти жезла...»

«Постой, - прервал Беслана Иннокентий, -

Ужель поэт, добро творящий словом,

Тем веру в справедливость утверждая,

Жить может под одним крылом с толпою?

Ужель учёный, знания свеченьем

Невежества могучих тараканов

Из нашего сознанья изгоняя,

Толпы брега расширить хочет этим?»

Беслан смотрел в глаза слепого друга.

Слепец не тот, кто свет дневной не видит.

Телесной слепотой болеть не страшно.

Духослепец, глядя на лес шумящий,

На ручеёк, резвящийся с лучами,

На горы, обнимающие льдины,

На облака, рисующие лица,

Не видит в них живое отраженье

Миров иных, иных миропорядков.

Вздохнув, Беслан продолжил: «Тот писатель,

Что знаменитости своей могучим рыком

Приводит в трепет многие народы,

Вдыхая жар любови всенародной,

Но брызжущий безнравственности гноем

На ближнего растущее сознанье,

Есть член толпы. Своею личной жизнью

Ведь злобный нрав толпы воспроизводит.

Питающий толпы воспроизводство -

В единой связке с грубою толпою.

Учёный, что идёт тропою знанья

К вершинам светлым значимых открытий,

Цивилизации движенье ускоряя,

Но допускающий в своё жизне-пространство

Безнравственности крысу, неизбежно

В толпе толпу невольно утверждает».
«Позволь спросить, - не выдержал Георгий, -
Народ без власти в стадо превратится.
Власть - главное условие прогресса.
Несущий ношу тяжкой, грузной власти
Народу служит, не толпе безмозглой.
Служить народу - ткать толпы корону?
Где власть, там и безнравственность гнездится?
Народ и власть - единой почвы всходы.
Ужели власть с толпою совместима?
Власть и толпа тождественны? Не верю...»
Беслан, спокойно выслушав сужденье

Георгия, спросил его: «Ты, видно,
Понятие «толпа» трактуешь узко.
Необходимо ль снова возвратиться
К толпы людской широкому значенью?»
«Мне кажется излишне повторенье, -
Руслан, вскипев, к Беслану обратился, -
Георгий говорил неясно, смутно,
Но сущность я вопроса всё же понял.
Хочу узнать с великим интересом:
Кто во дворце златом высокой власти
Становится толпы аморфной частью?»
«Готов продолжить, коль не утомились, -
Беслан, протяжно выдавив, воскликнул, -
Да, может быть, толпы незрячей кормчим
И власти государственной носитель,
Что вполз змеёй во власти град туманный,
Чтоб раздобыть доходное местечко
Для утоления желаний меркантильных,

Для орошения сухой тщеславья почвы.
Доходное местечко раздобывший

Есть раб, покрытый царскою парчою,
Под маскою лженравственности скрывший
Смердящую гнилую бездуховность,
Двойной морали пламенный поклонник.
Мораль казённая - условие движенья
В дремучих лабиринтах серой власти
К очередной доходной высшей нише.
И чем успешнее морали сей законы
Властехолоп в движенье применяет,
Тем плодотворнее, удачнее движенье,
Тем слаще ядовитое тщеславье,
Тем легче тяжесть злого раболепья,
Тем значимости личной гогот громче,
Тем аппетит безбрежнее наживы,
Тем личное общественного выше,
Тем отдалённей ближнего страданье,
Тем должного расплывчатей границы,
Тем «я» желает чаще «мы» прикрыться,
Тем для лжезнанья дверь в сознанье шире,
Тем сердца глас, глас разума слабее,
Тем глубже глупоумия болото,
Тем тяжелей невежества булыжник,
Тем смрад бездушия ужасней и зловонней,
Тем ближе брег скалистый духосмерти.
Доходных мест цари - толпы холопы.
А должность для толпы холопа – средство
Вкушения плодов теловлечений.
Такой слуга народа разве может
Стать светочем прогресса, созиданья?
Он образом своей греховной жизни
И веру в справедливость умертвляет,
И утверждает трон корыстолюбья,

И сеет семя права злого действа,

И поощряет рост грибков злословья,

И в человеколюбье кол вонзает,

И правды лик разит стопой неправды,

И умаляет власти назначенье.

Властитель сей доходного местечка

Есть подданный слепой толподержавы,

Границы чьи невидимы в тумане.

Сия держава, хищнику подобно,

Глотает жадно путников незрячих,

Ведомых змеем низменных желаний

В гроб ценностей безногих, низких, плоских.

В ней хищно всё: и нормы общежитья,

И воздух внутристадных отношений,

И радости великой тусклый пламень,

И скорби тяжкой плачущая льдина,

И закрома цветных приобретений,

И общий каравай культурных всходов,

И нож для расчлененья каравая,

И дым седой плывущей ложной моды,

И серо-чёрный дёготь славословья,

И поздравления вскарабкавшихся выше,

И утешенье павших в ров безвластья,

И восхищенье бегом крыло-ногих,

И восхваленье шага ного-крылых.

Живой толпы иммунная твердыня -

Её животных нравов сад-садовник.

Мораль толпы: все средства допустимы,

Что дух толпы хранят и укрепляют.

В ней процветают: алчности улитка,

Навозный жук кумиропоклоненья,

Кумиротворчества кузнечик ядовитый,

Титуломании прожорливая жаба.
Страна толпы сегодня правит миром.
Толпы мохнатый клещ проник в семейства

Учителей, писателей, учёных,
В интеллигенции чувствительное сердце,
В тяжёлый ум публичных институтов,
В заснувший дух служителей религий.
Везде толпы холодной слышен хохот;
Хохочет так над жертвой победитель.
Так вот, мои друзья, теперь согласны:
В толпе живущий подвиг совершает,
Не покоряется когда её законам?!
В толпе зловредной жить, но над толпою –

Удел немногих истинных героев,
Что нравственности острою секирой
Толпы тугие узы разрубают.
Освобождение - великий подвиг духа!
Освободившийся - герой и зодчий правды,
ержавы Света воин светоносный,
Строитель справедливости твердыни,
Бесстрашный созидатель Новой Жизни,
Кузнец, кующий нравственности право,
Садовник, плод растящий просвещенья,

И красоты спасительной носитель,
И созидатель ценностей духовных...»
Беслан замолк. Запахло тишиною.
Крылом тяжёлым грусть друзей накрыла.
С часов настенных щёлканье срывалось
И заполняло звуками пространство.
Какой поток могучий грузных мыслей
Нахлынул вдруг на слушателей смирных
И облизал границы их сознанья.

«Беслан достиг, бесспорно, совершенства», -
Промолвил вдруг Георгий удивлённый.
«Нет, аргументов нет для возраженья, -
Раздался глас восторженный Алана, -
Ещё вчера я видел мир иначе,
В других цветах, в мазках простых, понятных.
Грязь мировая взор мой не щипала.
Теперь мой разум, словно пробудился,
Хомут несносный сбросив долгой спячки.
Теперь лишь понимаю грусть Беслана,
Стремление его к уединенью.
Он одиночеством пленён, считал я раньше,
А ныне признаю свою ошибку.
Мудрец большой не станет одиноким,

В пещере даже тёмной заточённым,
Иль поглощенным жёлтою пустыней.
С ним, с мудрецом, - его живые мысли.
Общенье с ними - трапеза движенья
В чертог чудесный духа совершенства.
Мне кажется: Беслан достиг ступени,
С которой зримы тайны всей Вселенной.
Ступени этой сладостной достигший
Провозгласить способен: «Я - над миром!
Я знаю всё!» Беслан, скажи: ужели
Ты знаешь всё, ужель сие возможно?»
Вновь тишина протяжно задышала,
Со щёлканьем борясь часов настенных.
Беслан прервал борьбу: «Алан, ты верно
Об одиночестве премудрых рассуждаешь.
Их жизни скрытной тёмный брег нередко
Хлад одиночества физического лижет,
Духовно же они - в незримом центре

Событий зримых, словно в паутине
Паук, что чует лапками мгновенно
Всё ставшее добычей паутинной.

Премудрости блаженный плод вкусивший
Себя осознаёт живой частицей Живого Целого,
Единого живого. Не может быть частица одинокой,
Что с Целым - в общем жизненном дыханье
Себя частицей в Целом осознавший,
Почуявший тепло бессчётных нитей,
Его связавших с ним, - великомудрый.
Мудрец себя частицей ощущает
Не только нашей видимой планеты,
Но и невидимой Вселенной безграничной...»
«Теперь осознаю, - Георгий вскрикнул, -
Поэт наш почему так гордо, пылко
Отечеством своим родным единым
Вселенную считал, а мир весь - храмом...»
«Уместно и удачно ты, Георгий,
Народного певца величье вспомнил, -
Беслан, улыбкой друга мысль одобрив,
Вновь погрузился в чары размышленья.
Алан проблему обнажил пред нами:
Возможно ль всё узнать в бездонном мире.
Нет мудрецов, мыслителей, идущих
Стезёй бескрайней духа совершенства,
Учёных нет, поднявшихся на крыльях
Своей могучей мысли неуёмной
Над небом эпохального сознанья,
Что на своих скрижалях убежденья
Могли бы написать пером правдивым:
«Я знаю всё, я истину усвоил!»

Кто скажет так, в того уме зачахлом

Гнездится одержимости фаланга.

Что значит «всё»? «Всё» - мир миров бессчётных,

«Всё» - Абсолют, Безмерность, Беспредельность,

«Всё» - Одного, Единого дыханье,

«Всё» - сплав пространств, времён, свето-звучаний.

Где познаваемого сущность неизменна

Иль повторяемы частей его узоры,

О познаваемом там всё узнать возможно.

Жизнь такова, что мира элементов

Не повторяются союзы, сочетанья.

В мгновенье каждое все Целого частицы

В таких лишь сочетаниях сплетутся,

В каких в безмерном прошлом не сплетались,

И в будущем сплестись никак не смогут.

А значит, «всё» познать мудрец не в силах.

Вопросы ваши будут справедливы:

Что знает мудрый - Истины искатель?

Что совершенномудрому доступно?

И что вместит сосуд его сознанья?

Мудрец с вершины духосовершенства

В простых явленьях видимой природы

Способен видеть зорким оком духа

Невидимой природы отраженье.

В причинах всех свершившихся событий

Он зрит нагие следствий сочетанья,

Что рождены надзёмною причиной,

А в зримой и предельной форме вещи

В безмолвии блаженном обнажает

Суть содержательную тайн её незримых.

Он знает, что творцов земных творенья

Рождаются всегда тогда и там лишь,

Когда и где предписано родиться

Им Бого-Словом, Словом Абсолюта.

И авторы творений не случайны,

Как не случайны место их рожденья

И время их чудесного зачатья.

Друзья мои, вы, видно, утомились,

За окнами уж тьма ночная кружит...»

«Беслан,- воскликнул пылко Иннокентий, -

Для нас сей чудный день - прикосновенье

К ланитам нежным истинного знанья.

И я хотел бы мудрости тропою

Карабкаться к вершинам совершенства.

Но жаль, сия тропа - удел немногих,

Лишь избранных, таких как ты, премудрых...»

Друзья ушли. Беслан расположился

За письменным столом своим удобно.

Читатель мой узнать желает, видно,

Подробней о герое главном. Кто он?

На плотных парусах своей судьбины

Осознанно, бесстрашно, гордо вплывший

Под флагом справедливости высокой

В могучий океан холодной власти,

Став служащим литого государства.

Его судьбина - крест нести тяжёлый

По каменистой сумрачной тропинке

Под градом нескончаемых злословий

В парах недобродушья дальних, ближних.

Тяжёлый крест - гореть свечой во мраке

Густом, холодном, царствуют где совы.

Сове сову легко узнать во мраке.

Для жителей ночной стихии солнце -

Беспомощности, немощности буря,

Способная смести в долину смерти.
Тьма для совы - среда существованья,
Условие добычи вкусной пищи,
А свет всегда - несносный нарушитель
Благого жизнетворного порядка.
Семейство сов, увидев светоч яркий,
Стремится вмиг сей светоч обездушить
Своими смертоносными когтями,
Чтоб затушить огонь распространенья
Живого света в царстве мракобесья.
Порою мраковоинству в сраженье
Лукаво счастье может улыбнуться,
Когда во мраке свет ослабший тает.
Но тьме свирепой, всё ж не удаётся
Убить источник вечный светоносцев.
А как убить бессмертное начало,
Начало безначальной свето-жизни?
Беслан, горя могучею свечою
Под сводами томительного мрака,
Неся свой крест осознанной судьбины
Среди толпы, невежеством вскормленной,
Всегда являлся явною мишенью
Для острых стрел злословья, злодеянья.

Но щит стальной премудрости духовной
Прочней безмерно тучи стрел коварных.
Они, бесланы, зодчие, чьей мыслью
Возводятся грядущего строенья.
Без них, бесланов, мир бы превратился
В ужасную темницу душегубов,
Где техника с техническим сознаньем
Парализуют сердца мир бездонный,
Где ценность нужной вещи тем ценнее,

Чем меньше в ней тепла волны душевной,
Где над духовной чистой красотою
Лжекрасота телесная глумится,
Где вожаков безнравственности лапы
Бутоны справедливости срывают,
Где право под бесправия скалою
Не может без команды шевельнуться,
Где есть одна желанная культура –

Культура стада, стадного инстинкта.
Всегда бесланы были, есть и будут,
А значит, светоносность не померкнет.
Со светоносностью немеркнущей, конечно,
И факел просвещенья не затухнет.
Беслан пакет блестящий распечатал;

Пред взором обнажилось приглашенье
На праздник-совещание к Шмурдову.
Шмурдов - вожак, губернский предводитель,
Носитель тьмы, надевший свето-маску,
На власти трон когтями раболепья
Вскарабкавшийся, словно змей голодный,
В гнездо к птенцам бескрылым, беззащитным
Шмурдов себе прокладывал дорогу:
Своим лицом изнеженным, холеным,
Казённо-модным серым одеяньем,
Сиянием манер, толпы достойных,
Благожелательством поддельным ядовитым,
Уместным, тонким самобичеваньем,
Коленопреклонением расчетным,
Отзывчивостью братскою притворной,
В искусство возведённым подхалимством,
Пленительным, пустым словолобзаньем
Следов вышестоящих бюрократов.

Всегда «стоящий выше» для шмурдовых –

Исток житейских опыта и знаний,
Пример для подражанья драгоценный,
Маяк, сулящий верную дорогу,
Кумиро-образ, ткущий вдохновенье,
Кумиро-идол, сеющий удачу,
Державности обители строитель,
На крыльях прав поднявшийся над Правом,
Вожак богоподобный, безгреховный.
«Нижестоящий» же - презрения достоин,
Холоп бездумный прихотей начальства,
Покорный раб казённой дисциплины,
Виновник неудач больших и малых,
Калёный винтик власти механизма,
Незрячий исполнитель высшей воли,
Носильщик глыб обязанностей пёстрых,
Нож для убийства права неугодных,
Железный щит от вражеских нападок,
Сырьё для лепки низменной интриги,
Фундамент зданья целей меркантильных,

Рука, что отворяет дверь пред взяткой,

Горб, на котором - ноша царской воли.

Шмурдовы и Бесланы - две державы,

Два лагеря, два полюса, две роли

На сцене исторического действа,

Два мирозданья, два мироустройства,

Два мировиденья, два миропониманья,

Два берега единого цветного

Потока социального движенья.

Шмурдовы - мох на стенах ямы мрака.

Бесланы суть растенья Сада Света.

Шмурдовы - тучи чёрные на небе

Растущего сознания эпохи,
Что солнце справедливости скрывают.
Бесланы - луч могучий высшей Правды,
Пронзающий в небесной чаше тучи.
Шмурдовы - взгляд в прошедшего трущобу,
Где старое из трупа в жизнь стремится.
Бесланы - взор в грядущего хоромы,
Питающие нового дыханье.
Шмурдовы - рык привычного больного.
Бесланы - непривычного зов-песня.
Шмурдовы - преходящих норм холопы.

Бесланы - вечных ценностей поэты.
Шмурдовых путь широкий прагматичный

Из логова всезнайства в ров лжезнанья.
Бесланы же идут стезёю узкой
Из лона знанья к истины вершинам.
Шмурдовы лижут глазом интеллекта
Вершки сухие следствий чёрно-белых.
Бесланы оком духа созерцают
Цветные корешки причин цветущих.
Удел шмурдовых - смрад пустых сенсаций.
Бесланов трон сияющий – звучанье
Корней живых событий планетарных.
Шмурдовы преклоняются пред внешним,
Бесланы - перед внутренней красою.
Шмурдовых скучной жизни ринг – телесность.

Бесланов совершенства степь - духовность.
Пастух шмурдовых - мнимая учёность.
Маяк Бесланов - светоч просвещенья.
Шмурдовых цель труда - скопить богатство,
Чтоб не был пуст потребностей желудок
И в злате утопал очаг семейный,

А изобилье в нём не истощалось.
Бесланов труд - в брегах служенья миру;
Течёт неслышно в океан безбрежный
Всечеловеческого вязкого сознанья;
Плоды духо-деяний их незримы,
Как мёдо-творчество осы в лесу таёжном;
Плоды сии - спасительная пища
Движенья человека к совершенству.
Шмурдовых род - бескрылый от рожденья;
Бескрылого удел - ползти во мраке.
Рождённый ползать ныне ввысь стремится,
Копытами карабкается в небо.
Увы, крыло копыта не заменят.
Полёт копытных в небо суть паденье
В сырую бездну суетного царства,
Где суета - привычка, норма жизни
И топливо толпы воспроизводства.
Бесланы рождены с духо-крылами,
А значит, в небесах летать способны.
Летая там, в далёком близком небе,
Они живут в толпе, в земной стихии,
Где ползающий, ползая, уверен:
Летит над тьмой летающих крылатых.
Шмурдовых дом на улице известной.
Бесланы домом истинным назвали
Земное человеческое зданье.
Шмурдовы - люди мизерной природы,
Живут в своей унылой мелкой луже;
Всё, что вне лужи, бьют презренья плетью,
Считая вредным, глупым, вредоносным,
Опасным, разрушительным, ненужным,
Бросающим назад в зверей эпохи.

Бесланов мир - природы высшей люди;
Движеньем к высшему питаются и дышат,
В преграде каждой, в трудностей пещерах
Зерно бесценной мудрости находят;
Для них лишь высшее - маяк духо-движенья,

А значит, заблудиться невозможно.
Читатель мой спросить желает, видно:
Зачем нужны шмурдовы в этом мире?
Жизнь без шмурдовых станет чудным раем?
О нет, мой друг! Шмурдовы и Бесланы –

Тропинки суть во тьмы и света царства.
Мы все идём по ним своей дорогой.
Мы все земного счастья семя ищем.
Мы все свободой воли обладаем.
Мы все находим то, что нас достойно.

Мы все несём свой тайный крест судьбины.

Мы все, идя, восходим иль нисходим.

Мы все на службе света или мрака.

Кто дружен с тьмой, служить не может свету.

А кто не служит свету - тьмы служитель.

Свет не найдёт идущий тьмы тропою.

Не вкусит свет, в чьём сердце тьма гнездится.

Дух растворивший в свете - светоносец.

Дух обручивший с мраком - мраковоин.

Читатель мой, ты - поле битв смертельных,

Битв светоносцев с воинами мрака.

Ты - поле битв, и ты - сих битв участник.

Спроси себя: «Под чьим живу я флагом?»

Ответ найдёшь в своём сердечном мире,

И в образе своей телесной жизни,

И в состоянье мыслей своих тайных,

И в роднике мотивов всех поступков,

И в дельте бурных словоизлияний,
И в почве своих пёстрых интересов,
И в чистоте любви к далёким, ближним,
И в прочности основ исканья правды,
И в глубине служенья человеку,

И в пониманье права высшей правды,
И в силе к солнцу знания стремленья,
И в воспеванье ценностей духовных.
Коль ты, читатель мой, не утомился

В густом тумане мыслей моих грузных,
Пойдём со мною дальше! Я раскрою
Перед тобой врата моих раздумий.

ГЛАВА ВТОРАЯ
Совещание
Пробило десять. Медный звон тяжёлый

Часов резных заморских обездушил

Весёлый дружный шёпот приглашённых

На праздник-совещание к Шмурдову.

Внимательный читатель, видно, спросит:

«Как могут два таких различных слова

В одном понятии громоздком уживаться?

Ведь праздник веет отдыха прохладой,

А совещание - труда нагая форма?

На празднике уместно ль совещаться,

На совещанье праздновать возможно ль?»

Шмурдов пленён бушующим тщеславьем.

А плен сулит сей пленнику растленье

Его живого ока здравой мысли.

Слепая мысль не видит смысл здравый

В свистящем вихре жизни обстоятельств.

Гной славословья - сладкий корм Шмурдова,

А значит, в лоне каждого собранья

Он жадно ищет пищу - восхваленье.

Где в пасть тщеславья корм обильно льётся,

Там дух слепой не праздновать не может.

Так праздник с совещаньем крепко слились,

Как с тьмою ночь, как труп с кошмарным смрадом.

Уж стало обязательною нормой:

Кто удостоен званья «приглашенный»

На праздник-совещанье, должен пылко

Шмурдова обливать навозом лести,

Навозом, чьё бурлящее зловонье

Тщеславья ноздри бьёт благоуханьем.

Шмурдова восхваленье - долг служебный,

Долг, что волшебной палочке подобен.

Кто сею палочкой воспользоваться может,

Того копыта станут ближе к крыльям.

Копытно-крылым чаще удаётся

Пасть в благосклонности шмурдовской паутину.

Как павшего назвать: «счастливчик»? «жертва»?

В своих глазах он - в дивной тоге счастья.

А значит, стал счастливчиком, бесспорно.

Ведь сказано: желаешь быть счастливым,

Так стань же им! Ты - ключ своих желаний.

Шмурдово-паутинное пространство

Лишает всех, в брегах его живущих,

Свободы своего литого мненья.

Там лишь одна свободы форма чтима -

Свободный выбор пёстрых аргументов

Для подтвержденья «правильных» суждений,

Кидаемых Шмурдовым в разум жертвы.

Такой «свободы» сущность - несвобода.

«Счастливчик» несвободный - раб лжесчастья.

Лжесчастья рабство - хижина тщеславных;

Духоневежд, ползущих на карачках

В ров ценностей песочных, преходящих;

Вампиров, пьющих кровь успеха ближних;

Живущих скучно в зависти оковах;

Дни коротающих в телесных наслажденьях;

Спаявших прочно жизнь с доходным местом.

Итак, по ненаписанным законам:

Шмурдова восхваленье - долг служебный,

А умалитель роли его грузной -

Всемерного презрения достоин.

Холоп тщеславья, властью облачённый,

Мгновенно в войско вражье зачисляет

Не только острой критики солдата,

Но каждого, кто песней славословья

Не лижет брег крутой его сердечный.

Знаком шмурдовский лозунг подчинённым:

«Со мной - мои! Чужие - не со мною!»

«Мои» - его друзья, его опора,

«Чужие» же - врагов смертельных племя.

Вдруг тишина стремительной волною

Зал-кабинет просторный захлестнула.

Вошёл Шмурдов. Устало хмурым взглядом

По лицам пробежался приглашённых,

Улыбкою скупою наградив их.

Десятки глаз участников собранья

К зрачкам шмурдовским бросились в объятья,

Ребёнок, словно к матери любимой.

А кабинета временный хозяин

Из прорезей глазных своих глубоких

Стал медленно осматривать пришедших.

Так смотрит на зелёную лягушку

Стремительная зоркая гадюка,

Лобзающая воздуха ланиты

Холодным языком ретивым, гибким,

К бессилью пригвоздив свою добычу.

Так деспот, обуздавший дух народный,

В глаза сырые подданных надменно

Вонзает взгляд свой низменно-суровый.

Так царь-злодей, рабов купивший чёрных,

Глядит на них с сияющего трона,

Доход от славной сделки вычисляя.

Шмурдов невольно пал в овраг раздумий:

«Я ненавижу век сей двадцать первый,

Но в нём живу, влачу свою судьбину.

Живущий в ненавистном разве счастлив?

Не верю в бога! Был бы бог, бесспорно,

Я не родился б в эру демократов,

А жил бы припеваючи в эпоху

Монархий деспотических, великих,

И был бы самодержцем беспримерным,
Не знающим предела властной мощи.

Теперь же мне приходится гнездиться
Со стадом правдолюбцев разношёрстных,
Достойных быть холопами моими.
Как ненавижу племя демократов,
Подобных змеям хищным ядовитым,
Исподтишка разящим свои жертвы.
Как может царь преумный, преумнейший
ить п"од одной дворцовой властной крышей
С невеждами, лишёнными рассудка?
Приходится царю плести интриги,
Чтоб выжить в этом ужасе несносном.
Как в замкнутом пространстве защититься
От тысячи врагов коварных, скрытных?
Меня спасает опыт мой бесценный
Внутридворцовой жизни прежней бурной.
Тогда всё было проще и понятней.
Я познавал в борьбе закон движенья
И двигался. Заслуженно взобрался
По лестнице на ту ступень благую,
С которой инквизиторской стрелою
Мог поражать мгновенно неугодных.
То было время истинного счастья.
Оно ушло в забвенье безвозвратно,
Оно зарыто в прошлом, словно тело
Гниющее в сыром могильном чреве.
Что вынес я из рая прежней жизни?
Войдя в могильник адский демократов,
Меня спасал не только опыт ценный,
Но и полезных связей паутина.
Мы, воины сражённого режима,
Смогли спастись и вновь объединиться,

И стать могучей лидерскою кастой.

Да, нам пришлось сменить знамён полотна,

Надеть иной морали чуждой тогу.

Сменять мораль по-нашему морально.

Морально всё, в чём - семя выживанья!

Чтоб выжить, без зазренья мы готовы

Носить и свастику, и яркий полумесяц,

И череп на полотнище пиратском.

Ведь с лёгкостью сменили серп и молот

На чудище двуглавое. И знамя

Нам красное пришлось порвать на клочья,

И лик безбожный скрыть под веры маской,

И посещать мечети, синагоги,

Монастыри, дома молитв и церкви.

На всё готовы, лишь бы быть частицей

Бушующего властного потока,

По должностным карабкаться ступенькам.

Чем яростнее к должности стремленье,

Укусы конкурентов чем больнее,

Тем восхожденье к облачной вершине -

К доходному высокому местечку -

Уверенней, а значит, плодоносней.

Всё плодоносное в струях журчащей власти

Считаю я моральным, справедливым.

Неплодоносное не только аморально,

Но нежеланно, гибели достойно.

В борьбе всегда мне выжить помогают:

Авантюризм, бездонное коварство.

Авантюризм чем тоньше, авантюрней,

Тем он моральней, нравственней, ценнее,

И чем в коварстве внутренность коварней,

Тем больше в нём морального начала.

Цинизм весёлый так же мой помощник,

И был бы самодержцем беспримерным,
Не знающим предела властной мощи.
Теперь же мне приходится гнездиться
Со стадом правдолюбцев разношёрстных,
Достойных быть холопами моими.
Как ненавижу племя демократов,
Подобных змеям хищным ядовитым,
Исподтишка разящим свои жертвы.
Как может царь преумный, преумнейший
Жить под одной дворцовой властной крышей
С невеждами, лишёнными рассудка?
Приходится царю плести интриги,

Чтоб выжить в этом ужасе несносном.
Как в замкнутом пространстве защититься
От тысячи врагов коварных, скрытных?
Меня спасает опыт мой бесценный
Внутридворцовой жизни прежней бурной.
Тогда всё было проще и понятней.
Я познавал в борьбе закон движенья
И двигался. Заслуженно взобрался
По лестнице на ту ступень благую,
С которой инквизиторской стрелою
Мог поражать мгновенно неугодных.
То было время истинного счастья.
Оно ушло в забвенье безвозвратно,
Оно зарыто в прошлом, словно тело
Гниющее в сыром могильном чреве.
Что вынес я из рая прежней жизни?
Войдя в могильник адский демократов,
Меня спасал не только опыт ценный,
Но и полезных связей паутина.
Мы, воины сражённого режима,
Смогли спастись и вновь объединиться,

И стать могучей лидерскою кастой.

Да, нам пришлось сменить знамён полотна,

Надеть иной морали чуждой тогу.

Сменять мораль по-нашему морально.

Морально всё, в чём - семя выживанья!

Чтоб выжить, без зазренья мы готовы

Носить и свастику, и яркий полумесяц,

И череп на полотнище пиратском.

Ведь с лёгкостью сменили серп и молот

На чудище двуглавое. И знамя

Нам красное пришлось порвать на клочья,

И лик безбожный скрыть под веры маской,

И посещать мечети, синагоги,

Монастыри, дома молитв и церкви.

На всё готовы, лишь бы быть частицей

Бушующего властного потока,

По должностным карабкаться ступенькам.

Чем яростнее к должности стремленье,

Укусы конкурентов чем больнее,

Тем восхожденье к облачной вершине -

К доходному высокому местечку -

Уверенней, а значит, плодоносней.

Всё плодоносное в струях журчащей власти

Считаю я моральным, справедливым.

Неплодоносное не только аморально,

Но нежеланно, гибели достойно.

В борьбе всегда мне выжить помогают:

Авантюризм, бездонное коварство.

Авантюризм чем тоньше, авантюрней,

Тем он моральней, нравственней, ценнее,

И чем в коварстве внутренность коварней,

Тем больше в нём морального начала.

Цинизм весёлый так же мой помощник,

Меня не раз в тяжёлый миг спасавший.

В цинизме чем циничнее веселье,

Весомей в нём тем нравственности доля.

А эгоизм? И он в державе власти

Заслуживает только поощренья!

Что поощряется, то - истинно морально!

Морально всё, что жизнь мне сохраняет

В могучем политическом потоке!

Коль мне пока в потоке этом бурном

Течь и плескаться, к счастью, удаётся,

Мой парус из морали нитей соткан,

И мой баркас удачливый построен

Из нравственности брёвен негниющих.

Нет, я скорее счастлив, чем несчастлив!

Несчастлив, в сей эпохе проживая,

Но счастлив жизнестойкостью своею

В таёжных лабиринтах сладкой власти.

Так что важней: гора монет на Марсе

Иль на земле в руке здоровой, крепкой

Один алмаз? Алмаз, алмаз, конечно!!!

Обязан я, обязан быть счастливым...»

Шмурдов очнулся. В нежных мягких пальцах

Своих листки бумаги обнаружил.

В них план собранья тщательно расписан:

С чего начать, где тронуть анекдотом

Собравшихся сердечные глубины,

Серьёзность в них развеяв показную,

Где изреченьем древнего поэта

Щель эрудиции своей цветной расширить.

Пока Шмурдов неистово метался

В далёком небе скучных размышлений,

Его лизали взоры приглашённых,

Уверенных: вожак их скрупулезно

В суть документов важных проникает,

Премудро строя будущего зданье.

Уж стало утвердившеюся нормой:

Под мрачным сводом власти чином высший

Нижестоящих опытней, умнее,

А значит, его мнение весомей.

Шмурдов небрежно выдавил: «Сегодня

У многих предводителей губернских

Есть важные советы по культуре.

Такой совет и нам, бесспорно, нужен.

Вам предстоит быть членами совета.

Гартамкин, мой помощник, зачитает

Программу наших действий перспективных...»

Гартамкин встал. Могучий всплеск волненья,

Зачатый в глубине его душевной,

Достиг мгновенно рук и ног дрожащих,

Лица и шеи, потом увлажнённых.

Глас неуверенный, скрипящий вдруг прорвался

К ушам открытым слушателей смирных,

И полились программные сужденья.

Шмурдов сквозь утомительные звуки,

Гартамкиным метаемые щедро

В пространство кабинетное, тихонько

Щипал глазами лица приглашённых.

И вмиг унылый взгляд его тяжёлый

Коснулся взора мудрого Беслана.

Шмурдовский дух попятился невольно

Перед бесланским духом исполинским.

Вступили в бой, в безмолвное сраженье

Мир мудреца могучий, светоносный

И злобный, мрачный, хилый мир невежды.

Невежество и глупость - змей сиамский,

Что и пассивностью своею непременно

В плоть ненавистного бросает ядо-слюни.

Как глупости и мудрости сдружиться?

Как стать им неразлучными друзьями?

Не могут жить в единой дружной связке

Цветок с огнём, подземный червь со светом.

Но мудрости и глупости начала

В сознанье человеческом зачаты,

Не в зрелом его возрасте, а раньше.

Они текут из общего истока

В едином эволюции потоке.

Меняются и формы государства,

И виды политических режимов,

И типы социального правленья,

И уровни народного сознанья,

И норм цветной букет этноморали,

И ценностей людских приоритеты,

И образы моделей общежитья,

И высота основ правокультуры.

На свете всё - во власти измененья,

Но чудотворной мудрости основа

И глупости основа неизменны.

Они в борьбе друг с другом выживают,

В борьбе, что орошает жизни почву

Прогресса, социального движенья.

Бессчётноглавый глупости Горыныч

Из всех голов метает в мудрость пламя,

Испепелить следы её желая.

Но как спалить огнём звезду на небе?

Огонь земной ничтожен пред звездою.

У мудрости оружие иное:

Пред миром обнаженье глупо-сути

И на поляне солнечного лета,

И в хладной слизи зимнего болота;

Неподчиненье глупости законам.
Не принявший сии законы - воин,
Сражающийся смело с глупо-змеем.
Не подчиняющихся глупости порядкам
Она сразить мечом желает смертным.
Что из того? Отмечено давно уж:
Пред мудреца свечением безмерным
Дух деспота невольно отступает,
Пытаясь устрашить, ужалить тщетно
Исток своей боязни сердцеядной.
Шмурдов, смотря на чистый лик Беслана,
Вдруг вспомнил диалог с ним неприятный: -
Скажи, Беслан, открыто, откровенно,
Не так, как ты писать привык, туманно.
И не для красного словца, оно излишне.
Идеи государства правового
Рождали от безделья (всем известно),
Сократ, сражённый ядом по заслугам,
Платон, попавший в рабское корыто,
И выползший на горе всем народам,
Любитель битв кулачных Аристотель,
И Демокрит - противник рабовласти,
Что оком своим чувственным стремился
Познать вещей незримое строенье,
И Кант, поднявший личности значенье
Над государства властным горизонтом,
И Монтескье, разрезавший вульгарно
Резцом своей банальной плоской мысли
Живую власть на три бессильных части.
Идеи сей ненужной жуткой семя
Попало в глубь народного сознанья,
И расцвело, и серою смердящей,
Смертельно одурманила народы.

Мир разве стал счастливее, мудрее?
Что человечество планетное имеет,
Смакуя кость свободы виртуальной?
Ответь, Беслан, но искренне, коль можешь.

- Вы книги мои, видимо, читали

И в мыслях книжных чистых усмотрели
Неправды и неискренности мусор?

- О нет, дружище! Ты неверно понял.

- Я никогда и думать не посмел бы
Вползти под своды моды преходящей,
И заказным пером неоткровенным
Писать в тени танцующей неправды,
И ждать за это грязную награду:
Начальника-невежды благосклонность.
Я на бумаге мысли обнажаю.

Они есть плод тяжёлый размышлений,

Что созревает тихо и неспешно

На древе убеждений моих стройных.

На древе, что находит свою пищу

Не в котелке газетного сознанья,

А в красоте движенья к совершенству.

- Беслан, я не хотел тебя обидеть.
Прости же, коль из слов моих вспорхнула
Ворона неприятного сужденья.

- Я осушил давно обид источник,
Журчавший в глубине моей сердечной;
А значит, не способен обижаться...

- Прости, Беслан! Вернёмся к нашей теме.

- Вам явно не по нраву государство,

Чья жизнь течёт в хрустальном русле права?

- Где государство - права хилый пленник,
Там сила власти медленно слабеет.
Удел же слабой власти всем известен:

Кровопролитья, войны и страданья.

- Власть не вмещается в понятье «государство»
Власть государства шире и древнее.

Она - ровесник жизни социальной
И общества людского верный спутник.

Вы признаёте это?

- Несомненно.

- Власть не дитя родное государства.
Ребёнок ведь родителя не старше.

Но власть всегда растёт на поле силы.
Где силы нет, там власти быть не может.
Твердыня власти рушится мгновенно,
Как карточное лёгкое строенье,
Когда фундамент силы под твердыней
Поспешно превращается в руины.

- Так ты со мной согласен?! Только сила
Способна укрепить устои власти!

А права разрушительные волны
Брег властной силы пилят, разрушая.

- У силы власти пёстрая природа:
Физическая сила, сила плётки,
Пленительная сила интеллекта,
Авторитета личностного сила,

И сила эстетического строя,
И сила убеждения цветного,
И сила норм морали эпохальной,
И сила красоты нерукотворной,
И сила звука ценностей предвечных.
Но, говоря о силе власти, важно
Иметь в виду: она не есть насилье.
В насилья лоне воли вдох и выдох –

Под грубою стопою принужденья.
Насилье - обязательная норма

Любого деспотического царства.

- Я верю: деспотизм ценнее права.
Я убеждён: чем больше деспотизма
В основе права, тем оно сильнее,
Тем больше в нём любови к человеку
И громче справедливости звучанье!

Вне деспотизма право - червь могильный,
Грызущий ткань в гробу лежащей власти.
Зачем же нам, правителям народа,
Носить на шее камень трёхпудовый?
Уверен: права мощь в его бесправье,
А власти зрелой мощь в бессилье права.
Ты можешь возразить, Беслан, дружище?
Найдёшь ли горсть достойных аргументов?

- Где в небе государства угасает
Живого права солнце, там поспешно
Мрак беззаконья грубого стремится

На трон высокий низкой злобной власти,
А бюрократов низменные стаи
Каннибализм возводят в норму жизни,
Друг друга с наслажденьем пожирая.
В том государстве ближнего паденье –

Благая восхождения ступенька.
Чем больше их, ступенек, тем быстрее
Движение к желанной цели службы,
Сулящее достойным крылья счастья.
Увы, такие крылья - только лапы.
А лапы не пригодны для полёта.
Удел их не летать - тихонько ползать.
В том государстве модно целоваться
При встрече бюрократов однополых.
То - поцелуи не друзей ближайших,
А мерзкие Иуды поцелуи.

В том государстве воздух лизоблюдства –

Среда существованья карьеризма,
В густом тумане круговой поруки

На троне вседозволенность жиреет.
В том государстве искренность опасна
Для тараканов, власть в руках держащих;
Там прямота и праведность - преступны,
Немое благородство - враг крикливый,
Там вера в справедливое – паденье
В глубокий одержимости колодец,
Там красота - товар на глупорынке,
Духовности звучанье - рык несносный,
Великодушье - грубый нарушитель
Установившегося прочного порядка
В желудке внутривластных отношений,
А человеколюбье - путь широкий
За дальние пределы царской власти.
Шмурдов тогда смотрел в уста Беслана
И слушал то, что сердцу ненавистно.

Он размышлял: «Я, видно, приголубил
Под боком у себя хамелеона,
Что при удобном случае мгновенно
Способен в палача преобразиться,
И топором зазубренным тяжёлым
На плахе политического действа
Отсечь главу моей седой карьеры.
Ох эти правдолюбия букашки,
Мешающие жить нам в лоне власти
Спокойно, для души, для наслажденья.
Беслан опасен. Образ его мыслей
Способен развращать моих холопов.
Смести бы мне его метлой интриги,
Как со стола сметают мух подбитых.

Но как? Нужна причина, нужен повод,
Открытая вражда с ним не желанна.
Врага такого хитрого, возможно,
Солдаты оппозиции подхватят
И возведут немедля в генералы...
Что делать мне? Один есть способ верный:
Беслану предложить иную должность,
Возвысив, отдалить. А отдаленье
Я в рост служебный мудро нарядил бы.
Но должность подобрать ему не просто.
Вскормленный справедливости похлёбкой,
Как пёс цепной схватить готов за горло
Несправедливости малейшее явленье.
Такие псы теряют чувство страха,
И яростным бесстрашием гордятся,

А значит, разорвать в мгновенье могут
Авторитета моего ковёр злотканый.
Припоминается мыслителя сужденье:
Ум выдающийся возносит человека
На непокорности летающую тучу,
Видны откуда слабости, ошибки,
Просчёты представителей почётных
Элиты политической высокой.

Хоть ненавижу их, учёных и премудрых,
Но в правильность сего сужденья верю.
Засунуть бы мыслителей всех в склепы
Живыми и пригодными для тленья,
Чтоб медленно в их немощное тело
Заноза тяжкой смерти проникала,
Неспешно множа грузные страданья,
Высасывая капельку за каплей
Слабеющую жизненную силу.
Тогда б в холодном черепном сосуде

Мозги мыслителя невольно покорились
Когтям гниенья цепким, смертоносным.
О, как бы мир вздохнул легко, свободно,
От гадких мудрецов освободившись!
Увы. Приходится с реальностью смириться...»
И вновь Шмурдов, прервав невольно, злобно
Цепь ржавую суждений бесполезных,
К Беслану отрешённо обратился:

- Ты власть в глуби сердечной отторгаешь?

- Ведь наше уваженье иль презренье
К чему-либо растёт из осознанья
Необходимости его для нашей жизни,
Иль бесполезности, ненужности. Я к власти
Как отношусь? Как можно относиться

К необходимому, к тому, что объективно?

Во власти мир вошёл я не случайно.

Сей важный шаг мной выстрадан. В раздумьях

Я проводил не только дни немые,

Но стонущие тягостные ночи.

Искал свой путь, свою стезю служенья

Народу моему, родному краю.

Служа народу, каждый воин правды

Земному человечеству ведь служит.

А что есть этого прекрасней, благородней?

- Так ты вошёл, влетел под своды власти,
Чтоб осчастливить мира все народы?!
Мне кажется, немного ты лукавишь.
Зачем идут в горнило власти ныне?

Не для того, чтоб жизнь людей улучшить
И утвердить в них веру в справедливость.
Всё это выдумки мечтателей, далёких
От истинных потребностей народных,
Мечтателей, чей путь земной судьбины

В трясине неудач погряз навечно,
Мечтателей, что зданье государства
Пытались изучить в тумане книжном,
Когда им не представилось возможным
С парадных врат войти в его покои.
Я не такой мечтатель-неудачник,
Поэтому могу сказать открыто:
Власть есть возможность твёрдою рукою
В народных закромах бездонных шарить.
И чем ладонь мощнее, твёрже, шире,
Тем может в ней побольше уместиться
Народного добра. Я власть сравнил бы
С рыбацкой сетью мелкою морскою,
К реке широкой, быстрой принесённой,
Чтоб в отведённый времени отрезок
Успеть добыть бесценной рыбы вдоволь.
Труд рыбака проворного удачный –

Единственный заслуженный ваятель
Количества и качества улова.
Власть - это вымя с тысячью сосками!

Соски есть должности, доходные местечки.
Чем выше должность, чем она доходней,
Тем шире грот в сосковой нежной ткани,
А значит, к закромам стезя доступней.
Власть - чудная волшебная теплица,
В которой раскрывается бутончик
Целительного яркого тщеславья.
Власть - исполинская цветущая планета;
Живут на ней лишь избранные люди
По собственным неписаным законам,
Что писаных законов много строже.
Законописцы вскоре утопают
В воронке неуёмного забвенья,

А вслед за ними в чрево сей воронки
Их детище - закончики стремятся.
Неписаных законов же создатель –

Планеты власти жители, властяне.
Властяне - мы! Законы наши выше
Парламентов, царей и президентов.
Быть властянином - жить в стране свободы
Не это ль праздник истинного счастья!!!
Я был сейчас, наверно, многословен.
Но многословие пороком не считаю.
Коль стало бы оно пороком явным,
Мудрец в глупца бы скоро превратился.

Мудрец ведь часто бьёт словофонтаном,
И даже в случаях, когда легко возможно
Мысль обнажить свою одним сужденьем.
Ужели ты со мною не согласен?
Хотел бы вразумительный, толковый
Ответ услышать от тебя, дружище. –

Я, с позволенья вашего, легонько
Коснусь тяжёлой глыбы многословья.
Нет, не мудрец находит наслажденье
В безбрежном многословья океане.
Ему известно: слов число не может
Построить убеждения твердыню.
И глупости желание известно:
Сказать о познаваемом побольше.
Но что сказать, не знает, и мгновенно
Она пространство резво обливает
Горячим многословия потоком.
Чей ум струится в серости лощине,
От мудреца глупца не отличает.
Обоих он понять никак не в силах:
Глупца - из-за пустых его суждений,

Рождённых в очевидности утробе,

Летающих в струях невеждоветра.

А мудреца понять ему труднее;

Ведь мысли мудреца берут начало

Не в почве очевидности ближайшей,

А в глубине действительности дальней.

Теперь скажу о власти. Власть - не вымя

И не теплица, и не сеть морская.

Власть - искушенье нищего духовно

У брега моря ценностей народных.

Кто выдержит такое испытанье?

Из тысяч властежителей немногим

Остаться чистым, светлым удаётся.

Кому дано спастись, не замараться?

Идущему лишь нравственной стезёю

В обитель справедливости и правды

Со знаменем служенья благу мира!

Власть есть великое служение народу!

Власть есть несение креста судьбы тяжёлой!

Власть - инструмент и средство утвержденья

Лучистой справедливости во мраке.

Власть - лес дремучий, тёмный. В лес вошедший

В нём ищет и находит непременно

Поганок ядовитых смрадных орды,

Или ансамбли трав лесных целебных.

Искатель каждый то в лесу находит,

Что ближе его истинной природе.

В Шмурдове бушевало сожаленье:

«Зачем я пред Бесланом откровенно

Раскрыл замок моих глубинных взглядов

На сущность правового государства,

На суть могучей, прочной, стройной власти.

Беслан, наверно, тайный обладатель

Каких-то сил магических, волшебных,

Способных отворять раздумий двери

Любого собеседника? Возможно ль?

Я откровенья собственного жертвой

Невольно стал сейчас, в сие мгновенье.

Я жертвой стал? Шмурдов-правитель - жертва?

Шмурдов и жертва разве совместимы?

Как мог я пред врагом своим раскрыться?

Беслан - мой враг? Враги мои, известно,

Стремятся трон мой кованый разрушить.

Враги хотят к кормушке присосаться,

Расширить чтоб желанную возможность

Живого доступа к народному карману.

Карман народный всем ли по-карману?

Не всем, конечно. Он не безразмерный,

А значит, не способен всем голодным

Дать доступ к закромам златым народа.

Под солнцем счастьетворного богатства,

Известно, ограничено пространство,

И мест на всех голодных властелюбцев

Не хватит, и хватить никак не может.

Отсюда вывод: хочешь жить, - за место

Ты должен биться, яростно сражаться,

Иначе гибель. Слабый погибает,

А сильный гордо празднует победу.

На подиуме царственной элиты

Нет места для ослабших, проигравших.

Ослабший вытесняется из ниши,

И ниша заполняется поспешно

Толпящимися в очереди жуткой.

Кто из толпящихся имеет шанс высокий?

Естественно, в сраженье победивший.

А проигравший - пойло гнусных сплетен,

Антигерой придворных анекдотов,
Новейший персонаж из старой басни,
Мишень для ядер критики злорадной,
Причина и прошедших поражений,
И будущих подъёмов неудачных.
Нам, истинным властянам всем, известно:
Богатство - деньги! Власть - источник денег!
Иных истоков я пока не знаю...»
Шмурдов вздохнул устало, незаметно.
Холодный ветер грусти его тайной
Легко коснулся ноющего сердца,
Ускорив рост кошмарного волненья.
Глазные ямки вмиг побагровели,
Ушная ткань, подобно мягкой губке,
Всосав обильно жидкости кровавой,
Покрылась шалью матовою красной.
Шмурдовский взор холодный отрешённый,
Смотревший в никуда, вдруг встрепенулся,
Как крокодил, под солнцем знойным спавший,
И ощутивший боль стрелы железной,
Охотником вонзённой в его спину.
Шмурдовский слух, как-будто по команде,
К ушным вратам невольно устремился,
С которых вдруг засов стальной сорвался.
В ворота распахнувшиеся хлынул
Гартамкина писклявый глас потоком:
«Коллеги, наш губернский предводитель
Вновь обнажил пред нами, пред народом
Масштабы своей мудрости бездонной,
Когда решил в эпоху бескультурья
Создать совет губернский по культуре.
Мы долго кандидатов подбирали
Из сотен лиц известных и достойных.

Вы, господа, - итог работы нашей,
Вы по достоинству достойных прочих выше!
Я убеждён, как убеждён наш кормчий,
Что вывод сей для вас, совета членов,
Есть высочайшая бесценная награда,
Значительная гордости причина.
Ведь вы - Шмурдова выбор премудрейший!
Простите же за грубое сравненье:
И в волчьей стае главная волчица,

Лизнув младого резвого волчонка,
Его на трон блаженства поднимает.
То - хищники, то - члены волчьей стаи,
Но вожака вниманье трезво ценят.
Нам, человекам, истинно разумным,
Руководимым первым из первейших,
Даровано Всевышним от рожденья
Уменье «быть безумно благодарным»
За каждое и малое вниманье,
Которым нас, счастливых, награждает
Стоящий за штурвалом наш водитель!
Советую осмыслить вам, коллеги,
Значимость моего сужденья. Ночью

Я разбирал судьбы своей узоры,
И вдруг меня идея подхватила
И понесла в безбрежные просторы
Неведомого мысле-океана,
Где я нашёл спасительную сушу
И смог узреть главнейшую нагую
Причину моего земного счастья.
Уместно ли сейчас о счастье этом
Открыто здесь, с коллегами делиться?»
Шмурдов, забыв о давних диалогах
С Бесланом ненавистным, безоглядно

В речь сладкую Гартамкина ворвался,
Спаяв свой взор с его губою тонкой:
«Уместно, говори смелей, не мешкай,
Коль нас втянул в дупло своей интриги.
Так что тебя внесло в объятья счастья?»
Гартамкин уловил чутьём собачьим:
Шмурдовский интерес, подобно щуке,
Смертельный крюк железный проглотившей,
Попался в сеть его обманной речи.
И он продолжил: «Я безмерно счастлив
Не тем, что восхожу на гору власти,
Брег расширяя свой авторитета,

Не тем, что с восхожденьем возрастает
Число моих довольных подчинённых,
Не тем, что с каждой высшею ступенью,
Растут моих возможностей масштабы,
Не тем, что с ростом сладким непременно
Всё чаще в средствах массовых бушует
Могучий шторм моих деяний скромных,
Направленных на благо наших граждан,
На благо капитана нашей власти.

Я истинно, безмерно счастлив тем лишь,
Что довелось мне жить в одну эпоху
С огромной глыбой мудрости и знанья,
И с айсбергом красы и благородства!
Кто эта глыба? Кто могучий айсберг?
Ответ один: Шмурдов - наш предводитель!
Шмурдов, себе воздвигший жизнью честной

Бессмертия нетленное ваянье!
Я счастлив, ибо, чуя себя смертным,
Иду с бессмертным общею тропою,
Служу ему, как клюв орлу степному,
Как шерсть густая зимнему медведю.

Тот смертный, что с бессмертным пообщался
Хотя бы раз, хоть малое мгновенье,
Не должен ли считать себя счастливым?
В глазах читаю ваших умных: «Должен!»
А я ведь не в одном мгновенье только
Живу с бессмертным рядом. Эту эру

Назвать готов «шмурдовской» величаво.
Шмурдов не только зоркий предводитель,
Способный видеть будущее наше,
Но и учитель мудрый, терпеливый,
Учеников ведущий за собою,

И наш родитель, ласковый и строгий,
Детей своих, своих родных питомцев
Благословляющий на ратные деянья,
На поприще служенья общей цели:
Обеспечение всесилья государства...»
Гартамкин стал притворно заикаться,
Комок застрял в его коротком горле,
И руки, как в конвульсии предсмертной,
Неистово ритмично задрожали.
Он роль свою сыграл отменно, чисто.
Глаза Шмурдова слёзные давно уж
Заметил автор горе-монолога,
И вмиг зачал в глуби души надежду
На скорое по службе повышенье.
Шмурдов раскрыл глаза свои пошире,
В Гартамкина вцепился жадно взглядом,
Зажжённым благодарности искрою,
Хватая его слов приятных тени.
Души шмурдовской берег каменистый
Омыли слёз солёных тёплых волны;
То были слёзы радости, не горя.
Губернский предводитель тайно плакал.

Как не заплакать: он впервые назван

«Сковавшим жизнью памятник бессмертья».

Шмурдов в раздумий слякоть погрузился:

«Гартамкин - мой холоп смышленый, верный.

Мне трудно было, было неудобно

Найти ему доходное местечко

И должность подобрать на рынке власти.

Гартамкин ведь мой родственник не дальний.

Припоминаю: на весов литые чаши

Легли-мой риск и когти правдолюбов.

Я рисковал. В меня тогда метали

Снарядов кучи злые демократы

Из пушки гласности. Газетное пространство

Помоями порою заливалось,

И мне пришлось вдыхать пары зловонья.

Гартамкина назначил всё ж. Ошибся

Я в нём? О нет! Мой риск оправдан ныне.

Да, он немного туп, скорей неумный.

А что ценней в солдате: ум иль тупость?

Конечно, тупость! Глупый исполняет

Начальников любые указанья,

А умный их с законностью сверяет.

Гартамкин мне при каждой нашей встрече

Дарил немало сладких комплиментов.

Но то, что он сегодня принародно

Внёс в душу мою щедро, без стесненья,

Достойно похвалы, скорей награды.

Чем наградить? Скорейшим назначеньем

На должность высшую, доходную, в которой

Его служенье будет плодоносней.

Всё решено! Решенье согласую

С супругою своею, первой леди.

Она не возразит, почти уверен...»

Шмурдов, блеснув широкою улыбкой,
Взглянул на приглашённых с интересом.
Все жадно слушали Гартамкина сужденья,
Поймать стремясь бесценные мыслёнки,
Которые развить затем возможно
Или надеть в другие словоформы,
И выдать в сундучке «своей» идеи.
Им было ясно: речи сей итогом
Не стать не может кадровое действо –

Акт возвышения по лестнице служебной.
Гартамкин, как стратег военный, точно,

Умело выбрал речи место, время,
И выпустил снаряды славословья,
И поразил шмурдовское тщеславье.
Финал сего сраженья судьбоносен:
Раздуется Гартамкина значенье,
Его врагов-завистников укусы
Слабее станут, станут безопасней.
Шмурдов, бродя торжественно по лицам
Заворожённых слушателей, снова
Наткнулся на тяжёлый взгляд Беслана,
Обильно извергавший клубы грусти.
Беслан грустил, смотря на глупо-драму,
На действующих лиц её, пленных
Стальною паутиной раболепья.

Он ощущал толпы слепой веселье,
Её железные тяжёлые пороки,

Съедающие ржою разум здравый.
Шмурдов, заметно вздрогнув, лоб горячий
Тихонько опустил на палец нежный
И обратился ласково к собранью:
«Учитесь у Гартамкина, коллеги,
Работе над важнейшим документом,

Работе умной, творческой, глубокой.
А как он нарядил своё творенье
В кольчугу стройных веских аргументов!
Ай молодец! Ай мудрый исполнитель!
Хотел бы я услышать мненье ваше:

О важности совета по культуре.
Коллеги, подключайтесь к обсужденью,
Сужденье ваше каждое бесценно,
А значит, мы учтём его, бесспорно...»
Успел Халуйский первым стать экспертом:
«Культура нам нужна! Мы все культурны,
Но наш народ культуры сторонится.
А создаваемый совет, мосту подобно,
Два берега далёких прочно свяжет:
Скалистый брег высокой умной власти
И скользкий берег глиняный народный.
Гартамкина вы верно похвалили.
Но вы, Шмурдов, идеи сей родитель.
Я также счастлив, что в одну эпоху
Пришлось мне жить, служить народу с вами...»
И вновь слеза шмурдовская блеснула,
И вновь в блаженство сердце окунулось.
Ташнилов встал и, выбрав путь кратчайший,
Рванул к резной трибуне быстрым шагом.
Вцепившись в микрофон рукой власатой,
Прильнув к нему поближе, загорланил:
«Шмурдов! Коллеги! Нет во мне пределов
Великой радости и гордости великой!
Я благодарен вам за то, что с вами
Несу большую ношу, крест тяжёлый –

Служенье власти - матушке народной
По тропам каменистым и опасным,
Под градом грязных сплетен, пересудов,

В свистящем вихре взлётов и падений.
Я счастлив тем, что мне пришлось увидеть
Рожденье нового великого ученья,
Ученья шмурдовизма! Нет сегодня
Иного социального ученья,
Которое смогло б с ним состязаться.
Да, шмурдовизм - горящий факел мысли,
Способный мрак густой рассеять жизни.
Во тьме идущий с факелом подобным
Найдёт маршрут спасительный кратчайший
Без факела сего умнейший путник
И с компасом заморским современным
Придёт в тупик несчастий непременно.
Итак, коллеги, нам дано Всевышним,
Как и апостолам Христа, нести ученье

В губернско-эпохальное сознанье
И за её далёкие пределы.
Тем самым мы построим храм бессмертья
Не только слову мудрому Шмурдова,
Но и себе! Апостолы Христовы,
Неся Учителя учение святое,
Святыми стали сами! Верю, сможем
Исполнить свою миссию исправно!»
Шмурдов не смог сдержать слезотеченье
И вытянул из брючного кармана
Платочек носовой душистый, красный.
Но слёзы удержать платок не в силах.
Причина слёз не в ткани ведь платочной,
А в жирной почве жирного тщеславья.
Шмурдов не знал, где отыскать спасенье,
Как осушить блаженных слёз источник.
И вдруг сквозь умилительные слезы,
Залившие зрачковую окружность,

В глазную щель шмыгнул Беслана образ.

В мгновенье крылья тайного веселья

Свернулись, и бескрылое созданье

Упало в чрево скуки ненасытной.

«И я хочу, коллеги, поделиться

Своими мыслями, полезными для дела, -

Барантул, пробубнив, прошёл к трибуне.

- Мы говорим о важности культуры,

Но позабыли выбрать лозунг нужный.

Культурности маяк построить надо,

Но есть у нас маяк уже готовый:

Шмурдова жизнь на благо государству.

Для нас она - чарующая мера

Культурности высот непостижимых.

И лозунг есть приемлемый: «В культуре

Стремись достичь шмурдовского величья!»

Сей лозунг - плод моих исканий правды

И светоч мой в тумане бескультурья,

И мера мной достигнутых немалых

Успехов на тропинке постиженья

Культурного наследия Шмурдова.

На сей стезе я сердцем созерцаю

Его следы, сулящие спасенье.

И созерцаю, и иду по ним, спасаясь.

Что есть прекраснее, возвышенней, желанней:

Лететь к звезде немеркнущей далёкой

И по культурности лучистой, благородству

Быть на Шмурдова нашего похожим!

То - песнь души моей, душевная молитва

О достиженье цели сей заветной

Или хотя б её прозрачной тени.1

Но как достичь нам всем? Нужны программы:

На месяц и на год, на перспективу.

Программы эти - синтез мер различных

И сил различных: значимых учёных,

Талантливых, известных журналистов,

И представителей конфессий разномастных,

И разношёрстных институтов социальных,

И видных победителей-спортсменов,

И представителей фамилий благородных,

И спонсоров российского масштаба.

Красивые газеты и журналы,

И видео, и радиопрограммы

Смогли бы освещать работу нашу,

Взрыхлять всемерно, мудро, осторожно

Народного сознанья злую почву,

Посеять чтобы в ней живое семя

Идей культуры истинной шмурдовской...»

Барантул пылко речью своей громкой

Вновь разбудил исток слезотеченья

В сердечном мироздании Шмурдова.

«Моя идея, думаю, коллеги,

Вам всем понравится, - Подошвина с трибуны

Торжественно с волненьем заявила, -

Я женщина. А женщина порою

Способна чуять тонким нежным сердцем

То, что уму мужскому недоступно.

Мне кажется, сейчас тот самый случай.

Мы все хотим теченье «шмурдовизма»

Направить в русле ровном почитанья

В безбрежный океан живой бессмертья.

Мой брат родной известен ныне миру.

Спортсмен, герой отважный и бесстрашный,

Вступающий в смертельное сраженье

С вершинами свирепых гор планеты.

В составе экспедиции российской

Он скоро в бой пойдёт велико-трудный.

Уверена: мой брат, сметя преграды,

Стопой своею встанет на затылок

Поверженной им сладостной вершины.

Так вот, коллеги, суть моей идеи:

Шмурдов напишет мудрою рукою

Послание ко всем народам мира

И нынешним, и прошлым, и грядущим.

А капсулу с посланием шмурдовским

Мой брат на горный пик легко доставит

И захоронит в теле вечной льдины.

Я верю: чрез века, тысячелетья

Посланье это станет достояньем

Земного человечества. Тогда уж

Живого «шмурдовизма» излученье

Оставит след свой в памяти народной,

А значит, будет жителем бессмертья!

Пока вы здесь проблемы обсуждали,

Я и проект посланья набросала.

Послушайте, друзья, и оцените:

«От имени древнейшего народа,

Родившегося в лоне божьей воли,

Я, вождь Шмурдов, к вам, люди, обращаюсь!

Надеюсь, что краса моих суждений

Послужит вам спасительной свечою

Во тьме густой преград неимоверных.

Мой опыт ценный, опыт величайший,

На крыльях взмывший в небо «шмурдовизма»,

И вам послужит парусом широким,

Сулящим безопасное движенье

В проблем тяжёлых тёмном океане.

Не забывайте: ваше мирозданье

Стоит на прочной каменной основе,

Фундаменте, что нами установлен.

Так будьте благодарны бесконечно!

У нас учитесь! Наша жизнь - учитель!

Незрячий ученик, птенцу подобен,

Бескрылому, беспёрому, слепому,

Способному хватать кусочки мяса

Из мощного родительского клюва.

Пусть «шмурдовизма» тёплое свеченье

Согреет ум грядущих поколений,

Как и живущих ныне на планете!»

А после этого вступления возможно

В посланье «шмурдовизма» влить основы», -

Подошвина слезою показною

Блеснула, выступленье завершая.

«Коллеги,- неожиданно взорвался

Глас отвратительный Дурилова картонный, -

Я думаю, Подошвиной набросок -

Готовое послание Шмурдова.

И предлагаю эту песнь величья,

Надвременного мудрого ученья

Направить ввысь, в космические дали,

Где ни одно ученье не бывало.

Возможно ль это? Истинно, возможно!

Я сам берусь за это предприятье.

На космодроме друг мой закадычный

Руководит к полётам подготовкой.

Он с радостью великой согласится

С очередным космическим пилотом

Направить к звёздам гимн ума Шмурдова.

Меня сейчас волнует беспредельно

Вопрос не о возможности направить

Послание в космическое царство.

Вопрос иной - кому его доверить.

Ведь космонавт, исполнивший заданье,
Как и благое слово «шмурдовизма»,
В бессмертия скрижали будет вписан.
Кантария с Егоровым не знали,
Что, водружая знамя над Рейхстагом,
Они не просто подвиг совершают,
Но ткут себе бессмертья полотнище», -
В последние слова свои Дурилов
Влил лужу чувств до капельки последней,
Чувств, ставших деспотическим владыкой
Его телесных низменных влечений.
Шмурдов сидел довольный неподвижно,
Летая в небе сладкого блаженства.
В который раз ему пришлось сегодня
С орудием платочным обнажённым
Бросаться в бой неравный, бой тяжёлый
С тщеславием своим, давно взошедшим
На трон всесильный внутренней державы.

А под стопами царского тщеславья
Ютятся, словно стаи рыб в безводье,
Заброшенные в прошлого сусеки:
И скромности целительные звуки,
И разума высокого звучанье,
И ценностей народных вечных пенье.
Шмурдов в сраженье с собственной слезою
Смог одержать нелёгкую победу.
Он - победитель слёзоизверженья,
Не личного бескрайнего тщеславья,

Достигшего ступени «одержимость».
Вслед за Барантулом излили свои мысли
Смиренный узник глупости Гоняев,
Зломыслием напичканный Вампиров,
Коварный необузданный Лохматов,

Распространитель слухов Туподеев,

Безбрежного разврата раб Зубилов,

Губилина - кузнец интриг со стажем,

Обжорства пленник немощный Кабандер.

Они пытались всем своим талантом

В Шмурдове вызвать слёз обильный выброс,

Но не смогли достичь желанной цели.

Предшественники их по славословью

Удачливей сегодня оказались.

Шмурдов сидел, израненный речами.

Ему пришлось от ран не раз слезиться,

Но всё же проведённое собранье

Зажгло в душе сухой блаженства пламень.

Опять в нём забурлили размышленья:

«Ученье шмурдовизм!» - звучит неплохо.

Мой ум не раз идеи сей взрослевшей

Вдыхал душистый запах благодатный.

Теперь лишь сознаю: она созрела!

О, сколько я жемчужин мыслей ценных

Разбрасывал небрежно, хладнокровно

Пред полчищем начальников безмозглых.

А те, схватив их, в форму обрамляли

Своих суждений плоских, и умело

На яркой раболепия тарелке

Преподносили высшему начальству.

Когда моих идей священных солнце

Падёт на гладь народного сознанья,

Они, идеи, станут силой тою,

Что вдохновляет воинов на подвиг,

Учёных на доходные открытья,

Писателей на прибыльные сказки,

На песни молодые музыкантов,

На творчество кумиров властелюбов,

Такая сила станет матерьяльной!
А силу матерьяльную возможно
Одеть легко в финансовую форму
И рыночную стоимость придумать.
Но как жизнеспособность шмурдовизма
Поддерживать? Известен способ верный:
Ученье нужно выстроить в систему,
Затем издать отдельной толстой книгой!
Работы кропотливой сей булыжник
Мне самому поднять уж невозможно.
Нанять придётся, видно, журналиста.
Найти кандидатуру будет трудно
Среди писак, бездарность свою скрывших
Под маскою валютного таланта.
А кто талантлив истинно, тот может,
Узнав штрихи моей интимной жизни,
Слепить из них легко антигероя.
Таков Беслан, талантом упоённый.
Даёт же бог занудистым бесланам,
Что жить нам не дают спокойно, мирно,
Награду - гениальности начало.
Они и сами счастья вкус не чуют
И не желают счастья кубок ближним.
Мне нужен тот, кто плод вкусил обиды.
Дам ему должность важную бесплатно
И допущу к общественной кормушке,
Велю лобзать губами почитанья
Вершины его прошлых достижений.

Есть у меня четыре кандидата,
Из них найду достойнейшего завтра.
Теперь о содержанье шмурдовизма.
Моё ученье - мелкие осколки,
Разбросанные в красочных журналах,

В газетах красных, жёлтых и бесцветных,
В служебных справках, письмах и записках,
В правительственных тайных телеграммах.
Я думаю: ученья частью станут
И резолюции мои на документах.
В них, даже кратких, мысль моя теснится,
А реплики мои на совещаньях,
На форумах российского масштаба.
Они - мазки бесценные цветные,
Что на холсте массивном шмурдовизма
Монументальность ярко подтверждают.
Но есть одна проблема: все статейки,
Скупые тезисы богатых выступлений,
Служебные записки, телеграммы
Готовил ведь не я - мои холопы.
Лет пятьдесят назад мне было б стыдно,
Теперь стыда и тени не осталось.
Когда моё ученье в пышной книге
На полки ляжет книжных магазинов,
Войдёт без стука гордо в кабинеты
Чиновников высоких, средних, низких,
Когда десятки многие учёных,
Писателей, философов почтенных
Объявят книгу «жизненной», «настольной»,
Что авторы тогда сказать посмеют?
Удел их: с этой данностью смириться.
Сказал когда-то нудный Достоевский,
Что существует два людских разряда.
Один - разряд людей бездарных, низший.
Он матерьял или сырье людское,
Необходимое для жизни поддержанья,
Точнее для её воспроизводства.
Удел холопов первого разряда -

Рожать, кормить, растить себе подобных,
Не думая об общества устройстве,
Довольствуясь имеющимся благом.

Другой - разряд людей достойных, высший.
Им управлять дано людьми другими.
Они и есть, мне кажется, элита.
Нет, Достоевский гладь проблемы тронул,
Не смог в её глубины погрузиться.
А я теперь скажу о двух разрядах,
Верней, о двух мирах людской державы.
Мир элитарный, правящий планетой,
Посредством власти, богом ей вручённой,
Цивилизации твердыню возводящий,
Плетущий мудро сеть миропорядка.
Другой же мир - среда существованья
Великой человеческой элиты.
Среда себя саму воспроизводит.
Являясь пищей жирной, благодатной,
Питающей элиты возмужанье,
Она ей служит, как монахи богу.
Среда - среде, элита же - элите!
Какой прекрасный лозунг я придумал!
Он - ключ волшебный к счастью мировому!
Я убеждён: причина бедствий ныне
В безбрежном расширении элиты.
В неё вползают низшего гадюки,
Плебейским низким нравом вытесняя
Патрицианский дух животворящий.
А ведь моё учение способно
Стать новым направленьем философским,
Рецептом, исцеление сулящим.
Вот это есть пример того, как может
Свет «шмурдовизма», чистый, необъятный,

Во тьме проблем явить стезю спасенья!!!» -

Шмурдов бродил в саду мечтаний сладких,

Вдыхая аромат грядущей славы

И созерцая тьму своих портретов

В костюме светло-синем драгоценном.

Но вдруг шмурдово око, как к магниту,

Прилипло к лику светлому Беслана,

На чьих губах тень скуки трепетала.

Шмурдов, лукаво еле улыбнувшись,

К Беслану обратился: «Ты, наверно,

Сказать желаешь что-то нам по теме.

Хотя и не вошёл в состав совета,

Но о проблемах сложных всей культуры

Тебе известно, видимо, немало.

Здесь много мудрецов собралось ныне.

Я убеждён: губернии подобной

Не отыскать во всей стране российской,

Где столько мудрецов на праве членов

Работали б в совете по культуре.

Скажи и ты об этом предприятье...»

Беслан кольнул открытым острым взглядом

Шмурдовские сияющие очи,

И вмиг сиянья блеск в очах растаял.

Взрыв тишины стремительной волною

Шептанья сор в овраг безмолвья скинул.

С участников собрания усталость,

Как капельки воды с гуся, скатилась,

Глаза их округлило ожиданье,

А слуха острота острее стала.

Хотелось всем узнать Беслана мненье,

Беслана, чудаком что ими прозван,

Беслана, чей валун огромный мысли

Их мелкий таз ума не умещает,

Беслана, окрылённого идеей
Служенья благу общему народа,
Беслана, справедливостью больного
И веющего правдой в лжи трущобах.
Беслан, наполнив грудь глубоким вздохом,
Стал обнажать свои живые мысли:
«Посвящено хотя собранье наше
Культуры и культурности проблемам,
Их здесь коснуться, видно, не успели,
И мне пройти придётся стороною.
Шмурдов назначил членами совета
Достойных самых. Кто чего достоин?
На сей вопрос найти ответ не просто.
Живущий в диком стаде каннибалов
И чтящий свято нормы стадной жизни
Достоин каннибалов мирозданья.
И душегуб со сворой душегубов,
В темнице ждущий час освобожденья,
Не сожалеющий о прошлых преступленьях,
Среди убийц достоин почитанья.
И член толпы, толпой заворожённый,
Живущий по её моральным нормам
И льющийся своим сердечным строем
На жернова толпы воспроизводства,
Спешит в толпы достоинства теплицу.
Шмурдов нарёк вас громко «мудрецами».
Но мудрецов немного на планете,
Откуда же их здесь, у нас, так много?
Их лепят разве в светских институтах,
В духовных школах Запада, Востока?
Мудрец есть синтез двух живых гармоний:
Гармонии духовных чистых качеств
С гармониею качеств интеллекта.

Мудрец есть сплав неведомый, рождённый
В волшебном пекле трёх огней священных:
Огня земного истинного знанья,
Небесной красоты огня живого,
Огня любви надземной, наднебесной.
В ком сплав огней сих, тот уже достоин
Короны совершенства! Вам известно,
Что Пифагор - мудрейший из мудрейших,
Себя считал философом, не мудрым.
Он говорил: я - мудрости искатель,
Но не мудрец. Искатель суть философ...»
Шмурдова гордость ложная скатилась
К стопе бесланской логики железной,
И он метнул вопрос пустой в Беслана:
«Ты отвергаешь, что в народе нашем
Не может быть числа большого мудрых?
Я убеждён, как и мои коллеги, -
Премудрых среди нас довольно много!»
Шмурдова грубость яростно металась,
Как змей подбитый, в каждом его слове.
Но грубость, ярость разве аргументы?
Беслан, спокойно выслушав жужжанье
Дрожащих губ взъярённого невежды,
Продолжил размышленье терпеливо:
«Нет, в нашем прелюбимейшем народе,
Пусть даже образованнейшем самом,
Нет и не будет множества премудрых.
Я расскажу вам быль. В Китае Древнем
Одним из царств, точнее царством Луским
В то время правил царь Айгун, известный
Своим пристрастьем к мудрости высокой,
Как и к искусствам модным и немодным.
Айгун любил порой уединяться

И погружаться в мудрости глубины,

Перебирая долго, кропотливо

Неувядающие ценные сужденья

Великих мудрецов времён прошедших.

Он поощрял в своём немалом царстве

Искание путей туманных, трудных

В чертог живой премудрости бесценной.

Жаль, среди нынешних правителей державных

Найти не просто ищущих сердечно

Жемчужины чарующие знаний

На каменистых тропах совершенства.

Однажды в царство Лу приехал в гости

Мудрец, чьё имя уж тогда в Китае

Повеяло бессмертья ароматом.

Чжуан Учитель! Песнь его величья

И ныне звонким эхом отдаётся

В бездонном человеческом сознанье.

Айгун на крыльях огненных могучих

Симпатии, признательности лично

Чжуана на границе царства встретил:

«Чжаун, твоё бескрайнее ученье

В брега Китая может ли вместиться?

Оно Китая шире многократно.

Сто тысяч иероглифов туманных,

Подаренных тобой и нашей эре

И будущим эпохам всей планеты,

Меня в восторг дурманящий приводят!

Любовь к премудрости есть жизни моей лозунг,

Звезда, что освещает путь во мраке...»

«Я о влечениях твоих, Айгун, наслышан, -

Чжуан влетел в орбиту диалога, -

Любви к премудрости важнее и ценнее

Любовь к общественному благу, к человеку.

И не случайно наш мудрец Конфуций
Считал, что благородный царь стремится
Не к завладению землёй своих соседей.
Он личными владеньями считает
Трон справедливости, стоящий на законе,
И человечности хрустальную корону...»
Лицо Айгуна вдруг надело маску
агрово-красную серьёзности глубокой,
И он немедля выпалил: «Досадно,
В моём огромном Луском государстве
Конфуцианцев стало столько много,
Что как бы не пришлось мне моё царство
Назвать уже сейчас конфуцианским.
Учеников же ваших крайне мало...»
Чжуан, взглянув в глаза Айгуна, тихо
Стал обнажать свои живые мысли:
«Конфуций взмыл в бессмертия объятья,
Здесь, на земле, взрастив трудом великим
Живительные крылья совершенства,
Оставив для потомков благодарных
Свои следы исканий кропотливых,
Того, что человечно в человеке.
Конфуций осознал себя свободным,
Взойдя на трон чудесный просвещенья,
И осознал: не может быть свободным
На трон сей драгоценный невзошедший.
Лишь просвещённый - истинно свободен!
А истинно свободный посвящает
Себя всего тяжёлой, долгой битве
С истоком планетарной несвободы.
Борьба сия невидима, незрима,
Как и иные мудрого деянья.
Айгун, высочтимый, благородный,

Откуда в вашем царстве столько мудрых,

Когда их в поднебесной единицы?»

Уста Айгуна выжали улыбку,

И он достойно, с радостью промолвил:

«Чжуан, живущий в небе совершенства,

Преждерождённый, истинный учитель!

Ты можешь в этом лично убедиться.

Пойди на рынки, улицы любые

Всех наших городов больших и малых,

И там увидишь: сколько наших лусцев

С конфуцианскою одеждой породнились.

Быть может, ты не знаешь: в Луском царстве

Любители Конфуция давно уж

Ходить предпочитают в круглых шапках,

Тем самым подтверждая, что постигли

Суть времени небесного. А обувь

Квадратная есть знак конфуцианца,

Познавшего неведомую форму

Земли живой. Нефритовым наперстьем

Конфуция последователь строгий

Показывает к действиям готовность.

Пройди по городам, Преждерождённый,

Твои сомненья быстро растворятся

Под волнами увиденных пейзажей...»

Чжуан, спокойно выслушав шипенье

Царя, не умертвившего источник

В себе журчащий смрадного всезнайства,

К Айгуну обратился: «Разве форма

Есть истинный свидетель содержанья?

За внешних черт красивой скорлупою,

Возможно, безобразие гнездится.

Так назовём кусок иссохшей глины

Священным музыкальным инструментом,

Неужто из него польются звуки,
Смывающие с брега душ скорбящих
Тяжёлые песчинки скуки грузной?
У вас бесчисленные белые отары,
И пастухи, что их оберегают.
Вы пастуха смышленого покройте
Царя короной, царским одеяньем.
Ужели в нём, в пастушьем плоском мире,
Вмиг царский мир глубокий утвердится?
И он, как царь разумный, благородный,
Начнёт заботиться об общих интересах,
А не о частных низких, меркантильных.
Освоит чудотворную науку:
Людей достойных, чистых возвышеньем,
И удаленьем грязных, недостойных,
Построит справедливое правленье,
И покорит симпатию народа?
Давайте назовём простолюдина
«Летающим на крыльях совершенства».
Ужели он, своё дупло сознанья
Расширит до небесного масштаба
И скажет: я хвалу в своём народе
Пленительною славой не считаю,
Хулу же в царстве собственном - позором;
Когда теряю что-то, не печалюсь,
Приобретая, радость не впускаю;
Богатство с нищетою - равнозначны;
Смотрю одними зоркими глазами
На землю и на звёздное пространство,
На человека и домашнюю кобылу,
И на себя, и на других идущих;
Живу в своём родимом тёплом доме,
Как на дворе холодном постоялом;

Меня прельстить нельзя наградой, чином,
Не испугать суровым наказаньем;
Не изменить мой мир ни процветаньем,
Ни тяжким разрушительным упадком;

До крайности смертельной доведённым,
Я никогда ничтожеством не стану.
Айгун, почтенный, вы готовы верить,
Что форма вмиг изменит содержанье?»
«О нет, не верю», - выдавил правитель.
«Я убеждён, - Чжуан продолжил бодро, -
Муж благородный, истинно познавший
Учение Конфуция, не станет
Носить «конфуцианские лохмотья».
Издайте же указ немедля строгий
О том, что каждый лусец будет предан

Жестокой казни, если он посмеет
Носить конфуцианскую одежду,
Не осознав Конфуция ученья.»
Айгун, издав указ, велел солдатам
Пять долгих дней и пять ночей коротких
О нём трубить, усталости не зная,
В границах царства Лу далёких, близких.
Прошло пять дней. Разведчики Айгуна,
Подобно псам охотничьим, рванули
На поиски посмевших в Луском царстве
Нарушить букву царского указа.
Увы, труды разведчиков бесплодны.
Катились дни, как камни с гор осенних,
В неведомую бездну прошлой жизни.
И вдруг, однажды царская охрана
Заметила у царских врат железных
В запретном одеянии сидящим
Слепого старца. Следуя указу,

Сей старец был немедленно захвачен,
Царю и мудрецу представлен вскоре.
Айгун, глаза серьёзностью наполнив,
Сурово стал допрашивать беднягу:
«Ты знаешь о моём указе строгом,
Которым запретил я в Луском царстве
Носить конфуцианскую одежду
Не знающим Конфуция ученья?»
«Сейчас от вас о нём впервые слышу...»
«Незнание моих распоряжений
Не может быть весомою причиной
Освобожденья от ответственности жёсткой
Не знающих моей верховной воли.
Теперь ты — узник личного незнанья
И отвечай на все мои вопросы.
Ответишь - обретёшь свободы светоч,
А не ответишь - гнить тебе в могиле...»
«Я не боюсь! Я суть свободожитель!
А внешний плен - судьбы подарок ценный.
Лишить великого возможно полководца
Его могучего бесчисленного войска,
Царя лишить возможно его царства.
Но не лишить никак простолюдина,
Пока он жив, его незримой воли,
Той, что от тысяч стрел не погибает
И в пасти океана не утонет,
И не растает в огненном желудке.
Я уж давно живу в такой державе,
Где, пав в беды темницу, не горюю,
Придя на пир, чту общее веселье,
Пред сильными царями не робею,
Убогим, нищим, слабым сострадаю.
Мой мир сердечный - в света океане,

А значит, даже в дальнем подземелье
Я чую луч живительный небесный.
Как жалок тот, чьи мысли дышат мраком,
В них и при нежном солнечном сиянье
Плодятся демонов отряды непременно...»
«Ты поразил меня суждений остротою, -
Айгун, сияя, выкрикнул, - скажи мне,
Какой правитель царства благороден?»
«Царь благороден тот, - продолжил старец,
Что знает дом свой истинный народный,
А низкий царь есть выгодности низкой
Слуга, пустой, холодный, тупоумный.
Царь благородный в думах утопает
О добродетелях, о праведных законах,
А низкий царь - спокойствия искатель,
Корысти сердцеядной раб покорный.
Царь благородный в жизни дух тяжёлый
Несёт начала «доброго правленья».
Он знает, ибо власти сильной сущность
Не в грубой, дикой силе, не в убийствах –

В букете добродетелей цветущих.
Власть, добродетели лишённая, находит
В срок отведённый свой конец в могиле.
Порой тиран-злодей жестокомудрый
В стране своей, покорностью пленённой,
Взрастить способен сад довольства ложный,
Благоухают где науки и искусства.
Но никогда тиран не сможет сделать
Дух подданных свободным, окрылённым.
Царь благородный чист и человечен.
А сущность человечности не в сумме
Всех добродетелей, а в их известной мере.
Быть человечным может и чиновник,

Что выше стал интриг дворцовых мерзких,

И подданный простой, что голоданьем

Вступил в борьбу с неправедностью власти.

Царь благородный в буре безмятежен,

А низкий царь - холоп безумной скорби

И своего дурного настроенья.

Царь благородный дышит прямотою.

Правитель где правдив, нелицемерен,

Там непрямой чиновник, неправдивый

Не может долго службой наслаждаться.

Дух правды и одним существованьем

Своим зловонный сор седой неправды

Испепеляет быстро, хладнокровно,

Как мёртвый мох иссохший - жадный пламень

Плоды открытой правды очевидны.

Трон очевидного вещами мира движет;

Что движется - покорно измененью,

Что изменяется, то мир преобразует.

Царь благородный нравственен, бесспорно.

Он к управлению делами государства

Не глупых, а премудрых привлекает.

Из тьмы невежд чтоб мудрого заметить,

Заметив, оценить, затем возвысить -

От нравственного уровня зависит

Правителя, стремящегося в царстве

Построить добрый нравственный порядок.

А нравственность правителя восходит,

Подобно лотосу из грязного болота,

Под солнцем просвещённости, вдыхая

Благоухание любови к человеку.

Царя немая нравственность есть сила,

Литая, осязаемо-живая,

Что движет неослабно, неотступно

Оздоровленьем нравственным народа.

Царь благородный чует благородных.

Песчинку даже взвесит благородства;

Он знает: благородный, пав по службе

На низшую ступень, поднялся выше

По истинной тропинке совершенства,

А подлый, грязный, низменный чиновник,

По службе молненосно возвышаясь,

В грязь бездуховности спускается поспешно.

Царь благородный - дух в себе могучий

Взрастить сумевший праведною жизнью.

Могучий дух телесной смерти выше,

А значит, он бессмертия достоин...»

Айгун, сражённый вихрем удивленья,

С открытым ртом, широкими глазами

Поймать пытался каждое словечко,

Слетающее с уст слепого старца.

Он задавал вопрос себе, наверно:

«Сей старец - житель Лу? Возможно ль это?

Ведь я о нём не слышал раньше. Ныне

Мне имя его даже неизвестно.»

Айгун спросил с улыбкой нежной старца:

«Как ты, идущий мудрости стезёю,

Себя сокрыв безвестности туманом,

Достичь сумел такого совершенства?»

Старик, лицом к Айгуну повернувшись,

Подняв слегка трепещущие веки

И обнажив безжизненно-живые

Холодные глазные роговицы,

С почтительностью гордою ответил:

«Я уж давно о том не беспокоюсь,

Что имя моё людям неизвестно.

Тщеславие - невежества отросток,

Невежество с Путём несовместимы.
А беспокоит меня (искренне признаюсь)
Лишь то, что сам людей порой не знаю.
Я, встав на Путь, всегда, как мой Учитель,
При виде благородного, стремился
Сравняться с ним по силе благородства.
Когда же с недостойным человеком
Судьбина моя тёмная сводила,
Спешил познать серьёзно, всесторонне
Свой мир, что скрыт под тела скорлупою...»
Айгун, прервав слепого рассужденья,
По-детски вскрикнул: «Я тобой доволен!!!

Ты, хоть слепой телесно, ум твой - зрячий!
Советником верховным назначает
Тебя Айгун, твой царь, правитель Луский!»
Старик, пылая явным равнодушьем,
Попятившись, легонько поклонившись,
Уверенно промолвил, удаляясь:
«Но мудрый назначенье получает
Своё не от правителя державы, -
От Неба, от небесного Владыки,
Который тайно мудрому поможет
Осуществить намеченное Небом.
Царя же воля здесь - бутон безвольный,
Что на стволе цветочном ожидает
Покорно своё время созреванья...»
Старик ушёл. Айгуна взор усталый
Прилип к двери, что старца поглотила.
Безмолвие пространством завладело.
Чжуан всё это время диалога
Царя и мудрого сидел в углу и слушал,
Но не ушами тела - духа ухом,
Вмещающим легко, свободно, быстро

Такие непроявленные вещи,
И мизерную даже часть которых
Вместить не в силах уши все людские.
Чжуан, прервав молчание, промолвил:
«У вас в стране один конфуцианец.
Я говорил, Айгун, высокочтимый,
Что много мудрых в царстве быть не может.
Теперь же говорю: в державе Луской
Один мудрец, а это значит - много!»
Беслан закончил сказ свой интересный.
Шмурдова лик под краской тёмно-красной
Безмолвно выл: «Бесланом я подавлен.
В который раз? За что? Не понимаю.
Забрал бы его дьявол в свою бездну,
Тем сняв с меня булыжник неудобства...»
Участники собранья, как на льдине,
Застыли в хладе мудрости китайской.
В сужденьях старца луского невольно
Они ловили тайно друг от друга
Живые образы своей греховной жизни,
Своей чиновничьей неправедной работы.

Ловили и немедленно метали
В Беслана мыслей злобных ядо-стрелы.
Жаль «лучников». Попытки их бесплодны.
Надземного земное не достигнет.
Опять шмурдовский праздник-совещанье,
Что праздником плескался в увертюре,
Пал в форму совещания в финале.
В который раз спектакль не удался,
Точнее, не совсем удался.
Всё же Шмурдов сумел схватить за хвост идею,
Ту, что считал дорогою к бессмертью,
Идею утвержденья «шмурдовизма»
На пепле пролетарского сознанья.

ГЛАВА ТРЕТЬЯ
Рождественские

откровения
Четвёртый день рождественских каникул...
Дворец роскошный каменный казённый
Шмурдову служит временным жилищем,
Жилищем, что раскинулось по-царски

В лесу седом, густом, душисто-хвойном.
Здесь всё гармонию собою утверждает:
И всплеск воды чарующей озёрной,
И птиц лесных горластых щебетанье,
И тихий хруст сухой упавшей ветки,
И стук глухой невидимого дятла,
И вальс скользящий тающего ветра,
И трав, к земле прижавшихся тяжёлых,
И запахи цветов, травой пленённых,
И писк зверьков далёкий осторожный,
И бабочек причудливые краски,
И мошек еле слышное жужжанье,
И дрожь луча, упавшего на землю,
И живописные природные пейзажи...
Но это райское шмурдовское жилище –

В кольце колючей проволоки острой.
Ограда - часть охранного строенья.
Другие части - тайные окопы,
В которых часовые днём и ночью
Тела изнеженные, сытые, пустые
Жильцов бездушных зорко охраняют;
Глаза ночные камер электронных,

Способных замечать мышей движенье;
Отряд собак заморских умных, чутких,
Готовых разорвать в мгновенье ока
Любого нарушителя покоя.
И внешняя граница государства
Не охраняется, как дом-дворец шмурдовский.
Сегодня здесь собранье состоится,

Собранье приближённых, близких самых.
Шмурдов сюрприз готовит неприятный:
Обязан будет каждый приглашённый
Поведать об источниках доходов
Своих секретных, сладостных, желанных,
Питающих обильно рост богатства,
Сокрытого под тенью государства.
Спектакль сей начнётся скоро, в полдень.
Осталось два часа для уточненья
Задуманного плана. С тишиною
Губернскому царю, увы, не часто
Наедине приходится общаться.

Сейчас явился тот счастливый случай.
Шмурдов сидит, точнее, утопает
В огромном кресле кожаном казённом.
Не только кресло здесь, в его жилище,
Но всё убранство шёлково-златое,
Ковры персидские массивные, цветные,
Английские сверкающие люстры,
Резные мебельные чудо-гарнитуры,

Произведённые в Италии волшебной,
Французская элитная посуда,
Аквариумы, рыбки, попугаи,
Большие живописные полотна
Художников голландских и испанских,

Живые африканские растенья,
И в Африке что вымерли далёкой.
Здесь всё - казённо-личное. Читатель
Не стать не может узником вопроса:
Ужель такая собственность возможна?
Юрист дотошный, знающий законы,
И тот на сей вопрос ответ не знает.
Подобной формы собственности тёмной

Вы в зарослях законов не найдёте,
И в чаще юридических журналов.
Казённо-личной собственности призрак,
Быть может, злая шутка журналистов,
Иль выдумка писателей-фантастов?
А может, это - мёртвое понятье,
В котором нет и тени содержанья?
Когда живёт понятие? Известно:
Когда явленье жизни отражает.
Понятие ведь зеркалу подобно,
Способно отразить лишь то, что стало
Частицею проявленного мира.
Но есть и то, что в небытье гнездится.
А в небытье живущее незримо
Для мысли человеческой проворной.
Ужели небытья живая сущность
Реального понятья не достойна?
Есть и такие тёмной жизни формы,
Что небытья просторов не достигли.
Как с ними быть? Читатель терпеливый,
Прости, прости, я с гребня темы главной
Неосторожно чуть не провалился
В глубокий ров, точней, в ночную бездну
Бескрайних философских размышлений.
Мы «спасены»! Продолжим путь тяжёлый.
Возможно, в твоего сознанья дверцу
Стучит недоумение, читатель:
Казённого и личного явленья
Как могут жить под крышею единой?
Казённое в казённом пребывает,
И стать не может личного собратом?

А личное есть личного шкатулка,

Вмещающая личного лишь тело?

Казённо-личное есть собственности форма,

Во чреве благоденственном которой

Чиновничья жиреющая стая

Собой себя саму воспроизводит.

Она - стале-бетонная основа

Под власти небоскрёбом монолитным.

О, сколько этажей в нём под землёю,

А сколько над землёй? Узнать не просто.

И матерьял строительный цветастый,

Снаружи- находящийся, не видит,

Не сняв очки невежества, лжезнанья.

На каждом этаже хотя теснятся

Свои этажно-властные привычки,

Своя мораль, свой микро-психо-климат,

Но есть то общее, смердящее ужасно,

Что в каждой клетке власти небоскрёба

Вольготно пребывает, охраняя

От разрушения каркас железный зданья.

Что это общее? - Цветное раболепье;

Густая демагогии туманность;

Дух карьеризма чёрный многоликий;

Кумиротворчество-кумиропоклоненье;

Корыстолюбие в доспехах нигилизма;

Мещанство в серой пошлости рубахе;

Тщеславие под флагом самолюбья;

Слепая буря чинопочитанья;

Цинизм на кляче дерзостного чванства;

Немое ханжество; сырое тунеядство;

Глухие скупость, ненависть и зависть;

Страх перед правдой, нравственной свободой;

Густые тучи грубости, зазнайства,

Измены, малодушья, скрытой мести;

Холодный тихий ветер вероломства;

Вульгарности весёлое шептанье;

Пир бесконечный жирного порока.

Читатель спросит: в этом зданье власти

Ужели нет и тени блага малой?

Спешу ответить: есть и свет, и благо,

Есть добродетель, есть великодушье,

Есть безмятежность, есть невозмутимость,

Есть благонравие, есть чуткость и бесстрашье,

Есть к красоте спасительной стремленье,

Есть обнажённый глас правдоисканья,

Есть справедливости мерцание во мраке,

Есть и цветы духовности душистой,

Есть праведности искренняя песня,

Есть уваженье нравственности права,

Есть и ростки живого состраданья,

Есть созидание питающие корни,

Есть и гармонии живительные звуки.

Ведь в этом зданье, в этом небоскрёбе,

Как и в иных российской жизни сферах,

Не только мир шмурдовых торжествует,

Но и Бесланов древо плодоносит.

Теперь, читатель верный, возвратимся

К казённо-личной собственности форме.

Чиновнику, что влез под своды власти,

Имущество казённое даётся,

Необходимое для пищи полномочий.

Но цели меркантильные важнее,

Чем цель служенья честного народу.

И скоро тёмно-низменный чиновник

Имущества казённого владельцем

Становится единым, полновластным.

Чем выше должность в мутном царстве власти,

Тем собственность казённая жирнее

В возможностей железной паутине.
Паук-чиновник хищный, ненасытный
Глотает всё, что истинно попало
В тугую паутинную тенёту.
Так, вкусная казённости похлёбка

Течёт незримо в личного желудок,
И так казённой собственности право
Под правом личной собственности тлеет.
Растлев, всегда становится созревшей
Казённо-личной собственности формой.
Шмурдов лобзал казённого ланиты
В далёком детстве сладком пионерском,
Став вожаком лукавым тёмно-красным.
Шмурдовской меркантильности желудок
С тех пор переварил большие горы
Вещей казённых ценных и бесценных.
О, сколько тонн желудочного сока
Должно было в желудке зародиться,
Чтоб всё проглоченное жирное усвоить.
Но возвратимся в дом-дворец к Шмурдову,
Где он своим душисто-сытым телом,
Самодовольный, в кресло опустился

С красивым зеркалом в оправе золочёной.
Его давнишнее любимое занятье:
Себя ласкать в зеркальном отраженье,
Перебирать редеющие брови,
Искать в морщинах мудрости улыбку,
В ушах холёных, нежных, исполинских,
Точней, в ушей мистических узорах
Читать предназначения поэму.
Он размышлял: «Родился большеухим
Я не случайно. Ухо, видно, - мера
Величья человеческой натуры,

Возможностей познанья мирозданья.

В моём широком пёстром окруженье

Есть те, меня кто ростом подлиннее,

Кто весом больше, грудью своей шире,

Покрепче силой. Глупости всё это.

А у кого из них большие уши?

Я подчинённых всех своих ушастей!

Размер ушей, быть может, тесно связан

С ума и с интеллекта широтою,

С движением по лестнице служебной?

Я, кажется, нашёл закономерность:

Размер ушей есть истинная мера

Величья человеческого мира!

Чем подтвердить сие предположенье?

Самим собой! Являясь большеухим

И самым большеухим в лоне власти,

Мне удалось на трон взойти губернский

И первым стать и стать цареподобным!

Брысь, малоухие!» Шмурдов, закрыв глазёнки,

В улыбку втиснул тоненькие губки.

Преодолев ещё одно мгновенье,

Упал в объятья искреннего смеха.

Взахлёб смеясь, обильною слезою

Глазные котловины заполняя,

Шмурдов запел: «Я - зодчий величавый

Своей судьбы достигнутой вершины!

Мне удалось подняться выше тучи

И стать царём древнейшего народа!

Я - драматург, я - главный постановщик

На сцене власти пышных представлений!

Артисты - мои подданные стаи.

Мне всё доступно: в ткань трагедий горьких

Могу вплетать комедии ворсинки,

А полотно комедий многоцветных
Трагедии мазками обесцветить...»
Звонок свинцовый громкий телефонный
Вмиг перекрыл весёлой песни глотку.
Охранник зоркий в трубку отчеканил:
«Все ваши гости здесь, в большой приёмной,
Ждут терпеливо ценных указаний...»

Шмурдов распорядился: «Всех немедля
В зал гостевой гранитный проведите!»
Просторный зал, в гранит цветной одетый,

К мистическому действу уж готовый,
Гостей заворожил в одно мгновенье.
Медь, бронза, золото, друг с другом соревнуясь,
Заполонили зальное пространство,
Вплетясь в орнаменты волшебные, немые
Резных столов дубовых, грузных кресел,
Диванов древо-кожаных овальных,
Массивных горок пышных европейских.
На стенах мрачных каменных, холодных
Висят в златых тяжёлых обрамленьях
Картины живописные. Скульптуры
Застыли в освещенных серых нишах.
Ковров цветных узоры шерстяные
Глотают каблуков стальных звучанье.
Часов могучих маятник ленивый
Толкает в спину стрелки часовые,
И точно в установленное время
Протяжный бой холодный музыкальный
Трон тишины угрюмой разрубает.
На потолке причудливые люстры,
Объятые хрустальными шарами,
Хватающими жадно света струйки,
Чтоб ими с тьмой воинственной сражаться.

На окнах - штор серебряные волны
Под ламбрекенов хмурыми бровями.
Холодно-тёмная окраска стен широких
Дверей резных окраску повторяет.
Всё это зальное унылое убранство –

Души шмурдовской нищей отраженье.
Шмурдов вошёл в халате златотканом,
Из-под которого выглядывала робко
Лавсановая серая сорочка,
Подчёркивая как бы осторожно
Родство иль близость с серостью густою
Сорочки серой серого владельца.
Все гости вытянулись, рабскими глазами
Вцепившись в лик губернского владыки.
Двенадцать раз курантов бой коснулся
Расстроенного слуха приглашённых.

Шмурдов, натренированной улыбкой
Лизнув гостей, дал каждому возможность
Руки его резиновой коснуться,
Руки, привыкшей к долгому массажу,
Затем сказал торжественно: «Коллеги,
Сегодня мы без галстуков собрались.
Ведь галстука отсутствие есть символ
Высокого доверия и дружбы.
Политики масштаба мирового
Всё чаще так общаются друг с другом,
Стирая разногласий острых грани.
Нет в наших отношеньях разногласий,
Тем более неразрешаемых иль острых.
Мы встретились сегодня не случайно
Без галстуков в моём жилище скромном.
Уверен, вы ко мне явились ныне
Не как соратники, обласканные службой

Единым целям тяжкой нашей власти,
Но как друзья, как преданные члены
Одной семьи, семьи, сплочённой, братской.
Чтоб стать нам ближе, родственней, сегодня
Обязан каждый здесь, на этой встрече,
Пред нами отворить ворота сердца
И обнажить глубоких тайн покровы.
Из первых уст нам было б интересно
Узнать о всех источниках доходов.
Ведь не зарплатою единою мы живы?!
Раскрывшись друг пред другом, несомненно,
В нас вспыхнет жар взаимоуваженья.
Из уваженья почвы благодатной
Взойдут ростки поддержки неподдельной.
Поддержка братская - железная основа
Взаимовыручки, взаимоукрепленья
Межведомственных связей неформальных.

Но прежде предстоит нам, непременно,
За встречу эту сладостную выпить.
Мой первый тост! Бокалы поднимите!
Я пью за нас, за наше власте-братство,
За нашу мощь, доверие, сплочённость!
Сплочённости начало - кровь единства,
А мощь - единства мускулы стальные,
Доверие - скелет единства прочный.
Что есть единство, что? - Живое тело,
Суть организм, который сможет выжить
В стремительно меняющемся мире
Лишь при одном условии известном:
Кровь, мускулы, скелет в едином теле
Должны всегда быть истинно здоровы.
За тост мой надо выпить непременно
По три бокала беленькой, «пшеничной»!»

«За тост такой чудесный, философский, -
Кабандер вскрикнул радостно, - я выпью
Не три, а пять фужеров, без закуски!»
Все замерли и взоры устремили
На хмурый, неподвижный лик Шмурдова,
Застыло удивленье на котором.
Кабандер ведь посмел без разрешенья
Прервать того, чьё слово выше много
Парламентом рождённого закона.
Вмиг тишина пленила приглашённых.
Ещё чрез миг губернский предводитель,
На губы маску хохота напялив,
Втянул, всосал толпу в воронку смеха.
«Вот богатырь, пример для подражанья
Достойный», - на Кабандера кивая,
Шмурдов наполнил пять фужеров синих.
Их содержимое легко, без промедленья
Нашло приют в кабандеровской глотке.
Весёлый шум заполнил зал гранитный.
Переплелись бокалов звон протяжный,
Вульгарный, громкий смех многотональный
И чавканье гостей полуголодных.
Шмурдов, жуя куриную котлету,
Поймать старался каждое словечко,
Слетаемое с уст слюняво-пьяных.
Губилина Ташнилову шептала:
«Какой чудесный день! Какие блюда!
Кто из царей российских так питался?»
«Никто, никто, - шипел в ответ Ташнилов, -
Романовское царское семейство
От зависти бы лопнуло, увидев,
Какой букет цветной деликатесов
Нам предстоит сегодня уничтожить...»

Гартамкину доказывл Халуйский:

«Я так люблю, я так люблю Шмурдова.

Любовь моя к отцу, поверь, слабее.

Пред глубиной любви моей ничтожна

Любовь к Христу апостолов Христовых,

Любовь Ромео страстная к Джульетте,

Любовь Эйнштейна к физике таёжной...»

Гартамкин, взяв Халуйского в объятья,

Бубнил: «Люби, люби всегда Шмурдова.

Он наш святой, волшебный благодетель,

Он наш всевышний, царь, отец и матерь.

Пока он жив, пока сидит на троне,

Мы будем все плескаться в море счастья,

Мы будем под защитою булатной,

Мы будем расширять брега богатства...»

Подошвина, Гоняев и Барантул

Своими красно-потными ушами

Снаряды слов Вампирова ловили:

«Я убеждён, наш мудрый губернатор

Всех губернаторов российских просвещённей!

Его великий ум - большая бочка.

Ум прочих губернаторов - напёрсток.

Ну как напёрсток с бочкою сравнится?»

«Не согласиться как с тобой, коллега, -

Бурчал Барантул, изредка икая, -

Шмурдовского вселенского масштаба

Не каждый федеральный управитель

Достичь сумел. И многие министры

Российского правительства померкнут

Перед его умом многопудовым...»

«О да! О да», - Подошвина кивала

Тяжёлой головою, соглашаясь

С сужденьями коллег своих нетрезвых.

Тупеев пред Зубиловым, жующим,

Стал обнажать бессвязно свои мысли:

«Я думаю, я знаю, я уверен,

Шмурдов...наш царь умнейший и мудрейший.

Зачем он здесь? Он самый, самый, самый,

А значит, должен править всей Россией.

Да что Россия. Всей Европой пёстрой

Он смог бы управлять, и даже миром.

Его масштаб - земной, не европейский...

С Россией, Африкой, Австралией, Европой

В отдельности и я легко управлюсь,

Но мир - не для меня, а для Кормильца...»

Шмурдов, клочки хватая диалогов,

Подумал: змий коварный алкоголя

Уж поразил участников застолья,

Они пьянеют, всё идёт по плану.

«Ну что, друзья, - Шмурдов, поднявшись, крикнул,

Продолжим наше доброе застолье.

Готов я право тоста предоставить.

Не будем мы в брегах традиций предков

Безвольно течь, ведь мы - интеллигенты!

Я - демократ! А значит, каждый может

Из вас своею мыслью сокровенной

Здесь, за столом, с друзьями поделиться!»

Ташнилов встал, почти вскочил мгновенно,

И начал говорить робея: «Помню,

Платон мечтал когда-то о державе,

Которою философ управляет.

Мечта Платона в жизнь ведь воплотилась.

Кто ныне наш губернский предводитель?

Шмурдов - философ мудрый, совершенный!»

«Я не философ, - грубо возмутился

Шмурдов, на пол бокал роняя полный, -

Политик я! Политик от рожденья!

Философ пред политиком букашка.

Политик правит массою народа,

Решая многосложные задачи.

Под волею его не только люди,

Но судьбы их, всех подданных бессчётных.

А кем философ жалкий править может?

Своих ничтожных мыслей караваном.

Его судьба - у случая в застенках.

Политик же сих случаев властитель!

Хочу особо, искренне отметить:

В политике философ - клещ на коже,

Что хочет нагло в тела глубь проникнуть.
Философ в лоне власти - труп гниющий,
Валяющийся в комнате красивой,
Смердящий вонью трупною несносной.
Как из пространства комнатного лучше
Пары зловонья вытеснить? Ответьте. Молчите?..
Можно комнату заполнить
Благоухающими травами, духами.
Что из того? Бесспорно, трупный запах
Поспешно аромат духов проглотит.
Зловонье падали крысиной стограммовой
Сильней благоуханья тонны мёда.
Кто в этом сомневается, коллеги?
Молчите? Возраженья бесполезны.
Итак, скажите, как возможно лучше
Смрад трупный вымести из комнатного мира?
Ответ простой: сей труп необходимо
Не покрывать цветочными кустами,
Не обливать душистою водою,
А вынести из комнаты быстрее
И бросить в пасть могильную сырую.

Философ - труп зловонный в царстве власти.
Платон глупец. Как можно власти царство
Отдать кладбищенскому грязному начальству?
Не трон, не власть философа обитель,
А склеп бетонно-каменный подземный!»
В то время как Шмурдов клеймил Платона
С его идеями о власти философской,
Ташнилов проклинал себя за глупость,
За комплимент опасно-неудачный.
Он размышлял: «О Боже, о Всевышний,
Я с уровнем высоким интеллекта
Как мог влететь в навозное корыто,
И обозвать философом Шмурдова?
За эту глупость ведь могу бездарно
Вмиг из обоймы вылететь шмурдовской?
И стану я, безвредный, скромный, жертвой
Немилости губернского владыки?
О нет, за что? Я жертвой быть не должен!
Как мне спастись, себя обезопасить?
Ужель моё движение напрасно?
Ужели мной достигнутое в битвах
Должно в руины, в пепел превратиться
Из-за какой-то глупости случайной?»
Ташнилов, грустно слушая Шмурдова,
Как опытный ночной кладоискатель,
Искал в своём сознанье скудном, мелком
Достойный выход. «Я неверно понят, -
Ташниловский дрожащий глас прорвался, -
Философ бьёт фонтаном пустословья,
Политика же каждое сужденье
Становится сокровищем бесценным
В копилке эпохального сознанья!
Философ - оскорбительное слово.

Политик - титул, звание, призванье!
Тьма-тьмущая философов в России.
Политиков же уровня Шмурдова
Не более пяти во всей державе!»
Ташнилов говорил, как чтец на сцене,
Смотря в глаза весёлые Шмурдова.
Все гости понимали, что Ташнилов,

Нырнув вначале в глупости помои,
Затем удачно выполз, не пропахнув.
Шмурдов, бокал наполнив, улыбнулся
И, похвалив Ташнилова за мудрость,
Провозгласил привычный тост за дружбу.
С бокальным звоном вновь перемешались
Негромкий смех и чавканье, и шёпот.
Немного выждав, хитрый губернатор
К участникам застолья обратился:
«Я искренне хочу сегодня с вами
О самом сокровенном поделиться,
И вы взаимностью ответите, надеюсь.

Когда-то пролетарский наш писатель
Известный Горький высказал сужденье
О том, что весь народ большой российский
Есть матерьял богатый, благодатный
Для чуткого художника, поэта.
Но только ль для художника?
Не только! А чем политик хуже? Он, политик, -
Такая глыба, айсберг необъятный,
Который своим подлинным масштабом
В сознанье Горького не смог бы уместиться.
Что есть народ? Электорат забитый
Иль стадо жирных глупеньких баранов
Без пастуха, без умных волкодавов,

Преследуемых зимними волками.

Народ - сырьё, невзрачный, грубый камень,
Политик же - ваятель дальновидный,
Что создаёт скульптурные ансамбли.
Ваятель мудрый истинно свободен
При выборе и средств своей работы,
И формы нерождённого ваянья,
И образа его незримой сути.
Он, посмотрев на камень краем глаза,
Увидит в нём чудесное творенье.
Так и политик опытный, всеокий,
Народ-сырьё измерив острым взором,
Представит то, на что сырьё пригодно.
Творец, свою скульптуру создавая,
Ведь не сорить никак, увы, не может.
А сор скульптурный может вскоре снова
Использовать умелый умный скульптор.
У скульптора такого поучиться
Политикам бы многим не мешало.
Понятия «закон», «законность», «право» -
Для черни, для тупой народной массы!
Нужна законность? Да! Необходима!
Она - брега, народ течёт в которых,
Подобно сели, с гор сырых ползущей.
Политик - над потоком и брегами
Сидит на горной солнечной вершине
И видит всё: потока напряженье,
Его большие, малые пороги,
Опасности извилистого русла.
Кто видит - зрячий! Зрячему известно
То, что слепцу-невежде недоступно.
Друзья, коллеги, вы в струе удачи,

Орлам подобно, взмыли в небо власти!
Летать - не ползать! Ползающий - глина,

Летающий - счастливый умный лепщик!
Я говорю сегодня откровенно.
Из вас вошёл в обитель власти каждый
Не для того, чтоб стать слугой народа
И быть сырой, тяжёлой, вязкой глиной,
Карабкаться, ползти и пресмыкаться.
Я полагаю, думаю, уверен:
Во власть вошли вы в поисках сердечных
Достойной жизни, праздной и безбедной.
Сегодня всё - под плетью правил рынка.
Российский рынок суть базар восточный,
Где всё - товар: предмет продажи-купли;

Кривые многорядные прилавки;
Рукопожатия, приветствия, прощанья;
Богатые, скупые комплименты;
Серьёзные, пустые разговоры;
Худые и упитанные сплетни;

Весёлые и злые анекдоты...
А наша власть свободна ли от рынка?
И власть - во власти рыночных законов!
Что на её увесистых прилавках?
Понятно: должностей доходных груды!
Доходный каждый стул имеет цену.
Лишь степенью доходности сокрытой
Определяется цена доходных кресел.
Отдав за должность худенькую сотню,
Трёхсотенную прибыль получаешь.
А прибыль дарит новую возможность –

Купить на рынке должность подоходней

На заработанные три-четыре сотни.
Затем они окупятся трёхкратно
На новой должности, которую на рынке
Товарных должностей сумел счастливчик

Купить своим монетам сообразно.

Суть властной экономики проста ведь:

От денег - к должности, от должности - к доходу.

Власть - разновидность бизнеса! Известно,

В российской экономике сегодня

Нет бизнеса рентабельней, доходней,

Чем власте-бизнес. Властная услуга

Имеет стоимость, диктуемую спросом.

Источник спроса - в сфере непрозрачной,

Что экономикой зовётся теневою.

Мы с вами в ней живём и ею дышим,

Питаемся её целебным жиром,

Питаясь сытно, бурно процветаем,

Своим трудом её воспроизводим.

Ваш образ жизни, чудные жилища,

Штрихи цветные яркого досуга -

Свидетели живые властной ренты,

Текущей в ваше чрево должностное.

Но экономике, под тень густую вползшей,

Не просто ныне выжить, удержаться

Под восходящим солнцем силы права.

Не может теневое производство

Без теневой налоговой системы

Себя спасти, построить щит булатный.

А это значит: вам учиться надо

Доходом теневым своим делиться,

Делиться честно, щедро, постоянно

С тем, кто над вами властными крылами

Парит и вашим счастьем управляет.

А кто в губернской власти небе тёмном

Поднялся выше? Ясно, губернатор!

Он - закрома, хранилище большое,

Должны в которое невидимо стекаться

Тене-налоговые грузные потоки!
Налоги теневые - кровь живая

Растущего живого организма,
Той экономики, что с тенью обручилась.
Сей организм своею разветвлённой
Системой корневою жизнестойкой
Обвил давно российской жизни почву,
Не только наш губернский мир родимый.
Его исток - души российской днище.
Не мы виновны в этом. Мы - холопы,
Мы - винтики стального механизма.
Мы делаем лишь то, что ныне явно
Во всей отчизне делает чиновник
От дальних захолустий до столицы
России, нашей Родины великой.
Чем ближе к центру, тем дела масштабней,
Тем стоимость услуги властной выше,

Тем громче звук чиновничьего рыка,
Тем воли плод чиновника ценнее,
Корзина же доходности объёмней.
Итак, друзья, мы жертвы обстоятельств,
Не поддающихся процессу разложенья.
Какой отсюда вывод можно сделать?
Бревно, попав в поток бурлящий горный,
Становится частицею потока
И вместе с ним стремится к океану.
И мы, коллеги, - брёвна в том потоке,
Что теневою экономикой зовётся.
Не в нас поток, а мы живём в потоке!
Ведь всё, что в нас, - во власти нашей воли!
Вне нас живущее - во власти воли высшей!
Не мы потоку правила диктуем!
Поток, в брега свои нас заковавший,

Нам навязал поточные законы.
Удел наш - слепо, молча подчиняться
И течь, жуя покорности солому,
Туда, куда поток шипя стремится,
Являясь сам рабом, безвольной жертвой
Земного притяжения законов.
Красть не грешно в сегодняшней России,
А значит, не грешно и брать награду
За мизерную властную услугу
Из рук укравшего. Крадущего доходы –

Под нашим неослабным зорким взором!
Дающий и берущий - две морщины
На узком лбу российского сознанья.
Они - две прочных сваи, на которых
Менталитето-здание народа
Возводится веками в битвах тяжких
За место тёплое под солнышком дохода.
Но помните: беря, берущий каждый
Обязан взятым щедро поделиться

И стать «дающим» честным, справедливым.
Любой берущий должен быть дающим,
Как и дающий должен быть берущим!
И чем рука дающего щедрее,
Тем он ценней для высшего начальства.
Берущий, не дающий, грех свершает.
А грешникам средь нас, друзья, не место.
Мы грешников, как сор, метлой железной
Обязаны сметать со стула власти!
Метлою нашей правды, нашей чести
И нашей справедливости хрустальной!
Злодей не тот, кто взял чрезмерно много,
А тот, кто взятого размер сокрыть желает,
Сокрыть, чтоб не делиться. Это пошло,

И пошло, и грешно, неблагородно.

Я с вами был предельно откровенен.
Мы стать должны семьёй единой, дружной,
Желаем коль спастись и выжить в буре
Смертельной, смертоносной, долгосрочной!
Друг перед другом нет у нас секретов.
Из вас пусть каждый здесь сейчас открыто
Расскажет об источниках доходов,
Пусть опытом поделится бесценным
Преумножения богатства теневого!»
Все слушали внимательно Шмурдова,
Окаменев в тумане откровений.
Здесь, в зале, хладно-мрачном, ядовитом
Во время монолога всё застыло,
Всё, кроме двух явлений: речи-песни
Торжественной шмурдовской и унылой
Тяжёлой тишины, жующей душу.
Гостей сердца пленило напряженье.
Ведь как-то необычно, непривычно
Рассказывать об истинных доходах.
А лгать опасно. Вдруг глава губернский
Уж знает всё, тогда конец карьере.
Молчание прервал знакомый голос
Хапу Шмурдовой: «Я хочу дополнить
Моим супругом сказанное. Раньше
В Руси Московской властная твердыня
Наместничества мудро возводилась.
Тогда чиновники зарплат не получали,
А был введён порядок благотворный:
«От должностей чиновничьих кормленье
За счёт просителей». Тогда и появилось
Понятие «доходное местечко»,
С тех пор в российской власти стало нормой

Брать за услугу властную деньгами.

В сознании чиновничьем: берущий —

Не взяточник, а значит, не преступник,

Дающий же — услуги покупатель,

Услуги платной! Плата разве взятка?!

Мы все давать обязаны, а значит,

Необходимо брать — таков порядок!

Не мы его в России породили,

Не нам дано убить сие явленье.

Сегодня, как вчера, ваш главный лозунг:

«Бери, чтоб дать, давай, чтоб взять побольше!»

Власть не абстрактная плеяда управленцев.

Власть — это вы, конкретное начальство!

Лишь в ваших силах власти укрепленье

И утвержденье в вотчине губернской

Базарно-рынко-властных отношений.

Услуг различных властных нужен рынок,

Где цены регулировать возможно.

Вы стать должны одной семьёю прочной,

Могучим крепким кланом властеносцев.

Клан властеносцев твёрдою ногою

Перешагнёт легко границу права,

Поднимет знамя права на бесправье!

Сей клан сильней законов федеральных!

Законы — погреб тёмный для народа,

Что в погребном зловонном мраке ищет

Луч справедливости спасительный. Напрасно!

Но властеносец, истинно созревший,

В глубокий тёмный погреб не полезет.

Он сверху благочинно наблюдает

За тем, что в глубине сырой творится.

За клановость я тост провозглашаю!

В ней ваша истинная сила и свобода,

В ней и залог великого успеха,
И вес доходов, выжатых из власти,
И меч для пораженья неугодных,
И топливо движенья к общей цели,
И воздух для семейного блаженства,
И корень древа будущей победы,
И семя счастья наших милых младших,
И прочный щит покоя наших старших!
В ней ваше всё: условия подъёма
И тяжкого ужасного паденья.
В ней вашей праздной жизни основанье!
Итак, за клановость я пью, и предлагаю
И вам до дна, до капельки последней!»
Хапу Шмурдова, взяв бокал свой полный,
В мгновение его опустошила,
Задёргав треугольными бровями
И свой парик поправив легкий, пышный,
И брег ноздрей расширив чёрных конских.
Участники застолья важно молча
За первой леди выпили, и скоро
В просторах помещенья воцарились
Звук чавканья и шум стале-фарфорный
Тарелко-вилко-ноже-скрежетанья.
Шмурдов, упав на дно большого кресла,
Довольный речью пламенной и умной
Своей супруги, вспомнил, как однажды
Он с нею познакомился случайно.
Хапу с фигурой стройной и высокой,
Способною легко пленить мужчину,
В котором чёрт гнездится вожделенья,
Вошла свободно в лоно комсомола,
Где женской красотой и обаяньем
Возможно дверь любого кабинета

Открыть. Открыв, улыбкою волшебной
Заворожить начальника-мужчину.
Хапу входила смело, артистистично
К начальникам высоким, высочайшим,
И покоряла грешные их души,
И повышалась в должности и чине.
Ценою своей женственности щедрой
Доходные места приобретала,
Меняя коридоры, кабинеты
И покровителей цветных мужского пола.
Заняв желанную увесистую нишу
В растущем комсомольском организме,
Хапу решила твёрдо добиваться
Того, что сила власти позволяет.
И добивалась красочных застолий,
Заморских эксклюзивных одеяний,
Полётов на крылах страстей телесных.
Ей было всё доступно. Но однажды,
Проснувшись рано утром после долгой
Ночной гулянки, наша героиня
Задумалась о жизни преходящей,
О старости своей, неотвратимо
Ползущей, словно червь могильный, в тело,
И о семейном счастье меркантильном.
И вот к Хапу Шмурдов явился скромный,
Холёный, белолицый, красногубый.
В тот миг Шмурдов и думать не посмел бы
Об обручении с Хапу честолюбивой,
Способной дать толчок его карьере.
Она и он слились в союз семейный,
Слились, но не поющими сердцами,
А услащёнными душистыми телами.
Не точно сказано «они соединились».

Точней сказать «она седою волей,
Его младую волю проглотила».
Хапу тогда Шмурдовой записалась,
Шмурдов же стал Хапуевым холопом.
За свадьбы горизонтом узкогрудым
Фортуна огнегрудая мелькнула.
Пред взорами шмурдовского семейства
Москва золотоглавая раскрыла
Свои врата тяжёлые стальные.
И ...началось карьерное движенье.
О, сколько там шмурдовщины, в столице,
Шмурдовщины, ползущей к сердцу власти,
Хватающей, кромсающей и рвущей
Всё, из чего доход добыть возможно.
Они, Шмурдовы, словно ракоклетки,
Что, бурно размножаясь в ткани тела,
Стремятся всё собою обездушить:
Желудок, почки, печень, кровь и сердце,
И мир телесно-сложного пространства.

Но скоро тела царство погибает

И жертвою становится могилы.

Удел могильной жертвы всем известен:
Червь трупоядный жертву поедает,
Не только жертву-тело человека,
Но с ним и жертву-стаи ракоклеток.
Так и Шмурдовы, власти ткань кромсая,
Безумно пожирая справедливость,
Становятся когда-то сладкой жертвой
Того, что сами жадно пожирали.
Шмурдов кипел в кастрюле тайной цели:
Достичь таких высот карьерной славы,
Которых не достиг и не достигнет
Никто из всех сородичей, живущих

В просторах нашей родины российской.
Жизнь медленно текла в брегах судьбины.
Шмурдов, как рыбка в баночке стеклянной,
Застыл в карьерной нише невысокой,
Хотя и приносящей слизь дохода,
Но тайной цели всё ж осуществленья
Ему, рабу тщеславья, не сулящей.
Возможно, так бы всё и завершилось,
Работа, пенсия, безвестность и кончина.
Однако мощным вихрем высшей воли
Сметён порядок старый, подряхлевший.
На небосклоне, стонущем российском,
На месте звёзд, упавших в тьму забвенья,
Иные звёзды вспыхнули мгновенно.

Хапу в который раз сошлась с удачей
И указала путь к звезде Шмурдову.
Там, где шмурдовцы стали пеплом в пекле,
Шмурдов за хвост карьерный уцепился
И вмиг взметнул на трон высокопробный,
И стал царём губернского масштаба.
«Тост за Хапу, коллеги, предлагаю», -
Гоняев неожиданно взорвался.
Шмурдова крик гоняевский весёлый
С луны воспоминаний быстро сбросил
В воронку пьяного поющего застолья.
И пред его очами проявились:
Отряды ртов, глотающих спиртное,
Полки зубов, жующих жир говяжий,
Десятки губ, стреляющих слюною,

И столько ж глоток, льющих откровенья.
«Тост за Хапу, - Гоняев громким рыком
В кипящий шум вонзил клинок покоя, -
Хапу является не только первой леди,

He только верной, чистою супругой,

Не только титулованной учёной,

Не только доброй матерью и бабкой,

Она - святая, ангел белокрылый,

Маяк для заблудившихся во мраке,

Наш истинный наставник терпеливый.

Она подобна Матери Терезе!

Она сравнялась с Девою Марией!

Она, она, она Хапу Шмурдова!»

'В гоняевских очах блеснули слёзы,

Комок застрял в его дрожащей глотке.

Участники застолья дружно встали

И выпили за сказанное молча.

Вновь тишина толпою завладела.

Но вдруг Ташнилов вытер рот салфеткой,

Внимательно смотря в глаза Шмурдова,

К коллегам пьяным гордо обратился:

«Мне нравится шмурдовская идея.

Желаю я пред вами откровенно

Раскрыть свои источники доходов.

Из высшей школы серой, неизвестной

Я град создал, известный всей России,

Где обучение с наукой обручились

И дали жизнь премодным факультетам.

Специальности какие ныне в моде?

На сей вопрос ответ - в газетах пёстрых

И на страницах красочных журналов.

Чем моды власть прочней в людском сознанье,

Тем выше спрос на модную специальность.

Высокий спрос - строитель цен на рынке

Профессий новоявленных товарных.

Коль спрос высок, коль спрос сулит наживу,

Наукоград мой лепит предложенья.

Без ложной скромности отмечу: я - ваятель!

Я, как ребёнок малый, но смышлёный,

В песочнице дворовой, что играет

И создаёт песочные ваянья.

Я, как ребёнок этот, чую сердцем:

Что из учёного сырья создать возможно,

И создаю, штампуя факультеты!»

Вампиров возмутился удивлённо:

«Профессий новых, модных много ныне.

Они нужны. И это нам известно.

Но новой кто профессии обучит?

Учитель новый разве не проблема?

Иль к новому стезя - самоученье?»

Ташнилов, выжав хилую улыбку,

Продолжил в откровенья погружаться:

«Вампиров, милый, твой вопрос уместен.

И я над ним кружил, как зоркий сокол,

В степи, что ищет вкусную добычу,

Заметив мышь, вонзается стрелою

В её живое тело шерстяное

И кровь смакует жертвы своей малой.

Я, словно сокол, в небо устремился

И стал искать земной ответ пригодный.

Мой поиск плодоносным оказался,

Ответ мной найден, найден и захвачен.

В чём суть его? Учитель новый нужен!

Но ведь ваятель новое ваянье

Из старого сырья создать способен,

Ваянье устаревшее разрушив.

Учитель старый суть сырьё живое.

Он - форма старых методов, методик,

Инструкций, положений и уставов.

Я в пламени могучем обновленья

Сжёг старую учительскую форму.
А пепел ведь сырьё. И я бесстрашно
Резцом довольно острым интеллекта
Создал новейшую учительскую форму.
Придумал и создал! Скажу, коллеги,

Не просто создан мной учитель новый,
Я технологию придумал по штамповке
Учителей таких универсальных,
Что с лёгкостью работать могут смело
На двух, на трёх, на многих факультетах
Заморских экзотических, российских,
Читая лекции по разным дисциплинам.
Мой град научный в лидерах, бесспорно!
Я объявил: учёный тот, кто может,
Созрев, пойти на наш науко-рынок,
И там купить себе науко-степень,
Науко-звание, научную известность.
Учёные, что кость грызут науки,
Чтоб стать голодным автором книжонки,
Мне не по нраву. Их удел достойный –

Лбом отбивать булыжники презренья...»
«Хочу отметить, - вдруг Хапу Шмурдова
Закрякала, - Ташнилов очень скромен
И вес скрывает личных достижений.
Став доктором науки социальной,
Профессором в квадрате, даже в кубе,
Он дальше ввысь геройски устремился

И покорил научные вершины
Заморских институтов, академий!
Он - академик высшей, чистой пробы
Российско-европейского масштаба!

Для знаков, титулов, наград, высоких званий
И пять грудных просторов будет мало.

Он первым средь учёных региона
Схватил престижный орден «Пифагора»,
Медаль «Конфуция», значки «Наполеона»,
«Бетховена», «Вергилия», «Декарта».
Научной титулованностью пёстрой

С ним кто сравниться может в регионе?
Таких во всей России единицы!»
Здесь, в этом месте, мне необходимо
На миг прервать своё повествованье,
Сдержаться ибо трудно, невозможно.
О бедный Пифагор великомудрый,
На крыльях совершенства долетевший
До неба, где на троне пребывают
Явленья высшей нравственности, знанья!
О бедные Конфуций и Вергилий,
Питавшиеся правды утвержденьем,
Живя в зловонной гуще лжи законной.
Вы б имена свои переменили,
Узнав, как ими ныне услащают
Ташниловых вампиролегионы,
В которых служат мраку награждённый
И награждающий, наградоучредитель.
Прости, читатель мой, за отступленье.
Хапу Шмурдова плетью размышлений
Хлестала бойко слушателей уши:
«Ташнилов наш своим авторитетом
Построил мост чарующий научный,
Связав наукоград свой величавый
С наукоградами далёких континентов.
Благодаря ему ведь ваши дети,
Племянники и родственники ваши
Гостят в садах заморских институтов,
Дыша заморским воздухом научным.

В его наукограде ныне столько
Научных докторов и кандидатов,
Профессоров, доцентов, бакалавров,
Что их хватило бы на десять институтов.
Ташнилов - наша гордость, наше знамя!
Побольше б нам знамён таких златистых!»
Хапу своей уверенною речью,
Ораторским искусством обрамлённой,
Во многих душах зависть разбудила.
Разбуженная зависть возбуждает
Гадюку ненависти, мести скорпиона.
И не случайно волны зломышленья
Заполнили застольное пространство...
Пока хапуевские словоизлиянья
Ташнилова величье измеряли,
Шмурдов, блаженно слушая супругу,
Невольно вспомнил путь карьерный трудный,
Шёл по которому Ташнилов вероломный.
Студент Ташнилов, серый, усреднённый,
Не мог своим умом горбатым, скудным
Взмыть в благосклонности учительской объятья.
Но есть пути другие к достиженью
Желанной цели. Есть. Но как найти их?
Ташнилов не напрасно потрудился
И путь нашёл к учительскому сердцу.
Он стал вести досье. Учитель каждый
Не робот ведь, а значит, совершает
Какие-то греховные поступки.

Учитель математики был первым
Ташниловским объектом наблюденья.
К экзамену накоплено уж столько
Бесценных матерьялов о порочных
Деяниях учителя, что смело

Ташнилов предложил ему, бедняжке,
Купить своё досье. Цена известна:
Итоговая высшая оценка.
Сей первый опыт стал основой прочной
Карьерной крепости, неспешно возводимой
Ташниловым в степях своей судьбины.
Все должности его - плоды сбиранья
Негласно сведений о нужных фигурантах.
А фигуранты - те, кто компетентен
Решить вопрос ташниловского роста
Карьерного, служебного, иного.
Шмурдов холодный пот из тела выжал,
Как только вспомнил случай вопиющий:
Вошёл к нему Ташнилов как-то с папкой,

В которой были фотодокументы

И письменные сведенья о фактах
Такого поведения Шмурдова,
Несовместимо что с партийною моралью.
Тогда лицо шмурдовское мгновенно
В арену ярой битвы превратилось,
В арену, на которой стали биться,
Друг друга вытесняя с поля брани,
Цвета зелёный, красный, чёрно-бурый.
Изнеженное личико покрылось
Зловонным потом, что из пор телесных
Сквозь крема пласт наружу просочился.
Отрывисто дрожали брови, губы,
Овальный двухэтажный подбородок,
Ушные мочки, выпуклые щёки,
Голосовые струны онемели,
Способность речи пала в пасть бессилья,
Иссох источник слюновыделенья,
Окутал дух туман тяжёлый страха,

Душа прижалась к стенкам мягких пяток.

Забыть тот день ужасный невозможно.

Шмурдов купил досье своё со скрипом,

С Ташниловым циничным расплатившись

Доходным местом. Сделки сей картина

Уж двадцать лет вальсирует победно

В амбаре чёрном памяти шмурдовской,

Грызя его больное самолюбье.

Ташнилов - враг, живущий в шкуре друга,

Губами преданности ложно-бескорыстной

Лобзающий ланиты, руки, ноги

Того, в ком чует пользы едкий запах.

Шмурдов в тепле ташниловских лобзаний

Расчётливости холод ощущает

И сознаёт: когда в нём истощится

Исток значимой пользы, «друг» Ташнилов

Свирепым палачом не стать не может.

Тот страшный день пока за горизонтом

Возможного шмурдовского заката.

При громком слове «банк» Шмурдов очнулся,

И лёгким пробудившимся вниманьем

В ташниловское впился откровенье.

«Так вот, друзья, - Ташнилов изливался, -

В своём наукограде умоёмком

Я банк стипендиальный уж построил

И обязал студенческое братство

Хранить в нём сбереженья непременно,

Свои, родителей, друзей далёких, близких.

А сумма вклада есть критерий знаний!

Высокий вклад - высокая оценка!

Стипендии студентов месяцами

В глубинах банковских счетов многоканальных

Выращивают прибыль нашу бойко!»

Губилина спросила удивлённо:
«А как студент, стипендии лишённый,
Без денег месяцами существует?
Он не питается? Ужели голод в моде?»
Ташниловские жирненькие губы
В улыбки позе ленно растянулись
И стали извергать суждений клубы:
«Студент великому художнику подобен.
Не помните, сказал когда-то кто-то,
Что истинным художником не станет
Творец, в корыте сытости живущий.
Поющий голод - матерь вдохновенья!
А сытость - вдохновения могильщик!»
«Как мудро сказано, - Шмурдова затрубила.
Я тост, друзья, прекрасный предлагаю
За истинных художников голодных!
Ай да Ташнилов, ключ журчащий, чистый
Премудрых мыслей! Всем поднять бокалы!
Мой тост душевный дружно поддержите!»
Все выпили. Десятки рук холёных
К столу рванули, словно волчья стая
Голодная врывается в курятник.
Ташнилов, проглотив кусок свинины,
Продолжил свою исповедь: «Студентам,
Как и художникам, полезно голоданье.
Стремленье к знанию завянет, безусловно,
Когда желудок к сытости привыкнет.
Зачем стипендия смышлёному студенту?
Моё сужденье лозунгом уж стало:
Учёбы плод душистый вырастает
Лишь на стволе умения вертеться.
Умей вертеться, коль учиться хочешь!
Сей лозунг мой, уверен, знает каждый

Живущий в моём граде институтском.

Хочу отметить, банк стипендиальный

Питается не только тьмой стипендий,

Источники доходов есть иные.

В наукограде рынок существует,

Как и в иных российской жизни сферах.

Научные желаешь степень, званье,

Внеси свой вклад на счёт известный банка.

Желаешь должность, в банк беги скорее.

Награду ваше сердце захотело,

Всё тот же банк - желаний ваших кормчий.

Проверив результаты обученья,

Поверите в познаний ширь студентов.

Но я сейчас предельно откровенен.

Студенты - бездари. Экзамены, зачёты -

Товары, что имеют спрос на рынке.

Да и зачем нам умные студенты?

Когда-то я, войдя в библиотеку,

Сказал своим студентам: вам известно,
Что грызть науку вредно для здоровья,
Что даже Библия глупцам рекомендует:

Во многом знанье - множество печали.
С тех пор заметно стала оживляться
Торговля высшими оценками. И вскоре
Доход учителей возрос заметно.
Студенты - жулики. В моём наукограде
Мной соткан доносительства порядок.
Доносы - средство строгого порядка!

Доносы - общежительства условье!
Доносы - тень учебного процесса!
Донососбор - обязанность, не право,

Учителей, деканов, даже старост!»
Барантул вскрикнул: «Это аморально!»

Ташнилов вмиг прервал его: «Барантул,
Ты слушай и учись! Мой опыт ценный
Нельзя черпнуть ни в книгах, ни в газетах.
Донос — необходимости синоним.
А что необходимо, то морально!
В чём смерч необходимости бушует,

Не может аморальным называться!»
«И я сторонник давний, убеждённый
Доносов, доносительства порядка, —
абандер полусытый загорланил. —
Любимый мой герой - Морозов Павлик!
Он умный, он донёс, он тайно предал
Родителя. Что может быть прекрасней!
Отца предать за правду. Это — подвиг!»
Губилина вскипела: «Нет, Морозов

Не доносил, не тайный он доносчик!
Он вожаком был смелым пионерским,
Клеймил открыто зло, несправедливость
И кулаков-бандитов не боялся!
Он не доносчик! Он борец за правду!
За правду бился искренне, бесстрашно
И с жизнью героически расстался!»
«И я сказать желаю, можно, братья, —
Халуйский забубнил, — идеи ради
Родителей их дети покидали.

Таких примеров множество я знаю.
Христос, и тот сказал когда-то чётко
Ученику, что лучше бы оставить
Отца и следовать за ним и без оглядки...»
«Ну дайте же, — завыл Ташнилов пьяный, —

Мне завершить суждений мудрых песню.
Итак, доносы — благо для учёбы!
Кто думает иначе, пусть оставит

В своих мозгах пустые возраженья.

Я сеть создал кафе и ресторанов

В учебных корпусах, а в общежитьях

Есть сауны, турецкие парилки.

Всё для людей, для общего их блага!

Всё для научно-вузовской культуры!

А банно-саунные чистые доходы

Расширили пространство для маневра

Финансовыми средствами!» «Я слышал, —

Прорвался глас Зубилова суровый, —

Что в ваших саунах не просто массажистки,

А мастера эротико-массажа?»

«Какой кошмар, — Подошвина завыла, -

Эротика - палач слепой бездушный

Учебного процесса и морали

Студенческой, блуждающей, молочной...»

Подошвина с последним своим словом

Из глаз засохших выдавила слёзы.

Ташнилов зарычал: «Позвольте всё же

Продолжить мой рассказ, для вас полезный.

Эротико-массажное искусство

Есть направленье новой медицины,

Есть вид психологической разгрузки,

Есть путь тернистый к самосовершенству!

Подумайте, учитель утомлённый,

Закончив лекции, едва влача копыта,

Заходит в сауну и тело размягчает

Не только в пекле свищущего пара,

Но и в огне эротико-массажа.

Учитель оживает. Оживленье —

Условие учительского роста.

Ведь в чём советского учителя проблема?

Учитель был к профессии привязан,

Телёнок словно к дереву верёвкой.

Биолог был биологом - и только,

А химик химиком, географом географ.

Мой метод совершенный раскрывает

Перед учителем бескрайние просторы

Исканья новых форм и средств ученья,

И отдыха, и самопостиженья.

Теперь же математик мой и химик

Друг друга подменить всегда готовы.

Ботаник информатику читает,

Основы экономики - филолог,

Историк биологию освоил.

Теперь я факультет любой открою

Всего за месяц, даже за неделю.

Не чудо ль это?! Я почти уверен:

Мы по маневренности первые в России!

Не скрою, есть в моём наукограде

Два казино и три игорных зала.

А в казино - стриптиз мужской и женский.

Такие стриптизёры, стриптизёрши

Украсить могут клуб любой московский,

Да что московский, даже европейский.

На конкурсах красавцев и красоток

Мы ценный матерьял найти стремимся,

Из лучших самых лучших выбираем.

Блаженны победители, им ибо

Мы дарим то, что жалким квазимодам

Приобретать приходится за деньги,

За кучу денег, я б сказал: за центнер.

Ещё одна статья доходов наших -

Вступительных экзаменов порядок.

И в этом деле рыночное право

Над «и» все точки чётко расставляет.

Соотношенье спроса с предложеньем
Рекомендует цены ежегодно
Экзамена и в целом поступленья...»
Подошвина спросила с интересом:
«Вы обучаете за деньги, это ясно.
Учебные коммерческие группы
Ведь для учителя доходнее, наверно?
Невыгодно бесплатников ученье?»
Ташнилов, весь в улыбку превратившись,
К Подошвиной, прокашляв, обратился:
«Принцесса, обаяния цветочек,
Я с удовольствием на твой вопрос отвечу.
Не знаешь ты ни рыночных законов,
Ни действия законов этих грозных
В могучей толще вузовской культуры.
Ты о бесплатниках напомнила уместно.

В наукограде нашем просвещённом
Бесплатников-студентов ведь немного.

Бесплатники лишь те, что могут сами,
Вместив науки айсберг в луже мозга,
Без помощи сторонней сдать экзамен.
Но вундеркиндов ныне средь студентов
Найти легко ли? Тот, кто не способен
Учиться сам, учёбу покупает.
Их, покупающих, достаточно сегодня!
И мы гордимся ими без стесненья,
Как в деревенской нищенской глубинке
Единственной кормилицей-коровой
Беспомощная бабушка гордится.
Простите за пример мой неудачный.
Бесплатник тоже платник, но сокрытый.
Ведь факультет коммерческий дороже.
За каждый божий маленький семестр

Платить обязан платник, и не мало.

Но а бесплатник лишь при поступленье

Оплачивает акт сей судьбоносный.

В процессе же учёбы институтской

Бесплатник, как и платник, чётко платит

За то, что ум его вместить не в силах.

Я много тонкостей раскрыл, друзья, пред вами.

Коль утомил, прошу у вас прощенья.

Хотел сказать о собственных заслугах,

Но здесь Хапу Шмурдова, дорогая,

Сказала обо мне, хотя не полно.

Я о себе, о жизни своей буйной,

И о достигнутых сияющих успехах

Поведаю на днях в «Губернской Правде».

Полней об этом скоро вы прочтёте

В чудесной книге в красочной обложке

«Великий путь Ташнилова к Олимпу»,

Которую писал я скрупулёзно

С писателем талантливым московским.

Пусть каждый гражданин губернский знает

О лучших представителях народа.

Их знать должны и наши иностранцы,

И лица без гражданства непременно!»

Ташнилов, завершив рассказ свой долгий,

Схватил с рассолом глиняную чашу

И жадно выпил крупными глотками,

И губы промокнул сырой салфеткой,

Лежала что в Губилиной тарелке.

С Ташнилова глотком последним громким

Смерч тишины ворвался в помещенье.

Все пьяные участники застолья

Невольно пали в щупальцы молчанья,

Прибив к столу свои немые взоры.

Но вдруг часов тяжёлое звучанье

Грудь тишины пронзило громкой медью.
Как только битва звука часового
С пронзённой тишиною завершилась,
Шмурдовский голос сиплый пробудился:
«Друзья мои, ташниловскою речью
Я был снесён в долину интереса!
О, как прекрасно, дивно, откровенно
Герой наш, не стесняясь, нам представил
Тень своей службы верной государству!

Я несколькими важными мазками

Хотел бы холст чарующий украсить

Его живого образа. Ташнилов
Имеет шестерых детей прекрасных.
Отец-герой, отец-мудрец, не правда ль!
Он семьянин, достойный уваженья!
Он, в четырёх союзах брачных пробыв,
Познать сумел семейности законы,
Став доктором наук семейно-брачных.
Сегодня все ташниловские жёны –

Друзья, подруги, сестры и соседи.
А для детей они - родные мамы!
Какое чудо! Нет средь жён прошедших,
Все - настоящие, любимые, родные!
Все обеспечены, живут в домах роскошных
С садовником, электриком, прислугой.
И у детей достойные жилища,
На берегах заморских дальних - виллы.
Вот, коммунизм ташниловского толка!
Он сделал то, что Марксу и не снилось.
Не только Маркс, но даже утописты
Ташниловскую жизнь бы обозвали
«Утопией забавной марсианской».

Тост за Ташнилова, коллеги, предлагаю.
Прошу наполнить водочкой бокалы
И выпить в знак согласия со мною!»
Шмурдов двумя могучими глотками
Опустошил бокал хрустальный ёмкий.
Все гости дружно выпили по полной,
Горланя: «За Ташнилова, Шмурдова!!!»
«Ну что, друзья, продолжим откровенья, -
Шмурдов, икру смакуя, вновь закрякал. –

Кто следующий? Знаю, каждый жаждет
В такой чудесный вечер поделиться
С друзьями и коллегами. Я вижу,
Особо рвётся к кафедре Лохматов.
Позвольте, я скажу о нём немного.
Лохматов - государственник дотошный,
Служитель нашей власти благородный!
Он - кормчий избирательной системы,
Сумевший на развалинах ужасных
Советской власти, рухнувшей мгновенно,
Как карточный высокий сборный домик,
Создать такие хитрые каналы,
Что могут фильтровать всегда успешно
Потоки рвущихся во властное пространство,
Не допуская к власти неугодных.
Последний наш парламент преудачный
Я детищем Лохматова назвал бы.
В нём нет инакомыслия холопов,
Нет крикунов, нет глупых демагогов.
Парламент наш, по сути, тюбетейка,
А если быть точней, огромный зонтик
Над власти исполнительной макушкой,
Надёжно защищающий в ненастье.
В иных российских пёстрых регионах

Парламенты порой - врагов отряды,
Что бьются с губернаторскою властью,
Небезуспешно часто, к сожаленью.
Но наш парламент - власть без силы власти!
Что может быть нужней для государства,
Что может быть полезней для работы
В условиях взрослеющего Права!
Для нас он не помеха, не преграда,
А друг, помощник верный и союзник!
Кто здания парламентского зодчий?
Конечно, наш достойнейший Лохматов!
Тост за него, за верного солдата
Святого губернаторского войска,
За менеджера выборного дела!
Наполните, наполните бокалы
И выпьем за Лохматова по полной!»
Вокальный звон разлился по привычке

В пространстве проспиртованной гостиной.
В который раз прислуга дружно, быстро
Ассортимент расширила закусок.
О бедные желудочки людские,
Хозяев ваших разум, помрачённый
Невежества густыми облаками,
Не знает меры. Древним было ясно,
Что мерой отличается лекарство
От яда смертоносного. Но нынче
Целительная мудрость древних пала
В глухую пропасть чёрного забвенья.
Шмурдова взор вонзился хладнокровно
В Лохматова крысиные глазёнки,
Который вмиг прочёл в очах кормильца:
Раскройся, время «икс» твоё настало.
Наполнив грудь глубоким тихим вздохом

И растопив холодный лёд волненья,

Он начал свой рассказ о жизни тёмной:

«Друзья мои! Я жизнью вам обязан!

Зачем мне жить без вас на белом свете?

Вы для меня - среда существованья,

Как царство чистых вод для рыбной стаи,

Как сырость для медлительной улитки,

Как пламя для незримой саламандры,

Как скальный брег для птичьего базара,

Как для всего живущего на свете -

Планетное, земное притяженье.

Я уж давно, коллеги, убедился,

Что мы не просто с вами сослуживцы,

Что мы не просто общая команда.

Мы суть семья единая, родная!

Глава семьи и наш отец почтенный -

Шмурдов, нам право жизни давший!

Да, право жизни! Я не заблуждаюсь.

Он каждого из нас впустил, рискуя,

В свой дом-дворец могущественной власти.

Вокруг дворца ведь тысячи плебеев,

Стремящихся войти чрез ход парадный,

Чтоб стать патрицием. Увы, стремленья тщетны.

Шмурдова взор орлиный, острый, зоркий

Из тысяч выбрал нас, достойных самых.

И вот мы здесь, в тепле, довольны, сыты,

Желаний своих бусинки считаем,

Мысль наша в поиске не просто развлечений,

А экзотических, нам прежде неизвестных.

Согревшийся, наевшийся не хочет

Стать холода и голода добычей.

А мы порой, глупцы, не ценим выбор

Шмурдова, благодетеля, кормильца.

Я для себя давно решил железно

Рожденья днём считать своим отныне

Четвёртое апреля. В день сей тёплый

Я впущен был впервые в царство власти.

А кто впустил? - Шмурдов высокочтимый!

А значит, он - мой истинный родитель!

Во власть войдя, родился в новой жизни,

Уйдя, покину жизнь, что равнозначно

Падению в холодную могилу.

Тост за родителя Шмурдова предлагаю!

Родные братья, миленькие сестры,

Наполните быстрей свои фужеры,

И выпьем все за тост богоугодный!»

Фужеров содержимое мгновенно

В слюнявых ртищах немощных исчезло.

Лохматов после паузы продолжил:

«Без ложной скромности скажу: себя считаю

Я мастером высокого разряда

В сложнейшем деле, деле архиважном -

Осуществленья выборных кампаний.

Пред взором гадким, пошлым и зловонным

Российской демократии, вскормленной

Похлёбкой ценностей циничных, инородных

И чуждых непостижным, неизменным

Духовно-нравственным началам нашей жизни,

Душе живой российского народа,

Привычке древней власте-уваженья,

Освоив опыт тонких технологий,

Проводки нужных, смирных лиц в парламент,

Что выдуман в различных регионах,

Я собственную тактику придумал

И план составил выборной работы

С учётом специфичности губернской.

Сей план позволил в брег шмурдовской воли
Направить шумный выборов спектакль.
Но роль мою Шмурдов преувеличил.
Да, мне поручено ответственное дело –

Ввести в парламент нужных депутатов.
Такое дело смог бы я осилить
Без вас, родные? Это невозможно.
Мои усилия без вашей грузной лепты
Подобны буре в маленьком стакане.
Поток студенчества стремительный, ретивый
Направил в русло нужное Ташнилов;
Подошвина - бесстрашный, жёсткий лидер
Системы всей литой образованья
Сбирала подписи сочувствующих власти.
Какая грандиозная работа:

Учителя и школьников родные
Заполнили анкеты, дав согласье
На поддержанье наших кандидатов.
Ай да Подошвина! Всевластная царица
Образовательной державы исполинской!
Бесценен вклад Халуйского, коллеги.
Ведь контингент работников культуры
Ужасно сложный, злобный и капризный.
Но наш Халуйский выбрал точно звенья
И затянул всю цепь за баррикады,
Туда, где наш ресурс незримый властный
Готовился к решающему бою.
Не подвиг ли свершил культуры лидер?
Бесспорно, подвиг, подвиг благородный!
А кем Зубилова назвать, как не героем?!
Он генерал воистину от Бога!
Зубилов много выше, чем Зубатов, -
Легенда, патриарх сыскного дела,

Охранный меч романовского дома,

Самодержавия, устоев царской власти.

Зубилов смог найти среди пустыни

Следы «преступные ненаших кандидатов»

И шеи их обвить верёвкой прочной

Закона уголовного, и вылить

На имидж неугодных море грязи.

Методика Зубилова - искусство!

Легко ли пред народным оком зорким

Представить дзюдоиста наркоманом,

А трезвенника - пьяницей убогим,

Поэта - дымом едким плагиата,

Учёного - подмёткою лжезнанья,

Борца с коррупцией - безбожным казнокрадом,

А журналиста честного - порочным?

Такие ребусы Зубилов хладнокровно

Зубами власти щёлкал, как орешки.

В период избирательной шумихи

Зубиловские тайные отделы

Работали на нас и днём и ночью.

Мы слушали негласно разговоры

Врагов смертельных, подлых, ненавистных,

Мы знали всё, что в их умах творилось,

В их офисах, на дачах и в жилищах.

А сколько сфабриковано удачных

Делишек уголовных против ярых

Безмозглых критиканов нашей власти!

Отдельные из них и ныне воют,

Как волки, за решёткою тюремной.

А если б все они вползли в парламент?

Что было бы? Парламентская свора

Могла хлестать закона лютой плетью

Без повода всесильного Шмурдова,

Легенду века, бого-человека,

Непобедимого борца за правду власти,

Достигшего бессмертья властеводца,

А вместе с ним и нас, его потомство,

Его апостолов и слуг неутомимых.

Сценарий сей возможный нами сорван!

Я не могу Губилину не вспомнить,

В чьей компетенции брегах поток гремучий

Финансов социальных протекает.

Она смогла журчащее теченье

Чрез мельницу, построенную ею,

Умело пропускать! Какое чудо!

С жернов спадаемое льётся в два канала:

В канал большой - для наших нужд финансы,

В канал поменьше - мизерные средства

Для социально немощных людишек.

Найдите мне конструктора такого,

Что смог бы сконструировать машину,

Подобную губилинской. Коллеги,

Такой станок, штампующий доходы,

Открытием научным я признал бы!

Мы все, в кулак один объединившись,

Спасли себя и власти нашей тело!

А плод работы общей кропотливой -

Парламентское лёгкое строенье.

Парламент, словно бричка без упряжки.

Упряжка - наши воля и желанье.

Парламентарии - собрание послушных,

Покладистых, цинично-меркантильных

Сынов известных нашего народа.

Мы выстрелом одним высокоточным

Убили сразу трёх пушистых зайцев:

- Болото оппозиции подсохло;

- Стал больше горб доходов наших левых;

- Власте-вуаль взаимных интересов

Сил политических мужающих губернских

Сокрыла произвол наш безграничный

От ока федерального надзора.

Вот это выстрел! Слава шмурдовизму!

Вождю, царю, отцу народа слава!

Ведь по его мудрейшему проекту

Мы возвели парламентское зданье

На трёх столпах железных, жизнестойких.

Каких столпах? Я с радостью отвечу:

Партийно-комсомольское собратство;

Предпринимателей семейство теневое,

И родо-племенная солидарность.

Здесь, среди нас, присутствует Хамдинов,

Шмурдовым приглашённый. Чудо-парень!

Он - депутат, он - новый россиянин!

Он - образ собирательный, типичный

Парламентариев, парламентской элиты.

Смотрите: узкий лоб, короткий ёжик,

Поломанные уши, нос и рёбра,

Ноге подобна мощной третьей шея.

Не руки, а ковши, не грудь, а поле,

Не плечи, а неведомые горы.

Ведь он - спортсмен, взлетавший на вершину

Великого спортивного Олимпа,

Достигший и на поприще науки

Успехов, защитив легко и просто

Такую диссертацию, что многим

И докторам наук она не снилась.

А в бизнесе Хамдинов наш - профессор!

Нет улицы такой в столице ныне,

Где б не было хамдиновских владений:

Десятки казино и ресторанов,
Элитных парикмахерских и саун,
Насыщенных эротики дурманом,
Немало клубов с сексом виртуальным
И сексом экзотическим реальным.
Меньшинств и социальных не забыл он,
Дав им возможность гласно наслаждаться
И утолять страстей кудрявых жажду.
И это всё - Хамдинова подарок
Столице нашей, нашему народу!
И это всё - весомый вклад в культуру!
И это всё - инъекции в духовность!
Да здравствует хамдиновский парламент!
Да здравствуют хамдиновы во власти!
Тост за Хамдинова, коллеги, предлагаю
И за отца хамдиновского братства –

Шмурдова - кормчего, спасителя, мессию,
Посланника грядущих поколений!»
Все сытые участники застолья,
Немедля встав, по полной проглотили,
Подлив «пшеничной» в пламя хмели зрелой.
Шмурдов не встал. Салфеткою пушистой
Он слёзы удалял со щёк багровых.
Ведь острою стрелою славословья
Лохматов поразил его сердечко.

«Друзья, - Хамдинов буркнул, - я желаю
Раскрыть сейчас своей души темницу.
Сегодня удалось мне, несомненно,
Взойти на пьедестал такой высокий,
Что в спорте я, герой, не смог бы видеть.
Мой вес в планетном спорте вам известен!
Моих заслуг спортивных бы хватило
На три десятка титульных спортсменов.

Я прославлял губернскую элиту,
Себя на рингах огненных сжигая.
Я бился за народ наш на чужбине,
Ломал соперников могучих беспощадно,
Был дерзок, вероломен и бесстрашен
Не для себя, для вас, солдаты власти!
Там, на чужбине, видя мою силу,
Моё звериное стремление к победе,
Не мне давали лестные оценки,
А вам, друзья, сородичам всем нашим.
Сюда, на родину, привёз я все награды,
Их больше центнера, а может быть и тонны.
Мои спортивные заслуги перечислить
Я без шпаргалки сам не в состоянье.
Конечно же, народный избиратель
Пред мышечным моим авторитетом,
Как кролик пред питоном исполинским,
Окаменел, застыл, невольно сдался.
Но их, заслуг спортивных, не хватает

В борьбе за место тёплое под солнцем
Парламентской, второй по силе власти.
Я благодарен искренне Шмурдову,
Что стал моим родителем любимым.
Я им зачат в утробе грозной власти,
Я им рождён в резном злачёном храме
Политики губернской златогубой!
Я - депутат, я - рыцарь депутатский,
Надевший защищённости кольчугу,
Неприкасаемости шлем булатный, прочный.
Законорабство тяжкое покинув,
На трон законотворчества взметнулся
На крыльях славы собственной спортивной
И вашей помощи, друзья, почти бесплатной.

Мне не страшны теперь ни меч закона,
Ни щит народных хамских интересов.
Я стал трёхглавым огненным драконом!
Три головы: богатство, власть, свобода
Сулят в шмурдовском небе мне блаженство!
Я - небожитель! Это ли не чудо!
Я в райском небе вместе с вами, братья!
Шмурдово небо мне дало возможность
Парить в нём, бесконечном, светозарном.
И я с чудесной ангельскою сонмой
Парю и наслаждаюсь, словно птица
Небесная волшебная, святая!
Мы все, парламентарии, собравшись
На наше первое собранье, дали клятву
Быть преданными слугами Шмурдова.
Парламентарии признали раболепье
Оправданным, моральным, незазорным,
Когда мотивом зрелым раболепства
Служенье шмурдовизму выступает.
Мы попросили лучшего поэта
Губернского писательского братства
Стих сочинить достойный, величавый
О нашем политическом владыке.
Я зачитать хотел стихотворенье
Здесь и сейчас, но, видимо, не время».
«Читай, читай», - бурлило всё застолье.

Одни хмельные гости, взяв златые

Ножи и вилки, стали барабанить,

Другие, громко чавкая, мычали,

А третьи ослабевшими ногами

Пытались топать громко, но звучанья

Ковры напольные, увы, не извергали.

Хамдинов стал в своих карманах рыться

И доставать, дрожа, то денег пачку,

То кошелёк вместительный с ключами,

То носовой платок, цветной помятый.

Вот, наконец, извлёк он из кармана

Листок бумаги глянцевой, блестящей,

И стал читать: «Шмурдову посвященье!

Шмурдов –

источник мудрости бездонный!

Шмурдов –

небесной правды отраженье!

Шмурдов -

палач законности законный!

Шмурдов -

к царю небес прикосновенье!

Шмурдов -

побед вселенских вдохновитель!

Шмурдов -

живая сила созиданья!

Шмурдов -

российской власти покоритель!

Шмурдов -

народной совести звучанье!

Шмурдов -

великодушия держава!

Шмурдов -

сакральных знаний сад цветущий!

Шмурдов -

добро, бесстрашье, скромность, слава!

Шмурдов -

монарх губернский всемогущий!»
Затишья шаль на несколько мгновений
Покрыла всех присутствующих в зале.
Но эти несколько мгновений растянулись,

На сутки словно. Вдруг толпа рванула,

Аплодисменты, рёв и ликованье

В клубок сплелись со всем, что в зале было:

С икающими пьяными телами,

С тарелками, салфетками, ножами,

С коврами, стульями, диванов вереницей,

С хрусталью люстровой, с остатками закуски.

Всё стало гулом грубым непрерывным.

Послышались восторженные крики:

«Какой стишок, чудесная поэма

Иль в пушкинском, иль в лермонтовском стиле,

Нет, в стиле Байрона, а может быть Шекспира,

О, это ода, лучшая из лучших,

Стихи к романсу, нет, скорее, к гимну!»

Волнистый гул дышал широкой грудью,

В толпе, толпы веселье возбуждая.

Один Шмурдов, пленённый креслом мягким,

Молчал, как камень, брошенный в пустыню.

Пронзённый пикой острой, милой, сладкой,

Тщеславья кровью тёплой обливаясь,

Он жертвой стал телесного бессилья.

От радости безмерно-беспредельной

Слезились глаз шмурдовских котловины,

Его душа и плачущее сердце.

«Однако же Лохматов не закончил, -

Зубилов зарычал, как лев голодный,

Вмиг заглушив очаг сплошного гула, -

Лохматов хорошо сказал и верно

О возведении парламентской лачуги

Вблизи с дворцом правительственной власти.

Мы - во дворце, хамдиновых жилище, -

В лачуге, нашей волей возведённой!»

Хамдинов возмущённый закудахтал:

«С Зубиловым я в корне не согласен.
Не для того в парламента хоромы
Вползли парламентарии, чтоб ныне
Сводить концы с концами в лоне власти.
Мы жить не собираемся в лачуге!
Дворец - жилище наше! Однозначно!»
«Друзья, друзья, - Лохматов пробудился, -
Не ссорьтесь, не ругайтесь. Мы едины!
Мы все - семьи одной, единой, члены!
В единстве наша сила! Песнь победы
Мы только хором сможем спеть, поймите!»
Зубилов вновь завыл: «Скажи, Лохматов,
Ты темы главной даже не коснулся.
Хочу услышать лично об истоках

Твоих доходов тайных, непрозрачных.
А может ты желаешь уклониться?
Тогда скажи открыто, не стесняясь...»
Не ожидал Лохматов, что придётся
Ему раскрыть исток своих доходов,
Их истинный размер. Увы, Зубилов
Лохматовский секретный план разрушил.
Лохматов начал медленно, негромко,
Ища слова попроще, поудачней:
«Коллеги, братья, нет таких секретов,
Что я от вас желал бы скрыть, запрятать.
Мой капиталец, более чем скромный,
И не сравним с зубиловским богатством,
С Губилиной весомым состояньем...»
«Ты о себе, - Зубилов возмутился, -
Свои доходы мы раскроем сами!»
«О да, - продолжил медленно Лохматов, -
С недавних пор с Вампировым любезным
Мы спортом стали умным заниматься,

Но не на ринге грубом, как Хамдинов,
А в казино. Сей спорт азартней много.
Лишь проиграв своих четыре дома,
Задумался: зачем я так бездарно
На ветер бросил столько личных денег,
Мной в муках заработанных, но честно?
Я сам могу ведь стать подобным ветром
И тучи денежных купюр гонять по небу,
Сбирать их в кучи и глотать блаженно?
Какой же я осёл, - в тот миг подумал.
Теперь владею сам игорным домом,
Два казино воздвиг на сбереженья,
Бильярдный зал мой пользуется спросом,
Хочу открыть массажный кабинетик
С услугой эротической доходной.
Скрывать не стану, свой доход немалый
Я извлекаю честно в тот период,
Когда по милости шмурдовской направляю
Потоки избирательных кампаний
В желаемые русла. Это время
Приносит баснословные доходы

Не только мне, и вам, надеюсь, тоже.
Зубилов, милый, был я откровенен,
Как на духу, пред вами отчитался.
Надеюсь, ты доволен?» «Да, доволен», -
Зубилов пробубнил, слегка зевая.
«Тогда и ты, любезнейший Зубилов, -
Лохматов, глядя нежно на Шмурдова,
Продолжил, - ты не хочешь поделиться
Своим богатым опытом добычи
Доходов в лоне право-охраненья?»
Зубилов гаркнул: «Да, скажу вам правду
И только правду. Лгать я не приучен.

Известно всем, как вам, так и народу,

Что должность моя - важная награда,

Ценнейшее доходное местечко.

Поклоны до земли мои Шмурдову,

Живому классику, создавшему ученье

Бессмертное от самого зачатья.

Но наряду с доходностью опасность

Над должностью моей надменно кружит.

Ведь я бесстрашно грозной плетью власти

Хлещу преступников коварных и матёрых.

Уж восемь раз убить меня пытались,

Но не смогли. Моё бесстрашье крепче,

Чем бомбы разномастных террористов!»

Барантул закричал: «Не понимаю!

Ты мне признался пьяным сам однажды,

Что ты - организатор покушений.

Сам на себя устроил нападенья.

Чтоб имидж свой подмоченный поправить,

Придумал ты и сцену покушенья,

И сам сыграл в ней роль свою отменно.

Будь честен до конца, мой друг Зубилов...»

Зубилов, протрубив фальшивым смехом,

Продолжил свой рассказ: «Опять, Барантул,

Ты стал слепою жертвой нетерпенья.

Я сам хотел раскрыть пред вами тайну.

Да, мне пришлось нанять убийц заморских,

Способных нападенье так устроить,

Чтоб жертва с жизнью сладкой не рассталась,

А стала смелым, истинным героем.

Все покушения есть чудо-постановки.

Я - драматург, я - главный исполнитель

Опасной роли. Думаю, уместно

Теперь раскрыться: я пред покушеньем

Всё рассказать обязан был Шмурдову
И рассказал, исполнив долг служебный.
Авторитет мой вырос в тот период.
Хочу напомнить, взрывы, нападенья
В период выборных кампаний мы умело
Вплетали в планы нашей пропаганды.
И взрыв в редакции газеты нашей верной,
И взрывы в штабе партии шмурдовской

Есть дело наших рук умелых, гибких.
Мы обвинили в этом всех шакалов,
Пытавшихся вползти на трон Шмурдова.
Вы вспомните, народ как возмутился,
Тьму оппозиции клеймя позором вечным,
Как возмущение народное кипело,
Повысив наших войск боеспособность.
Однако я от темы отклонился,

Не по своей вине, хочу отметить.
Размер моих доходов грандиозен!
Все службы в моём ведомстве державном
Мне дань платить обязаны, и честно.

Волков ведь ноги кормят, всем известно.
И в службах, подчинённых мне, сотрудник
Сам должен лично, сам искать добычу,
Сам захватить, и сам её разделать.
Разделав, с вожаками поделиться.
Как в Библии, сегодня популярной,
Так в популярных Ведах и Коране,
Указано, что верующий каждый
Делиться должен нажитой добычей.

И я вооружился этой нормой. Хочу отвлечься.
Ныне стало модным
Цитировать Священные Писанья.
Дань отдавая этой странной моде,

И я их открываю на досуге.
Они, Писания Священные, полезны.
Там много есть полезного для службы.
Там сказано о честности немало.
И я прошу, чтоб честно все делились.
Там сказано о многом, что греховно.
И я довёл до глупых подчинённых,
Что, мудрый мой приказ не исполняя,
Грех совершает каждый нарушитель
Моей верховной ведомственной воли.
И вам полезно будет, уверяю,
Почитывать Священные Писанья
И находить полезные в них мысли.
Итак, продолжу свой рассказ, коллеги.
Я заключил с преступною элитой
Секретный договор. Теперь дана мне
Возможность их кровавыми руками
Решать любые сложные вопросы
Не только личные, но властного значенья.
К примеру. В старом городе нашёл я
Старинный дом, в котором проживала
Известная семья барона Драйна.
Октябрьская смута, как метлою,
Из нашей жизни вымела барона.
В его роскошном доме размещались
Одиннадцать семей полуголодных.
Я расселил их быстро, без проблемы.
Но мне посмел один старик перечить
И не желал продать свою каморку.
Ему, тупому, мирно предлагалось
Уйти из коммунального кошмара.
Он не желал. Своих медалей звоном
И орденскими книжками своими

Встречал моих посредников цинично.
Тогда я обратился к той элите,
Что криминалом жёстко управляет.
Они похитили легко орденоносца
И в погребе сыром его держали
Без пищи и воды. Герой сей скоро,
Бессилие вскормив ослабшим телом
И ощутив голодной смерти топот,
Рукой своею дряхлой расписался
На купчей и отдал себя могиле.
О, эти глупо-злые ветераны,
Безмозгло-твердолобые калеки.
Они меня так часто отвлекают
От важных дел служения народу.
Мне платят все: торгующий на рынке;

Автомашины собственной владелец;
Производитель ценного товара;
Его хранитель, жадный перевозчик;
Услугами торгующий законно;
Скупающий похищенные вещи;

Доход кующий в пекле наркотизма;
Азартных игр злой организатор;
Домов публично-тайных содержатель;
Желающий досье своё увидеть;
Кто, совершив преступное деянье,
Надумал избежать тюремной муки;
Кто возится в земле, обогащаясь,
Иль скотоводством голод утоляет.
И в ведомстве моём платить обязан
Ползущий тихо к должности высокой,
Искатель званий, титулов, награды.
Всех, кто мне платит, трудно перечислить.
Кто их запомнить может? Математик.

Мне платят многие из вас дохода долю
За то, что я смотрю за вами зорко

И вижу то, закон что запрещает.
За попустительство моё платите щедро!
На миг представьте, если б я работал
Так, как велят мне жёсткие законы,
Как требуют работать непрерывно

Начальников российских пёстрых кучи,
Я должен был бы вас привлечь к ответу:
Кого на нары твёрдые отправить,
Кого лишить источника доходов.
Так вот, друзья, милейшие коллеги,
Моё бездействие умышленное можно
Назвать тягчайшим, грубым преступленьем.
А коль оно преступно, я - преступник.
И вы, закон российский преступая,
К преступному привыкли, как к привычке.
И я привык не видеть то, что вижу,
Став вашим соучастником тем самым.
Но если я - преступный соучастник,

Тогда и часть преступного дохода
Ко мне сама всегда должна влачиться.
Мы - братья! Мы - друзья! И мы - коллеги!
Но мы ещё и равные партнёры.

А это значит, братское - для брата,
Для друга - дружеское, деньги теневые –

Для дружеских партнёрских отношений.
Мы все должны друг другу много, мало,
Мы должники, и мы же кредиторы.
Не надо этого пугаться. Жизнь прекрасна!
Наш общий кредитор великомудрый –

Шмурдов, благонадёжности вершина!
Тост у меня созрел, друзья, чудесный,

За кредитора главного Шмурдова!
От нас, от должников шмурдовских вечных,
Примите пламень нашей рабской дружбы!»

Все слушали Зубилова, не слыша,
Не понимая тонкой его речи.
Кто спал уже с открытыми глазами,
Кто, перепив, боролся с бредом глупым,
Кто, переев, желудком стал всецело,
Кто погрузился в сладостные грёзы,
Кто поглощён любовно-пошлой страстью.
Но всё же каждый узник, подневольный,
Истерзанный, издёрганный, измятый
Разбухшейся рождественскою встречей,
Обязан был держать себя счастливым
И выпить заключительную рюмку.
И выпивал, сей вечер проклиная,
Не вслух, конечно. Жить желает каждый
Под солнышком чарующим, блаженным
Шмурдовской благосклонности душевной.
Последний тост Шмурдов сказал ослабший,
Дань отдавая предков предписаньям.
За изобилие испив свои бокалы,
Все гости поползли во двор холодный.
Так крот ползёт тяжёлый переевший.
Кабандер за столом небрежным, смрадным

Остался, не спешил во двор холодный,
А стал хватать мясистые остатки
Курятины, свинины, хлеба, рыбы,
Бросая в рот огромный, безразмерный,
На кратер пробудившийся похожий,
Всё, что ему под руки попадалось,
Вином и водкой жадно запивая.

Он ждал сей миг давно уж. И дождался.

Разъехались и гости, и Кабандер
Наевшись, а точнее, наглотавшись,
Неспешно, нехотя во двор ужасный выполз.
Шмурдов не провожал гостей нетрезвых.
Став словно частью кожаного кресла,
Прилип к нему, безмолвно наблюдая
За жирными Кабандера руками,
Парившими над скатертью пятнистой,
За суетной работою прислуги.
Столы очищены. Всё стало так, как прежде.
Хапу Шмурдова влезла в пасть кровати,
Отдав своё наевшееся тело

Постели накрахмаленной цветастой,
Забыв почистить вставленные зубы.
Шмурдов пред сном первичные итоги
Стал подводить, все речи вспоминая.
Рассвет застал его, храпящего по-свински,
Всё в том же кресле, мягком, тёплом, сладком.
Четвёртый день рождественских каникул
Пал в небытье, оставив след в грядущем.
ГЛАВА 4
Пир – маскарад

Воняева

Весна. Тепло. Чиновник торжествует.
Пора подсчёта будущих доходов
Чиновников неправедных российских,
Пробравшихся в страну казны державной,
Чтоб получить там титул «казноеда».
В казнодержаве всё - с казною в связке.
Здесь тьма больших и малых казноуний,
Из казноградов пёстрых состоящих.
А в казноградах - сонмы казноулиц
Растут, грибам подобно, на которых
Казнодворцы просторные цветные,
Где казноеды жизнь свою сжигают
На пламени, ревущем казноедства.
Казна для них - среда существованья;
Она и воздух чистый, жизнетворный,
Она и пища сытная, благая,
Она и ключ спасительный, сулящий
Потребностям безмерным казноедов
Условия для роста и расцвета.
Казна - дремучий лес огромный тёмный,
Куда идут охотники за жертвой.
Казна - песчаный брег морской целебный,
Где избранных тела покой вдыхают.
Казна - морские тёплые просторы,
Казноакул где рыщущие стаи
Живут одним лишь поиском добычи.
Казна - ночная степь, в которой слышен
Далёкий писк возможного дохода.
Казна - литые горные громады,
Манящие невежд к своим вершинам.
Казна - очаг небесный безграничный,
Где кружит тьма ворон голодных чёрных,

Ища гнилую падаль по зловонью.

Казна - живое тело, на котором
Казновампир с безбрежным аппетитом
Находит свой питательный колодец,
А не найдя, пронзает хладнокровно
Иглой-клыком покров телесный жирный
И казнокровь сосёт блаженно, жадно.
О, сколько казноедов ныне хищных
Живёт в казнодержаве благодатной
Страны российской, ищущей поспешно
Рецепт леченья собственного тела.
Цель жизни и работы казноедов –

Добыча теневой наживы жирной.
Воинствующий дух тененаживы
Пленил сердца их грубо-ледяные,
А значит, казноедов клан бессчётный
Наживобесия страдает лихорадкой.
Болезнь неизлечима, ведь подобна
Злокачественной опухоли рака.
А хирургическим вмешательством возможно
Извлечь из организма государства
Истоки сей болезни смертоносной?
Увы, хирурги многие страдают
Тем, от чего лечить должны больного.
Ужель удел хворающей России
Ползти в цепях фатальности железных
Во чрево исторической могилы?
Страны больной иммунная система,
Восстановив свою жизнеспособность,

Спалит огнём вначале метастазы,
Затем приступит к долгому леченью.
В иммунитет страны российской сложно
Вдохнуть жизнеспособности начала.
Условия начал таких зачатья:

Народного сознанья оживленье
В брегах крутых бушующей эпохи;
Культуры правовой обогащенье
На трупе нигилизма правового;
Внесенье в дух народного мышленья
Струны живого нравственного звука;
Российскости основы насыщенье
Духовности живительной росою...
Итак, весна. Сегодня воскресенье.
По воле высшего российского начальства
Часы, часища, часики, часутки,
Живущие во всей стране огромной,

Надели времени весеннего порядок.
В шмурдовском царстве власти необъятном
В сей день воскресный пышное веселье:
Пир-карнавал воняевский. Воняев
Взошёл на новую служебную вершину,
Он стал сенатором парламента России.
Об этой должности четыре долгих года
Мечтал Воняев с сыном и супругой.
Мечта сбылась. Он - должности владелец,
Он - должности доходной славной житель.

Ведь должность для воняевых бессчётных
Не место службы, преданной народу,
А дом-курорт, уютный, беззаботный,
Где дышится свободно и вольготно
Не только им, воняевым бесстыдным,
Но семьям их, жующим жадно роскошь,
Любовницам, любовникам любовниц,
Любовников любовниц иждивенцам.
И не случайно, в должность поселяясь,
Воняев объявил: «Мои родные,
Мы всей семьёю место проживанья

Меняем должностное наконец-то!»

В шмурдовском стане стало уж привычной

Традицией - устраивать гулянья

По поводу служебных достижений.

Награда, званье, рост доходов «левых»

Должны волной застолья обмываться,

А необмывший станет непременно

Неуважения мишенью чёрно-белой

И губернатора, и свиты его серой.

Воняев жаден, скуп, корысти узник,

Хотя живёт под маской бескорыстья.

Он вынужден сенаторское кресло

Своё обмыть, традиции согласно.

Огромные, ужасные затраты,

Ведь приглашённых девять, десять сотен.

Попробуй накормить такое войско

И напоить. Ведь в среднем на солдата

Не меньше трёх бутылок нужно водки.

А коньяка, напитков разных винных?

Хотя бы по бутылке на желудок.

Две тонны с лишним, может быть и больше.

Воняев в ночь пред пиром-маскарадом

Считал свои затраты кропотливо.

Он размышлял: «Какой ужасный ужас, -

Полк накормить голодных дармоедов.

Тьфу. С каждою ступенькою служебной

Растут мои затраты на застолья,

Посвящены что росту должностному.

Припоминаю, первую ступеньку

Мы праздновали шестеро. И это

Я, отрезвев, назвал тогда ужасным.

С очередным по службе повышеньем

Застолье в тихий ужас превратилось.

Затем итог застолья - ужас громкий,
Так, с каждым достиженьем моим ценным
Цена торжеств росла так непомерно,
 Что сущность ужаса меняла свои формы,
Как дочь купца богатого - наряды.
Я испытал за громким ужас дикий,
Затем кричащий, адский и предельный.
А ужас нынешний шагнёт за дверь предела,
Став, запредельным ужасом ужасным.
Да, должность мне подарена Шмурдовым.
Его благодарить я сам желаю.
И на подарок я б не поскупился,
Вручил бы ключ в коробочке гранитной
От новой дорогой автомашины.
Теперь мой дом - в столице златоглавой!
Зачем нужны мне бывшие коллеги?
В Шмурдове лишь нуждаюсь. Он, бесспорно
Мне принесёт в грядущем много пользы.
Его столичных связей столько ныне
На должностях высоких федеральных,
Что с ним тягаться мне не по карману.
Я убеждён - Шмурдов меня однажды
Введёт в волшебный круг высокой власти,
Где я освоюсь быстро, возмужаю
И политически, и корысто-морально,

Пущу в кремлёвской почве твёрдой корни.
И уж тогда ногой столкну Шмурдова
С его могучего доходнейшего кресла.
Вот это цель! Вот это благородно!
Вот истинный пример служенья правде,
Служенья долгу, родине, народу!!!
И все мои затраты на застолья
Тогда с лихвой мгновенно возвратятся!»

Так размышлял Воняев поздней ночью.

Читатель, я опять отвлечься должен.

Воняев ни одно своё застолье

Не оплатил из личного кармана.

Он был «зонтом», «навесом», «прочной крышей»

Казённою, крутились под которой

Дельцы доходов тёмных, криминальных.

Казённой крыши стоимость прилична.

Воняев уж давно забыл и прочно

О сути и цене законных денег,

Хотя к экономической науке

Он прицепил судьбы своей повозку,

Купив на рынке докторскую степень,

Издав десятки книжиц, книг, книжонок

В соавторстве с учёнишкой столичным

На темы экономики российской,

Губернской, межгубернской и колхозной.

Сенаторские горе-размышленья

Свои считал Воняев «воняизмом»,

Но каждый образованный с усмешкой

Их называл «записками невежды»,

«Конспектом тугодума-казноеда»,

«Воняевским смердящим словоблудьем».

Пока с тобою, мой читатель строгий,

Мы отвлеклись, Воняев, утомившись,

В кровати мрачной ковано-дубовой

Стал погружаться в лоно сновиденья.

Вот перед ним мальчишка голоногий,

Вонзивший гвоздь в утёнка хладнокровно.

Чем громче писк утёнка, тем резвее

Вонзает мальчуган свой гвоздь смертельный

В утиное мертвеющее тело,

Весёлым слезным визгом заливаясь.

Утёнок мёртвый стал мячом футбольным,
Который бил ногою своей голой
Мальчишка, кровью брызгая утиной.
За этой сценой молча наблюдает
Старик седой горбатый, улыбаясь.

Воняев в старике узнал горбатом
Родного дедушку. А кто же тот мальчишка?
Лицо знакомое, но кто он, непонятно.
Вдруг с окровавленными грязными руками
И с ножками, измазанными кровью,
Мальчишка, подбежав, остановился
Перед Воняевым безмолвным бестелесным.
О диво! Этот мальчик - он, Воняев.
Видение исчезло, и мгновенно
Воняев в сельской школе очутился.
Знакомый класс, знакомые портреты
На классных стенах каменных застыли.
За партами сидят спокойно, смирно
Ученики в костюмах школьных синих.
Воняев среди школьников знакомых
Узнал себя, лукавого, больного
Посредственностью умственной цветущей,
Умеющего красть без затрудненья
Во время перемен коротких, длинных.
Воняев видит, как Воняев-школьник
Соклассников знакомых неугодных

Раскрашивает ябеды помётом.
А неугодный тот, кто посильнее,
Кому легко даётся обученье,
Кто лучше одевается вне школы.

А вот Воняев школьник-старшеклассник
Умеючи доносы сочиняет

На школьного директора, что часто

В него бросает камни замечаний.
Воняев видит девушку-соседку,
Которую он хамски обесчестил,
Сломив сопротивленье грубой силой,

Склонив её затем к самоубийству.

Тогда никто из жителей деревни
Так и не смог узнать мотив поступка
Той девушки, порядочной и гордой,
Единственной в семье, живущей бедно.
За нею вскоре мать её скончалась,
А год спустя отец бесславно помер.
Воняев же насилье над соседкой
Считал своею важною победой

И первым шагом к мужества вершине.
И вот она во сне к нему явилась
В наряде красно-белом подвенечном
С кровавыми зверинными когтями,
А вместо ног - чудовищные лапы.
Воняев стал кричать, но бесполезно.
Безмолвье словно миром завладело.

Он захотел сбежать, но как? Бессилье
Опутало воняевскую сущность.

А когти всё росли и приближались

К сенаторской груди, дрожащей, жирной,

Завешанной деньгами-орденами.
Откуда-то посыпались монеты,
Которые, о землю ударяясь,
Вмиг превращались в капли чёрной крови.
То есть плоды мздоимства, казнокрадства…

Вот когти уж до горла дотянулись,
Воняев ощутил уж трупный запах,
По-человечески понятно говоривший:
«Иди ко мне, иди, иди, не бойся.

Я - суть твоя! Ты мне служил покорно
Всей своей жизнью грешной и порочной.
Поступок каждый твой земной греховный
Могущество моё питал и множил.
Теперь ты здесь! Теперь ты станешь мною,
А я тобою стану. Мы друг в друге.
Иди ко мне, войди в меня скорее,
Вкуси же плод, заслуженный тобою...»

Воняев вдруг очнулся. Пред глазами
Увидев свою милую супругу
Вонетту, стал стонать: «Моя родная,
Какой кошмар душой моей питался.
Ужель я здесь? Ужель я вновь сенатор?
Ужель моё видение ночное –

Всего лишь сон? Спаситель мой, Вонетта!
Мы снова вместе, живы и богаты!»
Воняева Вонетта забурчала:
«Ты что, супруг, с Юпитера свалился?
Ты так визжал, как жирный поросёнок,
Верёвкою затянутый тройною,
Чьей глотки нож коснулся острый длинный,
Чтоб кровью его жертвенной омыться.
Так чем же ты иль кем во сне напуган?
Быть может, был свидетелем пожара,
Который поглотил богатства наши?
А может, видел смерть своей супруги,
Что служит тебе тайным талисманом,
Плетущим должностное восхожденье?
Как можно так визжать по-поросячьи?»
Воняев потянувшись ленно, лёжа,
Стал вспоминать ночное сновиденье
И вслух делиться виденным с Вонеттой:
«Я помню кровь, кровавые фонтаны,

Изрезанного мёртвого утёнка

И старика горбатого, урода,

Мерцавшего ехидною улыбкой.

Припоминаю ведьму, злую ведьму,

Желавшую меня в себе расплавить.

Какой кошмар. Я, сил своих лишённый,

Окаменел пред взором её чёрным.

Я чуял уж когтей прикосновенье

И смерти моей близкой шёпот страшный.

Ты, милая, спасла меня. Такое

Я видел сновидение впервые...»

Вонетта диким хохотом протяжным

Оборвала супруга и запела:

«Скажи, скажи, сенатор мой бесценный,

Какой сюрприз тебя уж поджидает

В такой чудесный день весенний, тёплый,

День празднованья должности высокой?!»

Воняев забурчал: «Нашла мне праздник.

Мой праздник - назначение на должность!

Всё остальное - глупые затраты.

Я с каждой должностью в расходах утопаю

Всё более, на пир людей сбирая.

Затраты на пиры мои собрать бы,

На эту сумму можно, без сомненья,

Купить английский замок легендарный.

А мне приходится впустую и бездарно

Спускать в трубу большие суммы денег...»

Вонетта возмутилась: «Ты лукавишь.

Затраты наши разве безвозвратны?

Твой каждый пир доход такой приносит,

Что в кратности затраты превышает.

Твои пиры есть способ заработать.

Не помнишь, на банкете прошлым летом

По поводу награды высочайшей,

Тебе вручённой лидером России,

Нам удалось собрать какую сумму

От всех гостей, участников банкета?

Рекордную! И мы тогда в столице

Приобрели просторную квартиру

В дворце элитном, рядом с Белым домом,

Где все жильцы - доходных мест владельцы

Столично-федерального масштаба

И несколько известных бизнесменов.

Один лишь ты - губернской власти отпрыск.

Так о каких затратах нынче плачешь?

Ты должен петь, мы петь должны! Сегодня

Нам предстоит неплохо заработать.

Ведь гость даёт всегда свой взнос разумно,

Учитывая должность, состоянье

Того, к кому пришёл он на пирушку.

Чем выше положенье должностное

Виновника торжественного пира,

Весомей тем подачка, взнос, подарок

Пришедшего на пир по приглашенью.

А ты - сенатор! Каждый приглашённый,

Тебе давая взнос сегодня щедрый,

Твоё приобретает уваженье,

За деньги покупает, словно узник

У надзирателя немую благосклонность.

Не сделка ль это? Истинная сделка!

Так вот, супруг мой милый, ненаглядный,

Уверена, что нынче пир наш звонкий

Не просто брызги пьяного веселья,

А речка, нет, скорей, река доходов!»

Воняев слушал смирно, рот разинув,

Лишь изредка пудовыми губами,

Усеянными белою слюною,

Подёргивая резко по привычке.

«Ну ладно, ты права, - Воняев крякнул, -

Сегодня мы собрать должны немало.

Гостей не меньше тысячи по списку.

Однако мне послышалось, Вонетта,

Сюрприз меня какой-то поджидает?»

Воняев, улыбаясь, вдруг задёргал

Своими толстыми ногами шерстяными

И протянул к смеющейся Вонетте

Свои холёно-жирные ручонки,

Глаза зажмурив глупые при этом.

Но, ощутив едва ладонью левой

Предметик круглый, вскрикнул: «Неужели

Медаль очередного достиженья?

Она готова разве? Молодчина

Мой ювелир! Успел, успел однако ж!»

Наверняка читатель знать желает:

Медаль какую ждал давно сенатор.

В воняевском домашнем кабинете

Стоит произведение искусства -

Златое дерево. На нём, плодам подобно,

Висят красивые, блестящие медали,

Из платины отлитые чеканной.

На каждой надпись тоненькая: дата

И содержание значимого событья

В воняевской земной судьбине скучной.

Воняев часто долгими часами,

В уютном кабинете замирает

Пред древом золотым самозабвенно,

Карьерный путь свой серый вспоминая.

Вот и сегодня, лишь медаль увидел

С красивой краткой надписью «сенатор»,

Воняев в кабинет свой удалился

И перед деревом священным, драгоценным,

Стал размышлять: «Опять сегодня праздник!

Пророки как свою пустыню любят,

Так я люблю своё златое древо,

Но много больше. Глупые пророки,

Бегут в пустыню. Слово-то какое:

«Пустыня», пустота, песков владенья.

Что толку от песчаных океанов?

Какая глупость: жить в пустыне знойной.

Моя одна медаль на древе милом

Ценней пустынь, пророков, их деяний.

Вот оно, дерево златое. В нём сокрыты

Мои Везение, Фортуна и Удача,

В нём есть спасительно-магическая сила,

Питающая рост моей карьеры.

Вот первая медаль - свидетель верный

Достойного вхожденья в альма-матер.

Мне повезло тогда. Экзамен главный

Сдал за меня один односельчанин,

Отличником прослывший деревенским.

А где сейчас отличнишка тот сельский?

Чего достиг? - беззвестности подвала?

Возможно, он в могиле сгнил давно уж,

А может, стал холопом алкоголя

Или рабом наркотиков смертельных?

Но я зато известностью своею

Сородичей своих гораздо выше.

Один Шмурдов со мной сравниться может.

О нет, Шмурдов пока меня известней,

Я признаюсь. Но это не надолго!

На высоте московской власти скоро

Замечен буду властною элитой

Российской, федеральной, высшей, новой...
А вот медаль, одна из самых ценных,
На ней написано об ордене, которым
Я награждён Державы Президентом.
О, как Шмурдов хитрил, как извивался,
Гартамкину стремясь вручить сей орден.
Но пред напором критики возможной,
Которою я мог ужалить больно
Шмурдовское тщеславие больное,
Наш губернатор вынужден был сдаться
И мне продать высокую награду,
Достойную моей губернской роли.
Как эту вот медаль не вспомнить нынче,
На ней записан день рожденья Вони.
Один мудрец сказал когда-то древний,
Что может стать великим тот мужчина,
Который дом сумел себе построить,
Дал право жизни собственному сыну
И посадил в саду хотя бы кустик.
Мудрец был прав! Я с ним вполне согласен!
Ведь я достиг величия мужского!
Имею несколько домов нерукотворных,
Мой сын красив, умён и образован,
Не только дерево, но множество деревьев
Садовник мой сажает ежегодно!»
Дверь кабинета скрипнула. Вонетта
Вошла и властно крикнула: «Воняев,

Ты не готов? Немедленно готовься.
Прислуга наша твой костюм английский
Прогладила. Надень зелёный галстук,
Он, как магнит, притянет к нам побольше
Купюр зелёных новеньких, хрустящих.

Носки сереневые с чёрными туфлями

Магическою силой обладают
И будут ограждать от «злого глаза».
А запонки златые с бриллиантом
Направят в твои узкие карманы
Широкие валютные потоки...»
Вонетта, хлопнув дверью, удалилась,
За нею и Воняев потащился,
Накрыв златое древо достижений
Пылезащитной марлёю двойною.
Как и Воняев, этой ночью тёплой
Шмурдов во сне кошмаром истязался.
Он размышлял пред сном: «А как же лучше
И безопаснее похитить можно деньги,
Казною что российскою даются
Для нужд губернских срочных социальных.
Немало я программ придумал хитрых,
Которые удачно присосались
К сосочкам федерального бюджета.
О, эта гадкая и гнусная система
«Откатов» и «отстёжек» исполинских
Чиновникам бесстыдным федеральным.
Ведь из того, что мне Москвой даётся,
По правилам сношений межбюджетных,
Я часть оставить должен федералам.
А не оставлю, в чёрном лабиринте
Бюрократическом губернская программа
Застрянет и погибнет непременно.
Мораль «откатная» - чудовище слепое,
Что права, справедливости побеги
Бездушно топчет, бьёт и забивает
Копытами тяжёлыми своими.
Откатонорм порядок - корень длинный,
Питающий цветки бюджетных сделок,

Свершаемых под тенью государства.
Кто сможет обездушить сей порядок?
Я не смогу. По правде, не желаю.
Да, отдавать приходится мне долю,
А из того, что всё же остаётся,
Не только мне кусок перепадает,
Но и моим прожорливым министрам,
Их ненасытным свитам казноедским.
Нас всех: вверху, внизу и в середине
Не могут не устраивать законы
Неписаные жёсткие, живые,
Царящие в державе монолитной
Чиновничества дружного России.
Своей задачей главною, главнейшей
Считаю: личной доли повышенье
За счёт сниженья доли подчинённых.
Задача непростая. Надо, видно,
К её скорейшему решению привлечь мне
Гартамкина. Он предан мне безмерно
И справится с поставленной задачей.
Так и решу. Сие решенье лучше,
Чем нерешение. Какой я молодчина!»
Шмурдов, себя взбодрив, вздохнул свободно
И телом утонул в постели снежной.

Вдруг писк за дверью спальни зародился
И стал расти, в рычанье превращаясь.
Всё затряслось: кровать, диван, картины,
Грудь и живот большой хрустальной люстры
Не по-земному звонко задрожали.

На стены выползли уродливые тени
И закружились в танце африканском.
Всей спальней овладел смердящий холод,
Шмурдов упал в сосуд надутой скорби,

Где ощутил, как грудь его колотит
Копыто-коготь каменный тяжёлый.

Вот грудь по швам неровным распоролась,
И чей-то клюв проник в грудное царство,
Из шва вспорхнул прозрачный шар легонько
То «я» Шмурдова внутренне всплыло
Из «я» его телесного. В мгновенье
Все тело стало спящее прозрачным.
И тот Шмурдов, что вылетел из тела,
Стал созерцать телесного Шмурдова.
Скелет обмотан мышечною массой.
Видны длиннющие извилистые шланги,
Наполненные массою густою,
Ползущей медленно в желудочную бочку.
Вот сердце извергает клубы крови,
Бегущей по неведомым каналам,
Живых бессчётных клеток мириады
Ритмично дышат, строго подчиняясь
Какому-то невидимому центру,
Видна работа печени и почек.
Всё дышит, льётся, кружится, мерцает,
Как в сложном механическом устройстве.
«Ужели это я? - Шмурдов заплакал, -
Ужели эта фабрика – жилище
Души, на эту фабрику смотрящей?
Телесное моё однажды станет
Смердящим трупом? Что тогда? Ужели
Конец всему? Как жизнь несправедлива.
Я для чего возвёл дворец карьерный?
Не может быть. Я вижу сон всего лишь.
Я не могу так глупо завершиться.
Я - царь губернский, мудрый из мудрейших!»
С последним словом взрыв неимоверный

Шмурдова перенёс в долину трупов.
Здесь трупы в вечной каторге ужасной...
Из-под кустов колючих, заржавевших
Антигармонии ваянья появились.
Шмурдов заныл беспомощно:
«Что вижу, Какое обнажённое уродство,
Что может быть ужаснее на свете.
Везде озёра мерзостного гноя
И лужи яда трупного. Я слышу
Загробных муз презренное шипенье.
О боже, запах трупного гниенья,
Звук чавканья червей могильных гадких
И чёрно-бурый цвет объединились,
Чтоб вместе согласованно глумиться
Здесь надо мной. Христос, спаси, помилуй.
Я вижу среди трупов бесконечных

Своё безжизненное миленькое тело.
Червей могильных дружная ватага
Мой труп бездушный смрадный облепила.
Вот из глазных колодцев осторожно,
еспешно выползли на слизистые щёки
Отряды, не наевшиеся вдоволь
Червей могильных. Брюхо набухает,
Из щели рта сквозь стиснутые зубы
Ползут всё те же слизистые черви,
Одни спешат к ноздрям моим, другие –

К ушным оврагам кратероподобным.
О, эти трупоядные. Ужели
Они вершат судилище над телом?
Кто укротит их? Гадкие вы, черви...
Уж добрались до сладостного мозга,
В котором созревало столько планов,
Сметавших неугодных мне холопов

Со сцены политического действа,

А преданных по-рабски подчинённых

На должностные кресла возводивших.

Могильный аппетит ваш бесконечен,

Вы, пожиратели бессмертия земного,

Добра, прекрасного, богатства и здоровья,

Как вы целуете, смакуете довольно

Моё любимейшее пухленькое тело.

Ужель разумность стала пищей склепа?

Ужель наш мир есть кладбище сплошное?

Ужели жизнь земная человека -

Тропа извилистая в чёрную могилу?

О, злобное семейство трупоедов,

Презренных чудищ, жадных, змеевидных,

Как избежать вас, чёрные вампиры

Души моей? Теперь лишь понимаю,

Как счастлив труп, в гробу лежащий чистом.

Как разорвать завесу сновиденья?

За горизонтом сна я - губернатор,

Когда ж восход моей привычной жизни

Разгонит эти траурные тучи

И я смогу увидеть точно, ясно

Свой кабинет с ремонтом европейским,

Своих пугливых, верных подчинённых,

В бездонной алчности что ищут и находят

Блаженное, святое утешенье.

О, пасть бы в ручеёк забвенья чистый

И, слившись с ним, безмолвно устремиться

В безбрежный океан живой бессмертья.

Как страшно мне. Прошу Тебя, Всевышний,

Спаси, испепели сей сон кошмарный.

Я убеждён: с моим страданьем жутким

Страданья на Голгофе не сравнятся.

Ужели в этом трупе, бывшем мною,
Зачат возмездия безумного источник?
Так лучше вечное посмертное горенье,
Пусть лучше труп сгоревший станет пеплом.
Червь трупоядный пепел есть не может.
Семейство пеплоядных всё же лучше,
Чем полчища ничтожных трупоедов.
О Господи, спаси. Как больно душу
Грызёт и рвёт хомяк акулозубый.
Что сделал я преступного, плохого?
Всегда, везде служил родной Отчизне.
Кто мне мешал, в того вонзался местью.
И Ты учил: за око выбей око,
За зуб один разбитый вырви челюсть.
По этим заповедям жить старался, Боже,
И буду жить в дальнейшем, обещаю!!!»
Вдруг сильный взрыв. Видение исчезло.
Шмурдов вздохнул, спасение почуяв.
Кошмаров грот, в котором он варился,
Достиг чудовищных, немыслимых размеров,
Размеров неба, Солнечной системы,
Вселенной бесконечной, беспредельной,
Так показалось мелкому Шмурдову.
Да, сновидение ужасное, бесспорно.
Но, если б жалкий горе-губернатор

Пошарил в недрах памяти духовной
И отыскал всего одну песчинку
Нетленной добродетели, он смог бы
Найти стезю к спасения началу.
Шмурдов же рылся в памяти Шмурдовской

И находил лишь ржавые монеты,
Сосуды с бриллиантами, шкатулки
С изделиями древних ювелиров.

Он не сознал, что ненависти ядом

Не утолить слепую жажду мести;

Живя на дне тщеславья, невозможно

На небесах прекрасного увидеть

Истоки красоты непреходящей.

Не удалось ему в ночном виденье

Увидеть дней своих земных конечность,

Дней, искалеченных, истерзанных, гниющих

В смердящей тьме порока и разврата,

В бездонном омуте греховности кричащей.

Шмурдов проснулся мокрый и ослабший,

И закричал: «Хапу, приди скорее!»

Схватив свою супругу жарким взглядом,

Завыл: «Хапу, Хапуленька родная.

Что видел я во сне, словами трудно,

Точнее, невозможно и ненужно...

Я был, я видел...ужасы...кошмары...»

Хапу к супругу ласково прильнула,

И стала успокаивать: «Не бойся.

То было всё неправда. Сновиденье -

Итог твоей ответственной работы.

Сон завершился. Ты сейчас со мною.

Сегодня воскресенье. Будет праздник.

Воняев, твой сенатор, приглашает

Губернскую достойную элиту

С её ваятелем немеркнущим, тобою.

Ты тост, надеюсь, мудрый заготовил?

Воняева в узде держать полезно,

Иначе он в твоё пролезет кресло.

Столкни его с завистников армадой,

И пусть в войне сжигает яд свой смертный.

Как мудрый деспот миром управляет?

Царьков коварных, хитрых разделяя,

Чтоб властвовать над этой хищной сворой!»
Шмурдов пришёл в себя и потянулся.
Лизнул жены душистые ланиты
И отчеканил: «Есть, моя царица,
Спаситель мой и ангел-покровитель.
Я следовать и впредь готов, Хапулик,
Твоим советам ценным, премудрейшим!
Сегодня мы Воняеву укажем
Его предел и нишу должностную.
Спектакль мною лично подготовлен.
Воняевские хитрые задумки
Останутся в зачатом состоянье!»
«Жду не дождусь! Как это интересно», -
Хапу, в ладони хлопнув, завизжала.
Настало время нам с тобой, читатель,
Последовать за членами элиты
Губернской в ресторан «Морские грёзы».
В шмурдовском царстве нет и тени моря,
Но этот ресторанный комплекс пышный
Даёт возможность грезить о стихии
Душецелительной морской, чудесной, тёплой.
Ведь там морскою темой голубою
Сияют интерьеры чудных залов.
На волны намекает всё: рисунки
Настенно-потолочные, и шторы,
И мебель, и салфетки, и посуда,
Но главное - стеклянные сосуды
Различных форм с водою голубою,
Живут в которых хищные пираньи.
Врата гостеприимные открыты
Для посетителей с высоким лишь достатком.
Входной билет в «Морские грёзы» - ключик
Волшебный, отворяющий ворота

В морское экзотическое царство.

Но «ключик» сей волшебный подороже

Билетов театральных и концертных.

Завсегдатаев бурное желанье -

Увидеть миг кормления пираней,

Охотников коварных, быстрых, стайных.

В часы кормленья в залы ресторана

Стремятся ярые поклонники убийства

Беспомощной рыбёшки, беззащитной

В пространстве ограниченном стеклянном

Голодной стаей хищников зубатых.

Шмурдов подарок гнусный приготовил

Участникам воняевского пира:

Пирующие все увидеть смогут,

Сегодня здесь спектакль - бой кровавый -

Кормление пираней ресторанных.

Но это позже. В холле светло-синем

Стоят столы на самом видном месте.

На двух столах два толстых чемодана,

Что предназначены для сбора взносов крупных

Один - для взносов праздничных валютных,

Другой - рублёвый, менее престижный.

На чемоданах толстые тетради,

В них сборщики записывают суммы

И авторов подачек. Сей обычай,

Рождённый в пекле трудностей народных

В эпохи давние, вскормившие забвенье,

Стал яркой формой ложного престижа

И принимающего денежные взносы,

И их дающего, под запись взносописца.

В холл потекла толпа, смердя духами.

Мужчины в строгих импортных костюмах

Коричневых, мышиных, чёрных, синих

И галстуках цветастых злототканых.

А женщины в вечерних тёмных платьях,

Твореньях рук известных модельеров

Московских, петербургских и парижских.

На женских шеях мягких, вялых цепи

Тяжёлые плетёные златые,

Ошейникам подобные собачьим,

И ожерелья разных форм, размеров,

Усеянные сонмой бриллиантов.

Все гости тайно, скрытно измеряют

Нарядов цены друг у друга, в сердце

Своём сутулом, хилом, зависть множа.

Какие могут строгие наряды

И драгоценностей причудливых ансамбли,

Тела гостей что звонко украшают,

Дух воскресить, погибший в недрах тела?

Как внешней красотою преходящей

Сокрыть уродство внутреннего мира

Сих духомёртвых, низменных шмурдовцев?

Такое в древних сказках лишь возможно.

И сколько бы царёк, духовно мёртвый,

Не украшал свой трон гранитный власти,

Не ублажал телесные покровы

Восточным, африканским иль сибирским

Массажным танцем тихим или бойким,

Не вывозил изнеженное тело

К морям далёким солнечным, целебным,

К подножьям гор, сливающихся с небом,

К хрустальным ледяных озёр причалам,

К лесам, не тронутым людской наживы тенью,

Ему не воскресить свой дух несчастный,

Зарытый заживо в могиле душной тела

Копытами его порочной жизни,

Когтями острыми стяжательства, вещизма
И клювом ненасытной страсти низкой.
Опять я ненароком, мой читатель,
Из темы чуть не вывалился главной.
Прости меня за это отступленье
И за грядущие пространные, возможно.
Итак, мы снова в холле ресторанном.
У столиков у взносовых скопились
Десятки взносодателей, лукаво
Подсматривая в записях тетрадных
Размеры сумм, пришедшими внесённых.
Рублёвых взносов сборщики сменили
Уж чемодан, заполнившийся быстро.
Валютный чемодан пока не полон,
Но и его сменить придётся, видно.
Вдруг замер шум, сидящие вскочили,
Стоящих войско вытянулось в струнку,
Все повернулись, словно по команде,
К дверям парадным, слышалось шептанье:
«Шмурдов идёт, Шмурдов с Хапу Шмурдовой...»
Учащиеся в школах так восточных
Учителей святых всегда встречают,
С благоговеньем, с радостью душевной.
Но здесь-то не Восток и здесь не школа,
А ресторанный холл в губернском граде,
А значит, нет ни радости душевной,
Ни трепета сердечного, ни дружбы
Возвышенной, хрустально-откровенной.
Сегодня ресторан «Морские грёзы» -
Очаг живой голубенький, в котором
Не просто пир воняевско-шмурдовский
Вариться будет долго, нудно, скучно,
Пир-маскарад здесь примет кипяченье.

Пир-маскарад? - читатель удивится:
Без масок, без костюмов разноцветных
Гулянье разве может называться
Весёлым маскарадом музыкальным?
Спешу развеять грузное сомненье,
Не только нынешнее звонкое застолье,
Но все пиры в хоромах монолитных
Шмурдовской ветхой власти - маскарады.
Ведь принявшие титул властеносцев
Живут под масками морали раболепной.
На масках - добродушная улыбка,
Участье друга, чуткость, бескорыстье,
Под маскою - зачатая измена,
Слизь ненависти, зависти и мести,

Мох скупости, зазнайства, лицемерья.
На маске - светоч здравия, под маской –

За упокой молитвенная песня.
О этих масконосцев глупых племя

Срослись, что с масками порочными своими,
Как карп речной с шершавой чешуёю,
Как утка с маскировочной расцветкой,
Как дуб лесной с защитною корою...
Шмурдов Гартамкину шепнул на ухо что-то,
И вмиг Гартамкин бросился, как узник
Бросается к дверям свободы сладкой,
К столу валютных взносов, и мгновенно
Людская очередь отхлынула невольно.
Раскрыв свою валютницу, Гартамкин
Три суммы внёс, промямлив взносописцу:
«Шмурдов, Хапу Шмурдова и Гартамкин!»
Проверив верность записи, тетрадку
Стал перелистывать, читая удивлённо
Фамилии гостей и взносов суммы.

Шмурдов стоял с супругой и охраной,
Приветствуя ленивыми кивками
Гуляющих по холлу и посмевших
Скреститься с ним весёлым, мягким взором.
А удостоенный кивка, робея, нежно
Склонял парную голову пред боссом.
Вот медью колокольчик разразился,
Всех приглашая в зал большой банкетный.
Метрдотель в костюме экзотичном:
На волосах сверкающих пушистых
Матросская осела бескозырка
С одною ленточкой и длинной бахромою;
На худенькой груди кусок тельняшки,
Распятый сеткой грубою рыбацкой;
Плечо одно под якорем железным,
Другое - под брезентовой подковой;
На животе - портреты Чойболсана,

Гагарина, Чапаева, Сократа,
Шопена, Чингисхана, Иисуса;
На брюках красных бархатных потёртых
Полузашиты кожаные латки;
Одна нога в лапте, другая - в ласте;
На пальцах рук - по три кольца свинцовых;
На правом ухе - синий колокольчик,
На левом - кошелёк зелёный женский;
Широкий шрам под носом распластался...
Метрдотель охрипшим баритоном,
С улыбкой распахнув резные двери,
Прокаркал: «Господа и дамы, надо
Рассаживаться всем согласно списков
И номеров сидений. Предлагаю
Уж проходить к местам своим законным!»
Шмурдов смотрел, легонько улыбаясь,

На лица удивлённых приглашённых.
По номерам гостей рассадка – хитрый
Шмурдовский ход, подсказанный супругой.
Сим ходом был лишён Воняев бледный
Руководящей роли. В зал проплыли
Людские вереницы плавно, быстро.
Шмурдов вписал рукой своею пухлой
Все номера сидений в список длинный
Участников воняевского пира.
Барантул тамадою им назначен
 Воняев сел за номером тринадцать,
За номером четыреста тридцатым
Беслан Тагаев молча приземлился
Среди вождей районного масштаба.
Читатель спросит: как средь духомёртвых
Беслан, парящий в праведности небе,
Мог оказаться? Служба протокола
Следит за соблюденьем указаний
Правителя губернского. Тагаев,
Чиновником являясь, должен строго
Регламент соблюдать и быть со всеми
На пиршествах и траурных банкетах,

Огранизуемых злопамятным Шмурдовым.
Губернский гимн облил волною звука
Участников воняевского пира.
С последней его нотою Барантул
Взял микрофон с головкой голубою,
И объявил: «Наполните бокалы...
Мой первый тост, традиции согласно,
За нашего правителя Шмурдова!
Нам повезло и нашему народу,
Живущему в великую эпоху,
Эпоху перемен, нововведений,

Эпоху утоленья нашей жажды
Обогащенья. Это ли не чудо!
И в это время к нам сюда явился,
Господнему посланнику подобно,
Шмурдов на крыльях мудрости глубокой.
Когда я осознал сие впервые,
Мне стало жалко предков наших древних,
Не видевших спасителя-Шмурдова.
Гордитесь все, кто слушает и слышит,
И кто, смотря, способен видеть ясно!
Здесь, среди нас на небе эпохальном
Горит звезда, блаженством заражая
Её узревших, ею освещенных!
Все поднимите полные бокалы
И выпьем стоя, коль со мной согласны!»
Барантул своей речью, словно клювом,
Схватил за шерсть шмурдовское тщеславье
Он, губернатора советник по науке,
Давно стремится влезть на трон доходный,
Ташнилов на котором засиделся.
Об этой его цели тайной давней
Известно окружению Шмурдова,
А значит, и Ташнилову. Кабандер
Вдруг закричал: «За тост такой чудесный
Я не один, а три бокала выпью!
Моя любовь к владыке трижды больше!
А кто его меня сильнее любит,
Докажет пусть сейчас объёмом водки,
Им выпитой за этот тост премудрый!»
Барантул, посмотрев в глаза Шмурдова,
Увидев в них сверкающие слёзы,
Стал рассуждать: «Причина слёз ужели
Кабандера-пьянчуги глупый опус,

А не краса моей уместной лести?
Как поступить мне: три бокала выпить
И показать своей любви границы

Иль выпить лишь один бокал? Опасно.
Босс может рассердиться, и карьере
Тогда моей конец придёт бесславный.»
Барантулу помог Шмурдов, сказавший:
«Любовь ко мне не будем водкой мерить.
Кабандер, дорогой, не обижайся.
В тебе я никогда не сомневался.
За тост Барантула бокалы осушите!»
Участники застолья зашумели:
«За нашего учителя, Шмурдова!
За мудреца! За гения здоровье!»
Через мгновенье сотни рук холёных,
Вооружённых вилками, ножами,
Над блюдами изящными метались...
Воняев и Воняева Вонетта
Менялись молча взглядами друг с другом.
Им было непонятно: как Барантул,
О губернаторе так много говоривший,
И словом не обмолвился единым
О нём, виновнике торжественного пира,

Взобравшемся в сенаторское кресло,
К казны столичной вымени пролезшем,
Преемнике единственном Шмурдова...
Воняевское сердце превратилось

В проснувшийся вулкан бездонной злобы.
Он стал своим горящим хищным взором
Метаться по наряженному залу,
Лучами ненависти яростной пронзая
Гостей жующих мерзостные лица.
Вот взор его вонзился в лик Шмурдова,

И закружилась буря размышлений:
«Ты - не Барантул, автор постановки,
Мой праздник проглотившей, я уверен.
Подобных сцен сегодня будет много...
Какая тягостная мука, испытанье.
И не случайно в жутком сновиденье

Ночном меня терзала злая ведьма.
Я, кажется, спастись сумел, не помню.
Да, был спасён. И сна покинул царство.
Под кожей ведьмы был Шмурдов, наверно.
О негодяй, о бешеная сущность.
И на моём подворье будет праздник!
Тогда и ты, губернская акула,
И всё твоё акулье окруженье
Прибежище найдёте в мелководье,
Где ожидает вас ужасная кончина.
Быстрей бы мне надеть мундир злачёный
И сесть на трон губернского владыки.
Барантул будет первой моей жертвой,
Лишённый должности, возможно, и свободы.
Смету его, а с ним его супругу,
Не стала что любовницей моею.
Я всё припомню. Будет гильотина
Моя работать бойко, непрерывно.

Своё получит каждый мой обидчик!»
Воняев вдруг взглянул и в отдаленье
Увидел сына собственного, Воню.
И сын грустил, отца лобзая взором.
Он понимал: отцовское величье
Пытаются пигмеи обезглавить,
Пигмеями считая приглашённых
На это сборище завистников циничных.
В глаза отца скучающего глядя,

Воняев-сын припомнил наставленья

Воняева-отца: «Сынок, запомни,

Сей мир жестокий слабых, неудачных

В жаровню унижения сметает,

Где жарятся сметённые до гроба

На грязи нищеты и оскорбленья.

Но сильный и удачник - над жаровней,

Под солнцем роскоши, веселья и блаженства

.Мозаику судьбы своей телесной

В тепле невозмутимо набирает.

Не сможешь над жаровнею подняться,

В жаровенном желудке будешь биться

О стены раскалённые, но тщетно.

Удачу коль за хвост поймать желаешь,

Ты должен знать тропинку к ней простую.

На окружение своё смотри сквозь лупу

Полезности! Полезности песчинка

Ценнее глыбы дружбы бесполезной!

Кто ценный друг? - Семьи богатой отпрыск,

Дитя родителей влиятельных и сильных,

Способных окрылить твою карьеру.

Друг бесполезный - якорь стопудовый,

Тобою брошенный за бортик низкий, скользкий

Плота твоей судьбы неповторимой.

Науку «нравиться» освой! Она важнее

Предметов многих школьных глупоёмких,

Разящих мозг копьём ненужных знаний.

Учись же нравиться тому, в ком чуешь пользу -

И ближнюю, и дальнюю. Ты должен

Узнать наклонности, привычки и характер

Тобою выбранной полезности мишени

И выстрелить в «десятку», в сердцевину!

Где меткий выстрел, там удачи семя
Взойдёт в саду твоей земной карьеры.
На сцене жизни люди все - актёры.
Актёр хороший - шут! Шуту подобно,
Смеши стоящих выше исполинов;

Подобно деспоту, пинай стоящих ниже!
Тебя заметил нужный человечек –

Считай сие победою полезной,
Ты ибо покорил его сердечко.

Такая каждая победа - шаг бесценный
По глиняной тропе к вершине власти!
Все нужные людишки, что вцепились
В тебя симпатией сердечною своею,

Есть глина, по которой ты шагаешь

К своей сакральной цели отдалённой!
Не забывай: они - сырая глина,

А ты - по ней идущий за победой!»
Так и живёт Воняев-сын, вкусивший

Бесценный плод отцовских наставлений.
Его друзья - людей полезных дети,
Которых он пленил своим вниманьем,

Даря им драгоценные подарки.
Подарок каждый - мудрое вложенье
Отцовских денег в собственное дело.
Удачное вложение – предтеча
Карьерного задуманного взлёта.
Воняев-сын уже подполз вплотную
К соску казны губернской изобильной,
Став лидером полнеющего фонда,
Что призван помогать бездомным, нищим.
Сей скромный фонд с губернскою копилкой
Соединяется подземной узкой норкой.

Где есть нора, ведущая к амбару,

Там есть возможность лакомиться тайно.

Писк микрофона громкою волною

Мгновенно стёр застольный гул весёлый.

Барантул встал с наполненным фужером

И заявил торжественно и властно:

«Друзья, коллеги, тост созрел чудесный.

Здесь, среди нас находится царица,

Пред мудростью которой бы померкли

Премудрость Соломона и Давида,

И легендарной хитрой Клеопатры.

За леди первую Хапуленьку Шмурдову

Я тост второй сердечно предлагаю.

Её величье прозой не опишешь,

Ведь жизнь Хапу - поэзии звучанье!

Как звук поэзии поймать зубами прозы?

Возможно ли такое? Невозможно!

Сей звук вместить поэт не каждый сможет.

Где мастер поэтического слова,

Способный описать великий образ,

При жизни ставший символом бессмертья?!»

«Я попытаюсь, я желаю, - крикнул

Придворный стихописец Рифмоплюев,

Шум одобренья вызвав, - я хотел бы

Озвучить здесь сейчас, немедля оду,

Мной посвященную Хапуленьке Шмурдовой!»

Раздались возгласы: «Читай! Но только громко!

Возьми же микрофон! Читай скорее!»

В руке у Рифмоплюева костлявой

Вмиг микрофон включённый оказался,

И он продолжил: «Этой ночью долгой

Труд титанический над одою закончен.

Итак, Хапу Шмурдовой посвященье!

Хапу - творенье неземное! Пока история земли
Подобных женщин не вписала
В скрижали вечные свои!

Хапу - посланница Вселенной!
Явилась ты с заданьем к нам:
Учить премудрости основам

Планеты всей мужчин и дам!

Хапу - звезда на небе тёмном!
Бессильна тьма перед звездой,
Способной сеять бесконечно
Во тьме порядок световой!

Хапу - волшебница, царица,
Кузнец немеркнущих красот,
Что мир спасут, плачевно нищий,
Взрастив богатства грузный плод!

Хапу - сосуд бездонный чудный
Всех добродетелей цветных,
Твои божественные мысли –

Ключ исцеленья нас, земных!

Хапу - маяк губернский яркий
Для всех идущих по стезе
Служенья честного Шмурдову!
Пусть Бог хранит тебя везде!!!

Надеюсь эту оду, посвященье
Внесут газеты наши непременно
Во все губернские семейные ячейки.
Пусть знают все величье первой леди,
Пусть вместе с нами радуются люди!»

Оваций буря залом завладела,
И голос Рифмоплюева поющий
Растаял, словно лёд в воде кипящей.
Шмурдов поднялся, буря захлебнулась,
Отдав корону властную безмолвью.
Губернский царь изрёк: «Уверен, ода
Зачислит Рифмоплюева при жизни
К разряду гениальных стихотворцев!
Пусть завтра же губернские газеты
Опубликуют гения творенье,
Достойное награды самой высшей!
Я тост хочу Барантула дополнить.
Пью за Хапу и то живое слово,
Что, облачившись в форму оды дивной,
Её с бессмертьем сладким обручило!»
Шмурдов кивнул, смотря в глаза поэта,
И осушил фужер холодной водки.
Через мгновенье рой гостей огромный
Возобновил весёлое жужжанье.
И вновь Воняев, скукою сражённый,
Невольно в размышленья погрузился:
«Подлец Шмурдов, подлец и Рифмоплюев,
Своим пером корявым лизоблюдским
Малюющий портреты славословья.
Была бы в нём хоть крошка благородства,
Он посвятил бы мне стихотворенье.
Мой праздник одой глупой, неуместной
Поэтишкой-ничтожеством опущен
До уровня безногой табуретки.
Унизив праздник, он меня унизил,
А униженье - повод для расправы.
Унизивший - униженного жертва.
Я жертв своих всегда уничтожаю.

Припоминаю, как когда-то крысу,
Попавшую в железную ловушку,
Паяльной лампою сжигал своею мощной.
О, как визжала крыса в тяжких муках,
Блаженством мою душу наполняя.
Так Рифмоплюева бы заживо, не дрогнув,
В кострище бросил собственной ногою
И в крике его жалобном купался!»
Воняев, к этой мысли прицепившись,
Заполз на горб душевного покоя,
А в это время гордый Рифмоплюев
На дно великих дум своих скатился:
«Какой я молодчина! Наконец-то
Мне удалось схватить крючок железный
Шмурдовской благосклонности усталой.
О, сколько мне пришлось писать ночами
О разных достиженьях этой власти.
Пером своим росинку достиженья
Умело расширял до океана.
Я восхвалял Гартамкина однажды
И получил взамен немало денег.
Ташнилов же за оду расплатился
Путёвкою на древний юг Китая.
Тупеев, мэр столицы нашей милой,
Мне подарил уютную квартиру.
Дурилов, о себе увидев оду,
Вмиг выделил доходное местечко
Для сына моего. Какое чудо –

Он, став начальником таможенного пункта,
Не только сам живёт в саду богатства,
Но и родителей и родственников многих
Впустил в сей сад, цветущий непрерывно.
Вампировым я искренне доволен,

Он оплатил учёбу дочки старшей

В одном из институтов наших платных.

За адресные все стихотворенья

Я получил достаточные средства,

Чтоб проживать не хуже бизнесмена.

Но чем Шмурдов расплатится со мною?

Как скоро ждать мне щедрую награду?

Теперь начнут терзать меня вопросы,

Терпения брега в душе сжимая...»

Писк микрофона, словно шилом острым,

В сердечко Рифмоплюева вонзился,

Развеяв дымку сладостных мечтаний.

Барантул вновь с бокалом приподнялся

И заскулил: «Наполните фужеры.

Я тост очередной сказать желаю,

Тост за шмурдовскую железную команду!

Шмурдов - наш Бог! Шмурдов - наш повелитель!

Мы все ему обязаны, коллеги.

Пусть каждый вспомнит: кем он был когда-то

И кем теперь является. Мы - слуги

Шмурдовские, а значит, наше дело -

Служить тому, кто службой наградил нас.

Сказав «Шмурдов», команду представляю,

Сказав «команда», вижу лик Шмурдова.

Из вас пусть каждый так же, мне подобно,

За свитой царской сердцем созерцает

Царя невидимое оком отраженье.

Итак, за нас, за властную элиту,

За дружную, сплочённую команду,

Плетущую под флагом шмурдовизма

Златую цепь богатства нашей власти.

Чем мы богаче, тем народ счастливей!

Народ, себя счастливым признающий,

Царю и свите править не мешает.
Чтоб наш народ преградою нам не был,
Мы жить должны богато и красиво.
Условие богатой жизни нашей –

Спокойствие и счастие Шмурдова.
Прошу, друзья, по полной дружно выпить!»
Барантул, осушив бокал огромный
И хлеба ломоть тоненький понюхав,
На кресло рухнул тушею своею.
Воняев и Воняева Вонетта,
Соединившись взорами друг с другом,
Пары густые злобы извергали.
Вонетта рассуждала: «Это – хамство
Со стороны Барантул а, Шмурдова.
Ужели хмель всю память их рассеял?
Ужель они забыли, что сегодня
Мы празднуем сенаторство супруга?
Сенаторство - трамплин карьерный мужа.
Причём трамплин спасительный, надеюсь.
Ведь и Шмурдов для взлёта в эту должность
Использовал сенаторское кресло,
Что послужило взлётною площадкой,
И мой супруг взлетит! Тогда держитесь,
Барантулы, гартамкины, шмурдовы.
Уже сейчас нам надобно подумать
О кандидатах в новую команду.
А этих всех в пещеру бы сырую
Или в берлогу к хищному медведю...»
Вонетту так досада поглотила,
Что очи её, крашенные броско,
Слезою засверкали жёлто-синей.
Воняев в это время ядом мыслей
Размазывал сидящих в этом зале

И подбирал достойных кандидатов
На их места служебные живые.
Пред взором его злобным проявился
Шмурдовский кабинет просторный тусклый,
А он, Воняев, сидя в кресле главном,
Вершит судьбу халуев ненавистных.
Кабандера-обжору вдруг представил

Стоящим на коленях круглых жирных,
Просящим слёзно помощи, пощады.
Губилину увидел в дряхлом платье,
Целующую грязные подмётки
Его туфлей изношенных английских.
А вот Лохматов в жёлтой водолазке,
Лишённый своих тайных привилегий,

Торгующий бумагой туалетной.
Гоняев, узник глупости смиренный,
Коварный сценарист спектаклей-пиршеств.
Возможно, он имеет отношенье
К сегодняшней шмурдовской постановке.

Воняев вдруг увидел лик Беслана
И с креслом губернаторским спаялся.
Беслана он боится, презирая
За честность его глупую. Но сила
Тагаевского взгляда, словно камень,
Воняева сбивает с ног мгновенно.
Видение исчезло. Хриплый голос
Барантула призвал гостей к порядку.
Шмурдов из кресла кожаного выполз
И нехотя, неспешно зорким оком
По залу незаметно пробежался.
Участник каждый трапезы воскресной

Пред взором его вытянулся смирно,
Желая показать свою покорность

Губернскому злопамятному боссу.
Пространство тишиною задышало,
И в микрофон полился глас шмурдовский:
«Коллеги, предлагаю тост уместный
За нового сенатора России.
Воняев наш в парламенте российском
Достойно будет наши интересы
Отстаивать, уверен. Не жалею,
Что я его вернул в хоромы власти.
Ведь он снесён был прежнею элитой
Почти на днище жизни социальной,

Откуда не видны лучи блаженства
Цветные политического солнца.
Я подобрал его, униженного жизнью,
С проблем семейных тягостною ношей,

Голодного, не верившего в счастье.
Войдя во власти сладостное царство,
Воняев и ожил, и исцелился,
И приобрёл доходное местечко,

И капитал скопить сумел немалый,
И связи заимел в столице нашей,

И стал известен нашему народу.
Теперь достиг он высшей своей точки

На поприще карьерных отношений.
Представьте же седого альпиниста,
Что пред закатом сил своих спортивных
Взошёл на высшую возможную вершину.

Не праздник ли такое восхожденье?!
Но тот же альпинист, лучом успеха
Могучим ослеплён когда, порою
На высоту вскарабкаться желает
Иную, новую, растратив сил запасы.
Что ждёт такого горе-альпиниста? -

Паденье, смерть иль кресло инвалида.
Так и в политике случается нередко:

Звездой карьерной яркой ослеплённый,
Предел своих возможностей не видя,

Стремится захватить такое кресло,
С которого слетит и разобьётся.
Желаю всем присутствующим в зале
Масштаб своих способностей измерить.
Ползти к вершине власти трудно, больно,
Но падать и труднее, и больнее.
Сие запомнит лишь благоразумный,
А не запомнивший подобен жирной крысе,
Желающей гулять с голодным тигром.
Я от тоста немного отклонился,
Прошу наполнить водочкой фужеры,
И за Воняева удачливого выпить.
Из должности сенаторской доходной
Он сможет выжать, сможет, я уверен,
Достаточно полезного для жизни.
А выжатого хватит, и с лихвою,

Чтоб встретить свой закат легко, достойно.

Коллеги! За Воняева, по полной!»
Шмурдов, тремя огромными глотками
Фужер опустошив, присел со вздохом.
Воняев-сын, Воняева Вонетта
И сам Воняев-старший загрустили.
Но почему, ведь тост был адресован
Взметнувшему в сенаторское кресло?
Воняевское дружное семейство
В словах Шмурдова хитрых уловило
Намёк прискорбный, тонкий, нежеланный,
Намёк на завершение карьеры

Воняевым в парламенте российском.
Сенатор новорожденный, безмолвно
Бокал свой выпив, выдавил улыбку,

В глаза смотря весёлые Шмурдова.
Он думал про себя: «Пенёк гниющий,
Напичканный соломой злого чванства,
Я всё ж добьюсь своей заветной цели,
Из-под тебя, шакала, выбью кресло.

Ты о конце моём распорядился,
Но твой конец уже не за горами.
Последние деньки свои, уверен,
Ты проведёшь в своём дворце московском
И там же встретишь гнусную кончину.
Сегодня день шмурдовского веселья,
За этот день ответ держать придётся.
Не буду я Воняевым, коль скоро
Не отомщу за эти оскорбленья.
Унизивший меня, бесспорно, ляжет
На действенную плаху моей мести.
Уж сколько их легло, и сам не помню,
Здесь и сейчас войну я объявляю
Тебе, Шмурдов, воспитанник зазнайства!
Какую злобу я скоплю сегодня!
Её запасов мне с лихвою хватит
Для нанесения смертельного удара
Шмурдовщине, Шмурдову, шмурдовизму!
Ведь злоба - ток воинствующей мести.
В мерцанье злобы меркнет луч прощенья,

В цветенье злобы вянет жалость к жертве
В потоке злобы ненависть полнеет,
В приливе злобы зреет вероломство,
В рычанье злобы слышен рык возмездья,

В веселье злобы пляшет агрессивность
На малодушия руинах измельчённых.
В сегодняшней шмурдовской постановке
Мне надобно наполнить чашу злобы.
О, мне полезен глупый сей спектакль!
Какой я мудрый!» Этим заключеньем
Воняев подбодрил себя и сбросил
С лица гнилую маску чёрной скуки.
Увидев мужа робкую улыбку,
И грустная, унылая Вонетта
Улыбкою притворной засияла.
Недолго на губах улыбка пела.
Какой-то пожилой мужчина пьяный,
Сидевший за спиной её душистой,
Доказывал мужчине молодому:
«Воняев захватил чужое место,
Шмурдова одурачив щедрой лестью,
Поступок сей считаю преступленьем.
А где преступник должен находиться?
Уверен, не в парламенте российском,
А на дубовых грубых, жёстких нарах,
Усеянных занозами. Воняев –

Один из самых глупых на планете.
Я помню его первые шажонки
По рыхленькой извилистой тропинке
На рынок должностей колхозных мелких.
Он стал тогда учётчиком невзрачным
И вёл учёт древесных матерьялов.
Учётчик-вор немало заработал,
Достаточно, чтоб стать главой хозяйства.
Но в кресло сесть - не значит стать мгновенно
Руководителем умелым, тонким, здравым.

Хозяин кресла креслом управляет
И управлять хозяйством не способен.
Проблем колхозных свищущая буря
Воняевскую сущность обнажила,
Раскрыв его невежество и глупость.

Глава хозяйства стал искать поспешно
Достойный путь спасительный отхода.
Тогда успехом поиск увенчался:
Больничною кроваткою прикрывшись,
Воняев отступил, оставив кресло,
Чтоб вскоре подобрать иную должность –

Повыше, попрестижней, подоходней.
И подобрал, и занял. Но, как прежде,
На парусе, невежества надутом,
К спасительному острову отчалил.
Так, падая, он поднимался выше.
И падал чем больней, быстрей, бесславней,
Тем выше и уверенней взбирался.
Последний раз Воняева паденье
Я мог сравнить бы с хилым старикашкой,
Упавшим в щель мгновенно ледяную.
Район огромный сельский возглавляя,
Он управлял лишь личным кабинетом,
Той мебелью, что там менялась часто,
Хрустальными кувшинами с цветами,
Коврами одноцветными большими
И их уборкой тщательной и частой.
Район нищал - Воняев золотился,
Район страдал - Воняев наслаждался,
Район рыдал - Воняев пел открыто.
Так стал Воняев телом инородным
В районном заболевшем организме.

И был отторгнут в миг один короткий,
Подобно капельке воды, упавшей в масло.
Интеллигенция губернская считала,
Что лжеполитик пал в ведро забвенья.
Но царь-Шмурдов полез рукой в помои
И вытащил Воняева за шкирку,
Похожего на жалкого цыплёнка,
Скатившегося в лужу нефтяную.

Опять спасён вампир, надевший перья
Голубки безобидной белокрылой.
Вампир спасён и вскорости направлен
В хранилище большое свежей крови.
Воняев стал сенатором российским –

Вот справедливости мельчающей изнанка,
Вот правды эпохальной отраженье...»
Мужчина пожилой, глубоким вздохом
Сказанье о Воняеве закончив,
Фужер наполнил водкою губернской,
И, пробубнив под нос себе невнятно,
Со стоном выпил, фыркнув, словно лошадь.
Его молчавший пьяный собеседник,
Опустошив бокал глотком единым,
Небрежно брызнув бранью нецензурной,
Заговорил: «Воняевы, шмурдовы –

Жуки одной навозной смрадной ямы.
А как они друг друга различают?
Известно как - по должности доходной,
По тяжести награбленных доходов,
По роскоши, в которой прозябают,
По широте греховных наслаждений,
По силе кулаков служебно-властных.
Они, жуки, в навозе зародились,

В навозе и питаются, и дышат,
И там себе подобных производят.
У них ведь всё с приставкою «навозо».
К примеру, жук навозный занимает

Навозо-должность и навозо-кресло.
А внешние его приобретенья:
Навозо-титулы, чреда навозо-званий,
Стеклянный таз навозо-поощрений,
Навозо-стимулов вместительная бочка.
Давай, мой друг, по полной выпьем вместе
За то, чтоб нам не стать навозной сутью
И не копаться в чуждой нашим душам
Навозо-политической трущобе!»
Воняева Вонетта протрезвела
И слушала, и слышала прекрасно
Весь диалог мужчин неблагодарных.
«Но кто они, таинственные гости,
Пришедшие к Воняеву на праздник
И честь его смешавшие с помётом? –

Вонетту размышленья поглотили, -
А ведь таких злословящих немало
Сегодня здесь, не меньше половины?
Как низко, аморально и цинично:

Прийти на праздник, водки налакаться

И грязью обливать открыто, нагло
Их пригласившего сенатора России.

Какое время жуткое настало,
Неблагодарность в норму превратилась.
Дай уличной собачке хлеб однажды, -
Она служить тебе до гроба будет.
Но эти гости разве человеки?
Они собак бездомных хуже много...»

Вонетта чуть слезам не подчинилась,
В досады слякоть сердце погружая.
Но вдруг Шмурдов к застолью обратился:
«Друзья, коллеги, судари и дамы,
Для вас сюрприз прекрасный приготовлен.

Нам предстоит увидеть чудо-действо:
Сейчас при вас голодные пираньи,
Не видевшие пищи трое суток,
Питаться будут рыбкою живою.
Но интересно то, что жертва - хищник,
И хищник не простой,- речная щука.

Пираньи все от голода опухли,

А щука от еды опухла сытной.
Итак, вниманье. Зал покинуть слабым!»
Шмурдов по залу взором прометнулся,
Никто не смел уйти. Ушедших скоро
Губернский босс назвал бы слабаками,
Зачислив их в разряд «неподходящих».
Последствия такого зачисленья –

Застой, откат на поприще карьерном.
Аквариум, стоящий в центре зала,
Сверлили сотни взоров пьяно-мутных.
В плену стеклянном водном два десятка
Проголодавшихся пираней острозубых.
Они посредством тонкого инстинкта
Среди себя слабейших выбирают.
Слабейший самый будет первой жертвой,

Которую сильнейшие проглотят.

Затем, второй слабейший будет съеден,
За ним и третий, вскоре и четвёртый...
Из двух десятков выживет сильнейший,
Один-единственный, последний, победивший

Того, кто восемнадцать раз вонзался
Зубами острыми кровавыми в собрата.
Такой сюжет не может быть допущен,
Ведь эти рыбки - ценность. Неразумно:
Купить резную мебель в магазине
Элитном, антикварном для того лишь,
Чтоб ею затопить камин старинный.
С ударом в гонг раскрылись двери зала,
И две девицы в синих мини-юбках
Прошли с ведром к аквариуму важно.
Второй удар в тяжёлый гонг, и щука
В пираний ад невольно угодила.
Хозяева обители стеклянной

Свои движенья страху подчинили,
Забыв о голоде, сосущем силы жизни.
В тумане пузырьковом постепенно
Большая рыба стала проявляться.
Рот раскрывая медленно, ритмично,
Она, как будто зубы обнажая,
Шептала своим маленьким собратьям:
«Сегодня я наелась до упаду,

И вы, являясь пищей моей вкусной,
Мне не нужны. Когда проголодаюсь,
Тогда вас проглочу поочерёдно.
Теперь же мне тошнит при виде пищи...»
Тем временем пираней дружных стая
Вокруг могучей щуки закружила.
Их жертва оказалась в миг в колечке
Мистическом и внешне безопасном.
Какое зрелище: красивый рыбий танец,
Большая рыба в центре хоровода,
Рыбёшки малые друг друга догоняют,

He нарушая круга строй при этом.
Спектакль мирно, чинно протекает,
Пираньи плавно машут плавниками,
А щучий хвост качается лениво.

Но вдруг одна пиранья, словно пуля,
Вонзилась в щучье толстенькое брюхо
Железными торчащими клыками
И вырвала кусок огромный ткани.

Мгновенно из пробоины широкой
Клубок кровавый вылетел наружу,
И щука, ощутив приливы боли,
Метаться стала телом своим грузным,
Как яркая сигнальная ракета,
Влетевшая под купол монолитный.
Кольцо пираней быстро рассосалось,
И маленькие хищные рыбёшки
Искали сами способы спасенья.
Боль острая терзала яро щуку,

К движенью жажду в ней безмерно множа.
Бросок же каждый раненого тела

Сжигал энергию, а с нею щучьи силы.

Прошло немало времени, и щука,
Забыв о ране брюха, приуныла.
Пираньи вновь её кольцом обвили,
И всё, как прежде, стало развиваться:
Большая рыба в центре хоровода,
Рыбёшки безобидные кружатся,

Вибрируя ритмично плавниками.
Но в центре хоровода неспокойно,
Там не ленивая объевшаяся щука,
А раненая жертва, что объята
Великим страхом смерти её скорой.

Вновь пулею вонзилась в щучье брюхо

Смертельными зубищами пиранья:

И новая пробоина большая,

И бурные приливы острой боли,

И яростное долгое метанье,

И внутренней энергии потери,

И вновь покой, и новые атаки,

И тьма пробоин новых красно-бурых.

К седьмой атаке жизненные силы

Покинули неспешно щучье тело,

И утолили хищные пираньи

Седую жажду пищи. Цвет кровавый

Пленил собою ткань воды зловонной,

Воды, в которой медленно парили

Большая голова убитой жертвы

С приросшим к ней очищенным скелетом...

Как только пир пираней завершился,

Могучий взрыв оваций, визгов, свистов

Смёл тишину, залившую застолье.

Кабандер крикнул: «Выпьем за победу!

Победу голода над сытостью вульгарной!»

Зубилова раздался голос хриплый:

«За стайную сплочённость я желаю

Поднять бокал! Коллеги, поддержите!»

Халуйский зарычал: «Какой спектакль!

Какое поучительное действо!

Я думаю, кормленье сих рыбёшек

В учебный план включить бы не мешало,

В план обученья наших бюрократов,

Особенно районного масштаба...»

Шмурдов, головку стукнув микрофона,

Сказал торжественно: «Коллеги дорогие,

Мы - зрители пиране-представленья,
И мы - участники полезного урока!
Пусть каждый помнит: в стае проживая,
Свободным быть от стаи невозможно!
Нельзя, отвергнув стайные законы,
Остаться невредимым! Право стаи
Сильней законов писаных суровых!
Член стаи должен жить в едином ритме
С живым могучим стайным организмом
И строить с ним стезю к единой цели,
Рубить врагов одним мечом булатным
И укреплять единый щит железный.
Что стайное могущество сплетает?
Известно вам, но я напомню всё же,
Важны: сплочённость стаи; соблюденье
Единых норм седой морали стайной;
Взаимовыручка; взаимная поддержка;
Запрет вмешательства умышленного в сферы

Дохода непрозрачного друг друга.
А главное - стальная дисциплина,
Пред вожаком слепое преклоненье.
Где слаб вожак, там стаи монолитность
Сама на плаху голову положит,
А где вожак великой силой дышит,
Там стая, этой силы плод вкушая,

Становится и сильной, и единой,
И сытой, и довольной, и бесстрашной.
Вы видели, как дружные пираньи,
Сплотившись, умертвили вместе щуку
И голод ею вместе утолили.
А в нашем мире, злоба где пирует,
Где хищники друг друга пожирают

Под небом права хищности кровавой,
Каннибализм, где нормой став желанной,

Уж не считается явлением порочным,
Возможно выжить только стае сильной,
И в нише мира прочно утвердиться,
И стать царём своей земной судьбины.
Мой тост за нас, за нашу монолитность!
За вашу веру в лидера! Хотел бы
Услышать здесь сенаторское мнение!»
Шмурдов взглянул в воняевские очи,

И в них увидел страх, надевший китель
Истрёпанный бесстрашья показного.
Зломыслием воняющий Воняев
Вскочил с бокалом, взор поймав Шмурдова,
Прокашляв трижды, трижды извинившись,
Стал говорить протяжно, заикаясь:
«Друзья мои, мне мера не известна,
Которою я мог бы здесь измерить

Размеры радости, в душе моей поющей.
Я рад безмерно тем, что вы сегодня,
Оставив все домашние работы,
Возможно, неотложные, решили
Прийти в цветущий рай «Морские грёзы»,

Чтоб в радости моей огонь великий
Подлить горючего, огня масштаб умножив.
Я вас люблю за это бесконечно!
Я вас назвал «друзьями» не случайно.
Мне кажется понятие «коллеги»
Нас отдалить способно друг от друга.
Мы - и друзья, и дружное семейство!
С особым трепетом скажу о нашем боссе.
Шмурдов, прийти на праздник соизволив,

И не один, с Хапу богоподобной,

Такой подарок нам явил сегодня,

Что мне, экономисту, финансисту,

Имеющему докторскую степень,

Не просто оценить такой подарок,

А значит, он, подарок сей, бесценен!

Шмурдов велик! В лучах его величья

Мгновенно меркнут наши излученья!

И здесь, друзья, нам всем сейчас спокойно,

Спокойно, как слепым бессильным львятам

В объятьях тёплых матери их, львицы.

Шмурдов родной, родные братья, сестры,

Я вам признателен! О, если б превратилась

Моя признательность в златых песчинок гору,

Она укрыла бы губернское пространство,

Да что губернское - российские просторы!

За вас желаю выпить всей душою,

За нашу власть, за лидера Шмурдова!!!»

Сказав «Шмурдов», Воняев прослезился

И взоры приковал к лицу владыки.

Шмурдов хитёр, сквозь слёзные покровы

Узрел в глазах Воняева притворство

И буркнул про себя: «Притворство лучше,

Чем яростной враждебности укусы.

Но он опасен. Надо бы в ошейник

Впихнуть его гарцующую волю

И на цепи держать короткой крепко.

Посмотрим, кто кого. К чему сомненья?

Конечно, я отпраздную победу.

Таких воняевых-букашек мне немало

Сломать пришлось. И этого сломаю!»

Шмурдов, очнувшись, зал овеял взглядом,

Все гости на него смотрели молча,
Себя вопросами терзая шерстяными:
«Наверно, губернатор размышляет
И здесь о судьбах мира, о кипящих
Проблемах человечества планеты,
О действенных путях сближенья власти
Различных стран и даже континентов...»
Нетрезвый губернатор, улыбнувшись,

Поднял бокал и громко разразился:
«За нашу власть! За нас! За силу власти!»
Участники нетрезвые застолья

Тост поддержали, выпили по полной
И возвратились к трапезному делу.
Весёлый шум опять волной тяжёлой
Залил брега застольного болота.

А где Беслан? - читатель мой, возможно,
На сей вопрос ответ узнать желает.
Тагаев здесь, в свистящем пекле шума,
Среди толпы районной элитарной.
Ведь он идёт стезёю тяжкой, трудной,
Стезёй исканья истины, а значит,
И здесь, в парах гремящего застолья,
Он ищет мудрости незримое сиянье.
И звон бокалов медных и хрустальных,
И рык его соседей по застолью,

И рыбий бой, жестокий и кровавый,
Не могут быть существенной помехой,
Мешающей Беслану наслаждаться

Полётом его мысли окрылённой.
Попробуем и мы, читатель мудрый,

Проникнуть в глубь тагаевских раздумий:
«Опять сегодня вечер карнавальный

Себе устроила губернская элита,
Точнее, лжеэлита, сбор злодеев
Под маскою добра и благородства.

Ещё точнее, в этот зал зловонный

Пришли не человечеки, а маски.
Здесь масок пёстрых пёстрое застолье.
Да, маски разноцветные, бесспорно,
Под масками же цвет единый - серый.
Всё серое: и слов привычных кудри,
И зримых дел незримые мотивы,
И мыслей непроявленных истоки,
И корни разветвлённые улыбок,
И семена притворных сожалений
По поводу случайной неудачи,
Упавшей на карьерный путь коллеги.

Ползущие под масками давно уж

Живут одним телесным механизмом,
Всё делают для тела ублаженья,

Кормя его потребности цветные
Из золотого грязного корыта.
Как жалко их, незрячих масконосцев,
Живущих только телом и для тела.
Живущий телом с телом умирает,
С собою унося в могилы чрево

Телесности своей комок зловонный,
При этом оставляя след короткий,
Лишь в памяти ближайших телолюбов.
С чем след сравнить сей? Думаю, со следом,
Оставленным верблюдом одиноким
На жёлтом теле сумрачной пустыни,
Терзаемой пустынной бурей злобной.
А жить для тела - быть его холопом.

Попавший в рабство тела не свободен

И быть свободным истинно не может.

Раба свобода есть свобода рабства,
Раба сознанье - мизерная колба,
В которую вмещаются предметы
Лишь меньшие и массой и объёмом.
О, это колбочное рабское сознанье,

Жующее невежества солому.
Осевший в колбе что узреть способен?
Итак, сегодня праздник духомёртвых,
Живущих телом, в теле и для тела.
Они вползли в доходных мест амбары
И там гребут корявыми клещами

Плоды труда скорбящего народа.
По степени доходности возможно
Узнать клещей размах, объём и цепкость.

Пир-маскарад воняевско-шмурдовский
Есть шаг очередной толпы солдата
К брегам бездонной пропасти порока.
Здесь, в этом зале, кузнице разврата,
Всё низкое, достойное друг друга:
Барантулы, воняевы, шмурдовы,
Пираньи, скатерти, посуда, водка, тосты,
Златые драгоценности на дамах,
Обслуга ресторанная и кухня...»
Так про себя Беслан Тагаев думал.
Порой к нему соседи по застолью
С вопросами бессмысленными лезли,
И, получив ответы, предавались

Борьбе за истребленье пищи вкусной
И водочки в бутылках треугольных
С серебряною надписью «Шмурдовка».

Беслан нередко, думы прерывая,

Слух устремлял к потокам диалогов

Сидящих рядом с ним мужчин и женщин.

Когда Хапу Шмурдовой посвятили

Тост персональный, женщина хмельная

В искусном парике кудрявом чёрном

С прожилинами пепельного цвета

Шептала громко, бойко, возмущённо

Своей подруге возрастом постарше

С зелёным бантиком: «Ничтожная Хапуля.

Себя считает леди первой, главной.

Насильно на себе женила парня

И выстроила путь его карьерный,

И стала губернаторшею важной.

И муж урод, и «мужница» - уродка.

Уродов ненасытное семейство.

Хапу училась с братом моим старшим

Вначале в городской престижной школе,

Затем и в институте. Всем известна

Её методика движенья к цели главной.

Методика проста: красой своею

Заворожить мужчину должностного

И из него в дальнейшем выжать душу.

Она, волчица, хитростью, коварством

Всё добывает, всё, что ей по нраву.

Убеждена: хапулей свора - трутни

На ноющем, больном народном теле.

Мы их содержим, кормим, одеваем,

На трон почёта мнимого возводим

И созерцаем, как в короне трутень

На крыльях роскоши парит легко над нами.

Когда ж она надломит свои крылья

И свалится на днище униженья,

Вот будет радость, повод для веселья!

Все женщины от мала до велика

На пир тогда б слетелись, словно грифы

Слетаются к зловонной мертвечине.

Я за неё, уродину, не выпью,

Давай-ка лучше мы с тобой, подруга,

Поднимем тост за скорое паденье

Семейства ненавистного шмурдовых.

За это я и яд готова выпить,

Но только не смертельный, не опасный...»

Две женщины хмельные приподнялись,

Взглянули вверх, туда, где бог летает,

По твёрдому их умозаключенью,

И чокнулись, и выпили, и сели,

И скушали по два бифштекса жирных.

Когда пираньи щуку разорвали,

Опять подруги громко затрещали.

Всё та же, в парике кудрявом чёрном

С прожилинами пепельного цвета

Доказывала: «Скоро, очень скоро

С тобою мы свидетелями будем

Того, как щуку сытую, Шмурдова,

Начнут кромсать, подобно тем пираньям,

Его коллеги хищные. Я чую,

Всё ближе этот праздник долгожданный!»

Её подруга с бантиком зелёным

От радости великой завизжала,

И стала рассуждать: «Я тоже верю,

Шмурдова дни уж к финишу подходят.

Но кто его заменит? Наш сенатор?

Воняев зол, хотя в нём зла поменьше,

Чем дурости и глупости.

А может, Зубилов станет лидером губернским?
Он - «силовик», он - воли обладатель,
А главное, имеет горы денег.
Кто может с ним сравниться по богатству
Из олигархов наших? Нет такого.
Я слышала: зубиловцы скопили
На каждого губернского ворюгу

Секретных матерьялов столько много,
Что их возможно узниками сделать.

Никто из кандидатов не посмеет
Стать поперёк Зубилова. Я верю
В его успех! «Силовику» сегодня

Гораздо легче должность достаётся,
Особенно когда имеет связи
В российской власти высших эшелонах.
Итак, Зубилов - новый губернатор!
Что следует из этого, родная?
Нам надобно приблизиться скорее
К зубиловскому жадному семейству.
О, даже есть возможность для сближенья!
Зубилов скоро в отпуск отбывает
И будет отдыхать с семьёй в Египте.
Мы с ними там окажемся «случайно»,
Подарками симпатию их купим.
Готовься же, подруженька! Уж завтра
Я раздобуду авиабилеты.
Мне подойдёт губилинское место,

А ты, считай, Подошвину сменила!»
Две женщины по полненькой залили
Друг другу в проспиртованные глотки
За нового губернского владыку

И за своё карьерное движенье.
Беслан смотрел спокойно, безмятежно
Сквозь суеты насыщенные тучи
Туда, где суетливостью не пахнет,
И слушал глупых женщин словоблудья.
Хотя их планы дальние, с расчётом,
Способны в жизнь земную воплотиться
И стать реальностью. Подобные примеры
Являет нам действительность России
Так часто, так открыто, откровенно,
Что нашим легковерным россиянам,
Привычным стало видеть постановки
На сценах власти высшей и губернской
Со сменой и без смены декораций.
Один из лидеров древнейшего района,
С Тагаевым сидевший по соседству,
Испив «Шмурдовки» две бутылки с лишним
И подчинив сознанье алкоголю,
Стал изливать свои хмельные думы
Перед Бесланом трезвым, свежим, бодрым:
«Я слышал от коллег своих в районе,
Что ты философ, книги даже пишешь.
И я философ! Вот смотри, в визитке
Моей указано златистым жирным шрифтом:
Науки философской целый доктор.
Ты представляешь, я - науки доктор,
Причём какой науки, философской!
Звучит-то как красиво, величаво!
Пред тем как диссертацией заняться,
Я размышлял: какая степень лучше.

У нас, как и в других районах, много
Уж слишком много стало кандидатов

Экономических наук. Какое хамство,
Их словно на станке стальном штампуют.
А с кандидатской степенью юристов,
Возможно больше, чем экономистов.
Водитель мой, и тот совсем недавно
Юристом стал со степенью научной.
Науку историческую сразу
Я исключил. Историки не в моде.
Как удивительно, из них формировался
Ещё вчера партийной власти корпус.
Теперь же быть историком-учёным

Порою непристижно, даже стыдно.
А сколько средь губернского начальства
Имеют степени научные юристов?
Экономических учёных там не меньше.

Я целых пять ночей об этом думал
И принял судьбоносное решенье:
Проникнуть в стан науки философской,
Добыть там быстро докторскую степень.
Не кандидатскую! Со степенью такою
У нас столь много нынче, что возможно
Из них, из кандидатишек фальшивых,
Построить новый корпус институтский.
Я цель поставил: докторская степень

И звание научное «профессор».
И цель достигнута уж мной наполовину,
Я - доктор философии, как видишь,
Профессорское званье тоже скоро

Украсит мою новую визитку.
Ты, думаю, Тагаев, дал оценку
Масштабу моей логики тончайшей
И широте, размаху моей мысли.

О, мы с тобою, милый мой, - коллеги,

Философы. Мне жаль, что я доселе

Не видел книг, написанных Бесланом,

Но слышал лестных слов о них немало.

Ведь этого достаточно, надеюсь?!

Быть может, мы в соавторстве сварганим

В красивом переплётике книжонку?

Подумай и решайся. Все расходы

Я понести готов. Смотри, Воняев

Уж столько книг бессмысленных, ненужных

Под именем своим издал? Десяток.

Хоть в книгах сих воняевская глупость

Видна сквозь щель чужих научных мыслей,

Хоть содержанье книжное ничтожно,

Зато какие яркие обложки,

Способные своим великолепьем

И в мёртвом вызвать бурю удивленья.

Какие переплёты дорогие,

Как шрифт подобран чётко, а бумага

Немецкая иль финская. Воняев

Считает главным в книге своей каждой

Не содержание, а форму. Не случайно

Он столько денег тратит на обложки,

Художников известных привлекая.

А самым важным, ценным и главнейшим

В воняевских книжонках - описанья

Его заслуг «практических», «научных»,

Наград, учёных титулов и званий,

Идей об экономике колхозной,

О скандинавских фермерских хозяйствах,

О политическом устройстве африканцев,

О наших предках сильных, беспощадных,

Европа пред которыми дрожала...

Я думаю, точнее, я уверен,

Что книги издаёт свои Воняев

С одной лишь целью, целью изложенья

В них сведений о нём, как об «учёном»,

О человеке, семьянине, управленце,

Спасителе беспомощных, голодных,

Строителе российской новой жизни.

Он метит в губернаторское кресло.

И цели сей, возможно, и добьется.

Мне всё равно. Я дань плачу Шмурдову,

Придёт Воняев иль другой хапуга,

Платить придётся так же, как и прежде, -

В известный срок конверт с известной суммой.

Таков порядок: все районы платят,

Чтоб жить нам разрешали. Вот какая

Над нами философия витает:

Коль хочешь жить внизу и наживаться,

Неси наверх, начальству, часть наживы.

Вот почему районный лидер каждый

Философом обязан быть по жизни.

Мы все - философы! А лидер-нефилософ

Не может вникнуть в сущность отношений

Низов с верхами. Значит, непременно,

Покинуть пост доходный свой обязан.

Беслан, родной, давай сварганим всё же

С тобою философскую книжонку

Красивую, в цветной обложке плотной,

С богатым предисловием. Уверен,

Она с ветрины будет улыбаться

И покупателей пленить одним лишь видом.

Ведь многие читатели сегодня

По переплёту книгу выбирают...»
Сей доктор философии районной
Всё больше погружался в рабство хмели,

От темы к теме падая, икая.
Беслан молчал, а пьяный лжефилософ
Стал измерять масштаб свой философский
Величьем Пифагора и Платона,
Эйнштейна, Канта, Фауста и Гёте.
Он вспомнил и Онегина, и Ольгу
Из пушкинской поэмы, и Мадонну,
Которую сумел бы сам свободно
Изобразить своею тонкой кистью.
Затем в глубины памяти пробрался
И начал там искать героев главных
Давно забытой битвы Куликовской,
Фамилии писателей, поэтов
Из школьной хрестоматии далёкой,
Советских и российских генералов,
Друзей Шмурдова, матери и тёщи,
Соседей своих умерших. Но скоро
Стал забывать супруги своей имя
И главную причину, по которой
Здесь он пирует вместе с ним, с Бесланом,
Смотрящим безмятежно и безмолвно
Сквозь суеты насыщенные тучи

Туда, где суетливостью не пахнет,
Видны откуда жалкие букашки,
Провозгласившие себя элитой главной
Губернского душевного народа,
Букашки, что себя сознать не в силах
Толпой живых телесных механизмов,

С голодною душой и мёртвым духом,

Толпой, жующих зависти клыками

Чужие лжеуспехи, лженаграды,

Толпою каннибалов ненасытных,

Желающих питаться неудачей

Сидящего на кресле хлебном ценном.

Ведь креслоед, питающийся тайно

Себе подобным хищным креслоедом,

Суть каннибал, больной каннибализмом.

Беслан, взглянув в просторный зал жужжащий,

Увидел, как Барантул на коленях

Перед Шмурдовым душу изливает;

Кабандер, взяв ребро говяжье в руки,

От мяса очищает его спешно

Своими пожелтевшими зубами;

Губилина к Гартамкину подсела

И на салфетке чертит возбуждённо

Какую-то неведомую схему

Хищения казённых средств, возможно;

Тупеев, сидя в группе женщин пьяных,

Смеющихся над кем-то непристойно,

Копается в носу мизинцем толстым;

Подошвина с Ташниловым о чём-то

Серьёзном бурно спорят, обливая

Друг друга слюнным розовым фонтаном;

Лохматова хмельного окружили

Хмельные депутаты и кивают

Ритмично головами в знак согласья

С его чрезмерно плоским словоблудьем;

Зубилов и Вампиров подозвали

Халуйского с его супругой третьей

И предложили им по полной чарке

На брудершафт безмолвно вместе выпить;

Гоняев головой своей тяжёлой
Упёрся на ладони и стремится
Губою нижнею коснуться края носа;

Дурилов, шевеля губами злобно,

Полузакрытыми глазами созерцает
Длиннющие столы полупустые,
Со скатертями грязными, сырыми,
Впитавшими в себя вино и водку,
И жидкости салатные, и масло;
Воняева уставшее семейство
Сидит вблизи аквариума молча

И наблюдает, как остатки щуки
Качаются легко, касаясь днища;
Хапу Шмурдова с кучкою студентов
Танцует резво, потом обливаясь,
Тряся цепочками плетёными златыми,
Далёкой молодостью сердце омывая...

И чем сильней поток воспоминаний,
Тем интенсивнее, резвей её движенья,
А потовыделение обильней.
Беслан смотрел и грустно улыбался,
И размышлял: «Сегодня, как и прежде...
В хоромах власти низкого Шмурдова
Все маскарады – чревонасыщенья

В парах тяжёлых пьяного застолья.
Всегда смердят тщеславия помои,
Бушует славословия звучанье,
И обнажаются скрываемые мысли.
Пир-маскарад воняевско-шмурдовский
Уже одной ногой своей в могиле.
Я, отсидев в застольных казематах,
Могу уйти теперь уж восвояси...»

Беслан спокойно встал, поправил кресло
И к выходу направился, оставив
Толпу с её отвратным беснованьем.
Пир-маскарад израненный, ослабший
Смог доползти до хладного рассвета
И встретить свою тяжкую кончину.
ГЛАВА 5
Последний

путь
Губернская закрытая больница,
Объятая каштановою чащей,
Густой, тяжёлой, рослой, подряхлевшей,
В народе именуется «особой».
В читателе вопросы вспыхнуть могут:
«Ужели есть закрытые больницы?
Коль да, то от кого они закрыты?»
Лечебным учрежденьям, ограждённым

Колючей нитью прочною железной,
Застывшей на извилистых макушках
Охранных грузных каменных заборов,
Дала начало долгой скучной жизни
Литая власть чиновников советских,

Создавшая для собственной элиты
Страну «закрытоманию». Чиновник
Не каждый становился гражданином
Страны сей сладкой, брызжущей довольством
В тела, сердца холодные и мысли
Живущих в ней пустых «закрытоманцев».
Но титула высокого надевший
Цветную златотканую рубашку,
Вмиг становился гордым, полноправным

Закрытоманцем истинным, счастливым.
Закрытомания - великая держава,
Великая не в смысле духа правды
И нравственных живительных устоев,
Вплетённых в плоть державного сознанья,
А в смысле её мощи догмозубой,

Во мраке рыскающей в поисках добычи –

Инакомыслия подснежников весенних.
Она ласкала чуткостью, вниманьем
Потребности своих тщеславных граждан,
Купающихся в кратере блаженства

И в котловине сытости животной.

Читатель мой, взгляни мельком со мною
В глубинный мир того закрытоцарства:
Здесь все названья пёстрых учреждений
С загадочной приставкою «закрыто».

В невзрачные закрытомагазины
Товары льются тайно непрерывно
Из закромов закрытобаз, набитых
Тряпьём заморским, ценным, экзотичным.
Закрытосанатории прилежно
В своих объятьях пламенных лобзают

Чиновников бездушных, утомлённых
От плаванья в болоте смрадно-мрачном
Страстей телесных, низких, ядовитых.
В закрытоакадемиях партийных,
Заросших мхом багрового всезнайства,
Отряды лжеучёных важных, сытых
В сосудах лженаучности застывшей,
Наполненных водой закрытознаний,

Купаются и тщательно купают
Бетонные мозги закрытоманцев,
Рождённых по неведомому плану
В закрытосемьях серых договорных.

Страну закрытоманию пленила
Закрытобесия коварная бацилла,
Стремящаяся пылко, неослабно
Закрытопаутиною железной
Всё незакрытое, прозрачное опутать.

Однако, мой читатель, возвратимся
В закрытую губернскую больницу,
Куда прошедшей ночью поступила

Тревожная секретная депеша -

О скором неизбежном окончанье

Пути телесно-скучного земного

Вампирова, пронзённого смертельно

Секирой острой раковой болезни.

Вампиров Нахалбек лежит в палате,

Напичканной живой аппаратурой,

Сулящей куб победы над болезнью,

Лобзающей целительной губою

Его надежды мизерные губы.

Увы, аппаратурные лобзанья

Не в силах разорвать кольцо тугое,

Обвившее слабеющее тело,

Вползающее тягостно, неспешно

В неведомую чёрную воронку

Холодной смерти хищной, телоядной.

Глава больницы, грузный, хмурый старец,

Седьмой десяток жизни разменявший,

Пал в рабство экзотичного массажа,

Желая победить морщин бороздки.

Его власа ослабшие, седые

Привыкли к серой краске, как и брови,

Как и усы, и лёгкая бородка,

На подбородке круглом что повисла.

Главой больницы этой быть престижно.

Здесь высшая губернская элита

По плану омывается покоем.

Кто главный врач? - Халтуров утомлённый,

Когда-то знавший тонкие секреты

Леченья хирургического, ныне

Свой век служебный скучно доживает

На должности чиновничье-врачебной,

На кресле сидя мягеньком доходном.

И подчинённые его давно забыли
Суть лекаря и сладость врачеванья.

В просторных прозябая кабинетах,
Похожих на гербарные покои,
Они сосут из скуки сок блаженства,
Питая брюхо лености служебной.
Лжедоктора, халтуровцы, мечтают
Занять Халтурова доходное местечко,
Друг в друге конкурентов тайных видя.
И здесь двойной морали процветанье,
И здесь казённых масок блеск холодный
Скрывает зависть, ненависть, коварство,
Зазнайство, чванство тёмных масконосцев,
И здесь царит кумиропоклоненье,

И здесь кумиротворчество воркует,
И здесь гниёт валежник славословья,
И здесь гнездится червь доносов гнусных.
Халтуров в кабинет вошёл сегодня
С приподнятым, весёлым настроеньем.
Ему уже известно о депеше
И скорой тяжкой смерти Нахалбека.
Царёк больницы ринулся в раздумья:
«Вампиров ведь заметная фигура
На сцене политической губернской,
А значит, зачастят ко мне в больницу
Отряды депутатов и министров.
Возможно, сам Шмурдов с Хапу Шмурдовой
Больного посетят. Какое счастье!
Ко мне придёт губернский перволидер,
Российского властителя избранник,
Верней, наместник, а ещё вернее,
Святой посланник огненный, сошедший
С небес столицы грозной златоглавой

На землю нашей миленькой столицы,

Чтоб здесь лепить губернскую судьбину,

Творить историю провинции российской,

Премудро строить каменную сваю

Для зданья нашей родины великой!

Он властною рукой своею нежной

Моей руки морщинистой коснётся.

О, как его рука благоухает!

Следы благоуханья непременно

Застынут на моей ладони старой.

Я буду целовать свои ладони

И вспоминать блаженные мгновенья

Чудесной встречи с бого-человеком,

Что снизошёл до уровня больницы,

Больничного правителя. О чудо!

А если с ним придёт его супруга?

Тогда надену панцирь уваженья

И нежно её ручку поцелую,

И поклонюсь, и стих ей прочитаю:

«Милейшая, нежнейшая, святая!

К Вам оком прикоснуться есть награда!

Обитель наша скромная, седая

Бурлит от счастья звонче водопада!!!»

Такой стишок не может не проникнуть

В глубины сердца дамы, поражённой

Старенья грубой ржавчиною жёлтой,

Глотающей ланиты, лоб и шею.

Для дамы, чьей плоти коснулась старость,

Удачный комплимент - живое средство,

Бросающее в чёрный ров забвенья

Рой мыслей о старенье ненавистном,

О возрасте, толкающем пинками

На плаху дряхлости, телесного уродства.

Не в каждой даме можно комплиментом
Разжечь в покоях сердца благодарность.
Но это не относится к Шмурдовой...»
Халтуров, носом фыркнув, улыбаясь,

Прочёл депешу, словно весть о свадьбе,
И, хлопнув дважды радостно в ладони,
Набрал шмурдовский номер телефона.
«Да, слушаю», - Шмурдов ответил властно.
Халтуров, вмиг прикрыв веселье скорбью,
Стал говорить с волненьем: «Очень трудно
Мне вестью тяжкой вас тревожить утром,
Но вынужден исполнить долг служебный.
Вампиров скоро нас покинуть должен,
Ему остались дни, часы возможно.
Жизнь Нахалбека вянет с каждым мигом.
Мы, все врачи, в борьбу вступили дружно
С вампировской коварною болезнью,
Бой был неравным, долгим и кровавым.
В халатах белых люди не сдавались
И до конца идти хотели смело,
Но меч болезни ярой хладнокровно
Пронзил надежды светлой нашей сердце.
Поверьте, наши знания и опыт
В борьбе достойно битву проиграли.
Я это поражение назвал бы
еликой легендарною победой.
О, если бы дано мне было свыше
Отдать себя всего за Нахалбека,

Я совершил бы сей поступок смело

И спас Вампирова ценою личной жизни,
Спас непременно, спас для вас. Я прожил
Неплохо жизнь. Я родиной доволен.
Она, как мать, меня кормила с детства,

Дала образование и степень
Научную, высокую. Я счастлив!
А вы - хозяин истинный губернский.
Вам всех трудней. И ваше окруженье
Прекрасно, благородно. Все министры
На вас, как на владыку, созерцают

И мудрости у вас хотят набраться.
И каждый состоявшийся министр –

Плод, вами, мудрым, выращенный, верю!
А плод, что мудрым выращен, - бесценен!
Вот потому я высказал готовность
Уйти за Нахалбека в Царство Мёртвых.
Но к сожаленью, это невозможно.
Хочу услышать ваши указанья...»
С последним предложением Халтуров
В звучанье своей скорби карнавальной
Внёс мастерски, умело и уместно
Голосовой вибрацией хрипящей
Комочки плача нежного сухого.
Шмурдов с притворной грустью возмутился
«Ужели всё? Ужели мы не в силах
От смерти защитить коллегу, друга?
Ужели нам, не знавшим поражений,
Из пасти смерти вырвать не удастся
Любимца нашей власти и народа?
Ну что ж. В такие тяжкие минуты
Мы помогать должны, и мы поможем
Семье, супруге смелого героя,
Сгоревшего за правду нашей власти.
Сейчас же я своим распоряженьем
Создам комиссию. Ведь надо подостойней
роститься с нашим преданным коллегой.
Я лично сообщить хочу Нахальде

О скорой смерти милого супруга.
И вы, Халтуров, тоже приготовьтесь,
Условия создайте для приёма
Желающих проститься с Нахалбеком.
С Нахальдою сердечно пообщайтесь

И доложите ей, как мы боролись
За жизнь её умнейшего кормильца.

Я поручу министрам моим верным,

Писателям известным и учёным
Губернского высокого масштаба,

Чтоб нежно утешения лучами
Согрели сердце вдовушки скорбящей.
А по вопросам разным похоронным
К Гартамкину немедля обращайтесь.
Он опыт накопил в делах подобных

И справится с поставленной задачей.

Но вам крепиться надобно, Халтуров!

Ведь вы для нас бесценны! Берегите
Своё здоровье, власти главный доктор!»
Закончив разговор, Халтуров быстро
Раскрыл блокнот пурпурный телефонный,
Пропел куплет весёлой детской песни

И стал звонить Вампирова коллегам.
С Гартамкина им начат список длинный:

«Гартамкин, милый! Мне безмерно больно
Вам сообщать подобное известье,
Но вынужден исполнить долг служебный.
Вампиров, ваш коллега, друг, сподвижник,
Приблизился к меже ужасной смерти.
Я доложил об этом уж владыке.
Как трудно будет нам без Нахалбека,
Кто сможет отыскать ему замену?
Не представляю. Миленький Гартамкин,

Не падайте в бессилья лужу духом.
Вампирова кончина – испытанье

Очередное всей команды вашей,

Точнее, нашей! Я - игрок команды!
В моей больнице всё уже готово
Для встреч коллег и близких с Нахалбеком,
Пока живым. Когда же коготь смерти
Из тела его дерзко вырвет душу,
Труп смрадный обработаем искусно,
Чтоб он пленил своим благоуханьем
Участвующих в траурной пирушке.

Лицо его в гробу холодном будет,

Как тёплый лик ребёнка в колыбели.

Есть у меня знакомый очень нужный –

Художник-трупописец. Он подскажет
И гроба цвет, и форму гробовую,
И покрывала трупного расцветку,
Цвета костюма, галстука, рубашки,

Которые к лицу коллеге-трупу.
Гармония цветов околотрупных

Способна экзальтировать скорбящих.
Трупоискусство я назвал бы смело

Значимым новым словом в старом деле –

Прощания с любимым человеком,
 Свой путь земной, телесный завершившим!»
«Я верю в ваш богатый, ценный опыт, -
Халтурова прервал Гартамкин резко, -
Ценю ваш вкус тончайший, поэтичный,
И думаю, вы справитесь с задачей.
Для посетителей больного Нахалбека
Организуйте лёгкие застолья,

Застолье посолидней для Шмурдова
И для меня, естественно. Спешите

Произвести закупки. Уж сегодня
К Вампирову приду, возможно с боссом...»
Гартамкин бросил трубку телефона,
С Халтуровым застывшим не простившись.
Поступок сей - в брегах морали власти.
Пренебреженья камень даже грузный,

Бросаемый начальством, подчинённый
Поймать обязан грудью подхалимства
И принимать, ловя, как норму жизни

В чиновничества царстве грубо-чёрством.
Халтуров, глядя в свой блокнот пурпурный,

Тихонько пел под нос: «Какое счастье,
Моя персона вспыхнет вновь звездою,

Я снова в центре сладостном вниманья,
Общаться буду с высшею элитой

Губернской власти! Встречусь непременно
С самим Шмурдовым, первой нашей леди,
Из этих встреч мне выжать надо пользу!
Ташнилову скажу о старшем внуке,
Что бредит уж давно аспирантурой.
Став аспирантом, внук мой нерадивый

Не стать профессором истории не может.
А был бы он талантливей немножко,
Врачом бы стал, как я, врачом-учёным.
Но с уровнем таким врачом не станешь.
Удел его - истории профессор.
Врач, что сумел в известность нарядиться,
Весомее доход имеет левый,
Чем облачённый знанием историк,
Преподающий в старом институте
И ждущий молча жадно, долго, скучно
Вступительных экзаменов период.

О, это моё мудрое сужденье –

На уровне научного открытья!
Дурилов внуку младшему подарит
Достойное доходное местечко
В таможенной величественной службе!
Тогда я стану более богатым,
Приобрету престижный джип японский
И мебель итальянскую резную,
Часы швейцарские златые, номерные,
Найму одну иль две домохозяйки,
Молоденькую даже массажистку.
Тупеев, голова столицы нашей,
Мне выделит элитную квартиру,
Жилищный фонд его не оскудеет.
Квартиру эту дочери любимой
Я подарил бы в день её рожденья!
А может попросить ещё с жилищем
Земли участок? Было бы неплохо.
Губилина мне выдаст, несомненно,
Путёвку санаторную, и летом
Отдам своё измученное тело
Морской живой воде на излеченье!
Халуйский мне подарит красный пропуск,
И буду проходить свободно в театры.

Люблю трагедии. Ведь вся моя работа
С трагедиями связана людскими.

Но для кого трагедия? - для близких

Больных и умирающих. Я, доктор,

Уже достиг такого совершенства,
Что созерцать умею хладнокровно
На тягостный процесс болезни смертной.
Когда больной трагедией кромсаем,

Комедия лобзает дух мой твёрдый!
Не это ли то качество, которым
Все мудрецы планеты обладали!
О чудо! Я - открытия родитель
 Открытия научного! Премудрость
Железной цепью связана, уверен,
С явленьем хладнокровия! Чем больше

Во мне сего явления булыжник,
Тем я мудрей, умом непобедимей!
А что бы мне хорошенького вырвать
У жадного Гартамкина? Он хитрый.
И хитрость стала частью его сути,

Причём значимой, может быть главнейшей.
Как хитреца обвить обмана нитью?
Хитрец - игла, игла имеет ушко.

Я хитрости своей рукою твёрдой
Продену в ушко нить своих желаний
И вышью из возможностей безбрежных
Гартамкинских мечтаний моих розу!

Букет из роз мечтаний моих тайных!

Шмурдова трогать просьбою опасно,

Он с должности согнать меня способен,
Как муху со стола. Какая гадость,
Какое безобразное сравненье,
Но всё же справедливое. Я - муха,
А должность моя - стол большой Шмурдова.
С ним надо быть предельно осторожным.

Молчанием терзать себя мне надо.
А коли спросит сам, тогда раскрою
Ларец великой просьбы, уж зачатой
В глубинах моих тонких размышлений.

Я попрошу, стеснением прикрывшись,

Душеспасительную орденскую ленту,

Орденоносцем став, увековечусь!
И верю, на моей больнице скоро,
Верней, не скоро, после моей смерти,
Появится гранитная табличка
С моим древнейшим именем «Халтуров».
А что же у Вампирова мне выбить?
Он, хищный царь налогового царства,
Способен закрома мои умножить.
Придумал! Нахалбек наймёт, оплатит
Работу сценариста, режиссёра,

Что обо мне создать способны ценный
Документальный фильм полнометражный.
Я фильм назвал бы просто, величаво:
«Халтуровская азбука бессмертья!»
О как звучит! Такая кинолента
Смела бы тьму завистников мгновенно
С дороги моей докторско-служебной!
Вампиров раскошелится, уверен.

На сколько фильм потянет? Надо срочно
Всё посчитать. Итоговую сумму
Мне Нахалбек оплатит, и с лихвою...»
Стук осторожный в дверь разбил мечтанья
И возвратил Халтурова в больницу,
В знакомый кабинет. Открылась дверца,
В которую немедленно ворвался
Тяжёлый голос старой секретарши:
«К вам подошла Вампирова Нахальда!»
В Халтурове гнойник раскрылся злобы.
Он вспомнил, что Вампиров умирает,
Вампиров, на которого так пылко

Рассчитывал герой кинорассказа
«Халтуровская азбука бессмертья».

Через порог двери открытой белой
Перекатилась круглая Нахальда,
Как колобок, раздутый, легендарный,
Пшеничный, через ствол сухой сосновый,
Лежащий на извилистой тропинке.
На стул скрипучий сев и отдышавшись,

Нахальда забурчала недовольно:
«Что с Нахалбеком? Выживет, надеюсь,
Иль мне сейчас, не мешкая, поспешно
Готовиться к гражданской панихиде?
Я знать хочу, Халтуров, только правду,

Какой бы ни была она прискорбной...»
Лечебницы «особой» управитель
Вздохнул, придав правдивости оттенок
Своей притворной грусти чёрно-бурой,
Стал обнажать заученные мысли:
«Нахальда, дорогая, я растоптан
Копытами тяжёлыми бессилья.
Ваш Нахалбек любимый доживает
Последние деньки своей судьбины.
Поверьте, наша славная команда
Врачей-учёных дружно в бой вступила
За жизнь супруга вашего. Но битва
Проиграна. Мы - жертвы пораженья...
В работе нашей тонкой, многотрудной
Успех нам часто искренне смеётся.
Болезнь же Нахалбека, к сожаленью,
Лишила нас возможности счастливой –

Взглянуть в глаза желанного успеха.
Что ж, таковы издержки медицины,
Леченье, умирающий и лекарь –

Божественного замысла сюжеты

И Божьей тайной воли отраженье.
Скажу открыто: завтра-послезавтра
Вампиров мир покинет этот грешный.
Чуть не забыл заметить, друг, Нахальда,
Шмурдов все эти дни, порой и ночи,
Звонил по телефону, предлагая
Возможностей своих великих крылья.
Коснитесь берегов его сердечных
Волною благодарности при встрече...
Нахальдушка, родная, поспешите

К страдающему вашему супругу.
Ему пока, бедняжке, неизвестно
Об участи своей, увы, ужасной.
Как врач, считаю: знать ему не надо
О смерти своей скорой. Но, общаясь
С бедняжкой, постарайтесь каждым словом
Вдыхать в унынье павший дух ослабший
Живые искры веры и надежды,
Всмотритесь в его милые морщины,
В его глаза уставшие и губы,
В мертвеющие щёки, лоб и уши,
Чтоб вспоминать всё это после смерти.
И голос Нахалбека тихий, слабый,
Уверен, в вашей памяти осядет,
И будет возбуждать воспоминанья.
Идите же, Нахальдушка, к супругу...»
Свой монолог закончив, вдруг Халтуров
Достал платок из левого кармана,
И, сняв очки оптические, всхлипнул
И приложил платок к своим глазищам.
В поступок сей Халтурова притворный
Пренебреженья камень чёрный бросив,
Нахальда встала, стул свой опрокинув,

И, шаркая тяжёлыми туфлями,

Ушла к супругу, дверью грубо хлопнув.

Вампиров этой ночью долгой, мрачной
Прочесть пытался жизни своей книгу,
Что скрыта во вселенной подсознанья.
Листая потускневшие страницы,
Он вырывал мистическою силой
Из пропасти неведомой забвенья
Своей судьбы забытые сюжеты.
Вот Нахалбек, в кроватке детской лёжа,
За матерью своею наблюдает,
Что шарит по карманам кропотливо
Супруга и находит два блокнота,
Читает в них какие-то секреты,

Выписывает что-то возбуждённо,
Усиливая злобу гнусным матом.
Затем, достав бумажных денег пачку
Из брючного кармана, пять бумажек
Из пачки вытащив, поспешно удалилась,
Швырнув на пол линолеумный брюки.

Вот Нахалбек с отцом идёт по парку,
Где люди все знакомы и, встречаясь,
Приветствуют друг друга. Как-то странно,
Отец одним кивает хладнокровно,
Других сухой улыбкой награждает,
А с третьими готов бы и обняться,
Но те своею важностью чугунной
Отца желанье грубо умерщвляют.
Теперь-то Нахалбек познал прекрасно

Моральные неписаные нормы,

Что регулируют чиновников сношенья.

Теперь-то Нахалбек и сам чиновник,
И сам холоп чиновничьей морали,
И сам стоящих ниже презирает,
А пред стоящим выше каждым млеет.
А вот и встреча первая с Нахальдой,
Сплетённая родительскою волей.
Их брак - союз родителей, плетущих
Ступени своей лестницы карьерной.

В российскости ведь браки по расчёту

Считались жизненормою свинцовой

Рабов слепых мещанского сознанья.

И ныне серый корень слепо-рабства
Питает ветви нормы сей живучей,
А значит, живы брачные спектакли
На низменной расчётливости сцене.
Вдруг весь простор немого сновиденья
Беслана образ огненный заполнил.
Из бездны сна Вампиров утром выпав,
Ужасно застонал: «Прошу скорее

Тагаева ко мне, прошу... в палату...
Спешите, он способен, я уверен,
Омыть мой дух спасительной надеждой
Скорей прошу, скорее умоляю...»

Исполнена загадочная просьба
Пугливым медицинским персоналом.
И вскорости в палате Нахалбека
Сидел Беслан на кресле белоснежном,
В палате, что наполнена парами
Тоски, опустошённости, унынья,
Предчувствия земного завершенья

И страха пред великим переходом.

Больной, едва взглянув в Беслана очи,
Поймал душой надежды звук блаженный
И радостью наполнился кипящей,
И голосом дрожащим, виноватым
Заговорил: «Я вижу сновиденья,

Терзающие дух мой измождённый.

Такие сны - заслуженная кара
Разнузданного грешника, злодея.
Прошедшей ночью долгой, бесконечной

Мой дух в воронку мрака провалился
И стал скитаться в хладном мракограде.

Как описать тот город склепно-чёрный?
Не знаю слов, в которые возможно
Вместить и часть увиденного мною.

Но ты поймёшь. Ты - сущность неземная!
Там, в мракограде, мрак - основа жизни,
Хотя та жизнь не может жизнью зваться.
По мракопереулкам бесконечным
Летают, словно пули, мраколюди,
Спеша туда, пары где мрака гуще.
Их мраколбы небрежно извергают
Фонтаны мракомыслей ядовитых.
Потоки мракослов, мракодеяний
Немрачное глотают хладнокровно.
Из мрака всё: и зданья, и строенья,

И рынки, магазины, рестораны,

И деньги, и прилавки, и товары,
И должности доходные из мрака.

Я там бродил, ища спасенья светоч,
Но, вдруг узрев в витринном отраженье
Себя, своё лицо, мгновенно понял:

Я - мракочеловечества частица,
Один из них, один из мракоядных,

Один из чёрных членов мракостада.
Мне стало ясно: мракочеловеки
Есть античеловеки, мракобесы,
Предчеловеки, тьмы немые слуги.
Какой же страх чудовищный вонзился
Стрелой в мою сердечную обитель,

Вмиг превратив меня в свою природу.
Я к Богу взмыл в струе немой молитвы,
Прося пощады, скорого спасенья.
Молил Его раздвинуть мракотучи

И дать глоточек самый малый света.
Мои молитвы, просьбы и рыданья
Всевышнего достигли, и, горланя,
Стихия мрака, дрогнув, поредела.
Ушей моих коснулся звук далёкий,
Звук неземной, свинцовый, непрерывный,

В своём потоке яростном несущий

Живые мысли в форме волн прозрачных:
«Ты был орудием не Господа - лжебога;

Спешил туда, где слабых обижают,
Чтоб насладиться их уничтоженьем;
Где ссора, ты взрывал разъединенье,
А заблужденья пепельные кудри

Косынкой покрывал притворной правды;
Любил сливать сомнения помои
На грядку зарождающейся веры;
Копьё отчаянья вонзал в надежды сердце;
Искал, где радость малая гнездится,
Гнездо чтоб гноем горя переполнить;
Из сердца своего изгнал навечно
Начала покаянья, извиненья,
Любови ближнего, стремленья к единенью;
Ты сам построил собственной судьбою

Широкую дорогу в царство ада.
Но есть одно спасительное средство,
Найдёшь его, уменьшишь непременно
Ужасных мук несносных адский пламень...;
Я закричал не голосом, а мыслью:
«Скажи мне, мой неведомый подсказчик,
Какое средство ткёт стезю спасенья?..
Хотя б намёк, хотя б намёка дольку,
Прошу тебя, мой тайный покровитель,
Освободи от адского кострища...»
Вдруг зарычало чёрное пространство:
«Твой покровитель - я, владыка мрака.
Я помогаю зодчим злых деяний,
Но не даю спасительных советов.
Мои враги - несущий светоч знанья,
Добро творящий, праведно живущий.
А воинство моё - мои солдаты,
Впустившие в свои сердца и души
Гадюк греха, порока, низкой страсти...»
Ужасный рык мгновенно испарился,
И предо мной явился град заморский.
Бессилием пленённый, созерцаю:
Огромная коричневая площадь,
Наполненная людом фанатичным;
Брань площадная, громкие молитвы,
Хвала Христа и тех, кто казнью бредит,
Смешались в гул холодный страхотворный.
Я оказался в чёрном центре мерзком,
Там, где шипит убийственное пламя,
Объявшее густыми языками
Горящее безжизненное тело.
Какой-то голос шепчет:
«Ты - участник Кроваво-инквизиторского действа,

Ты в роли палача. Гордись, счастливчик!

Вершина счастья - быть сейчас причастным

К прекрасной казни умника, всезнайки,

Посмевшего идей пустых мотыгой

Ученье нашей церкви опрокинуть.

Победа Вседержителя! Вам слава,

Христос-Спаситель, ангельское войско!

Злодей нашёл заслуженную кару!»

Шептавший голос в бездне растворился.

Я стал смотреть сквозь чёрный дым костровый

На узника, чья плоть с душой рассталась.

Вдруг вижу: из обугленного трупа

Живая сущность вырвалась наружу.

То был бессмертный дух непобеждённый,

Покинувший телесную обитель.

Какая-то неведомая сила

Раскрыла мои внутренние очи,

Смотревшие спокойно, безучастно

На то, как дух мой медленно мертвеет.

Я скоро стал свидетелем кончины

Истрёпанного собственного духа,

Свидетелем того, как я мгновенно

Стал живомёртвой сущностью животной.

Нет наказанья тягостней, чем это.

Смерть духа наблюдать ужасней много,

Чем созерцать плоти своей убийство.

Я вновь молитвой слёзной разразился:

«Христос, прошу, спаси меня, холопа,

И укажи к спасению тропинку.

Моим грехам бессчётным, тяжелейшим

Ужели нет конца? Сердечно каюсь!»

И вдруг моё заснувшее вниманье

Встряхнул костёр своим смердящим треском.

Я стал смотреть в танцующее пламя,

Чтоб разглядеть казнённого остатки.

Какое чудо! Пламя приоткрыло

Свою таинственную огненную дверцу,

За нею - лик пленительный знакомый.

Но кто же он, знакомый незнакомец? -

Вопрос заполнил томное сознанье.

А может быть Христос, посланник Бога?

Стал представлять Христовый лик знакомый,

Его власа волнистые златые,

Волшебных глаз бездонные глубины,

Вместившие грехи и горе мира,

Его божественно прекрасные ланиты,

Сияющие жизнью неземною,

Чарующую лёгкую бородку,

Могучий лоб, скрывающий величье

И мудрость, недоступную для смертных.

Но это был не Он, не наш Спаситель.

Душа моя истомой облачилась,

Став пленницею проруби истомной.

Вдруг яркий взрыв разбил скалу забвенья,

И я узнал в знакомом незнакомце

Тебя, Беслан, тебя, носитель света!

Невольно в твои очи окунувшись,

Растаял в них и понял: ты - премудрый,

Ты не из нас, ты нас безмерно выше,

Ты знаешь то, что мы познать не в силах...

Мы, склепной суеты пустой холопы,

Друг друга в удовольствие терзаем,

Смакуя неудачи и паденья

Коллег своих съедобных, другоядных.

Мне стыдно пред тобой, Беслан родимый,

О, как тебя я мерзко ненавидел,

Пронзал презренья острыми когтями...
Считал тупой занозою, вонзённой
В пирующее тело нашей власти,

Горел желанием расправы, даже мести.
Прости глупца. Теперь, лишь перед смертью,
Мне ведомо: греховность ядовита,
А праведности малой тень целебна;
Бесценен каждый миг телесной жизни.
О, сколько я убил своих минуток
В железной паутине глупых целей,

Борьбой дышал, победой наслаждался,
Но с кем боролся, с внешними врагами?
Нет, с внутренним своим гниющим миром,
А побеждая ближнего в сраженье,
Бросал свою мертвеющую душу
На плаху демонического пира.
Прости меня. Прости, Беслан, коль можешь,
Ты можешь, я уверен, я уверен...
Прощенье - меч-доспех великомудрых.
Какое счастье - мыслью своей чистой
Бродить в густом лесу проблем тяжёлых
С горящим факелом премудрости великой,
Ища жемчужины бесценные ответов.
Я сам своих возможностей губитель.
Теперь послушай, милый мой Тагаев.
Мне давеча волшебный голос дальний

Сказал, что есть спасительное средство,
Способное уменьшить мук масштабы,
Мук адских, разрывающих на части

Всех грешников, входящих в царство мёртвых
Ты знаешь это средство? Верю, знаешь...»
Беслан сидел задумчиво, спокойно,
Смотря в окно вампировской палаты

И слушая раскаянья больного,
Ступившего одной ногой своею
На огненный порог телесной смерти.
«Известно мне спасительное средство, -
Заговорил Тагаев безмятежно, -
Припомнить постарайся, жизнь листая
Прошедшую, забытую тобою,
Хотя б одно своё добродеянье,
Одну свою земную добродетель.
Добра искринка малая способна
Спалить вселенную, наполненную злобой.
Ведь каждый, кто пылает злотвореньем,
Своей судьбы движенье окружает
Вселенной злобы собственной свинцовой.
А вспомнишь добродетель всем собою,
Своим сознаньем в ней, в её просторах,
Ты должен раствориться, словно сахар,

В огромном пресном озере кипящем...»
Вампиров, наставленья недослушав,
Ворвался в недра памяти глубокой
И стал искать в густом тяжёлом мраке
Луч света добродетели. Но тщетно...
Он застонал: «Ужели я ни разу
Не совершил высокого поступка?
Деяний моих добрых след незримый,
Немедля проявись, спаси злодея.
Но где ты, где? Ведь был же я когда-то,
В далёком детстве, добрым, незловредным.
О Боже, вижу страшное виденье:
Отцовской чёрной «Волгой» управляю,
Стремительно несусь по трассе ровной,
Смотря вперёд нетрезвым, мутным взглядом.
Вот город, вот проспект знакомый серый.

Не видя переходов пешеходных,
Спешу к своей любовнице-старушке,
Ведомый половым инстинктом буйным.
Но вдруг удар. Пред пьяными очами –

Беззвучный взрыв всего миросозданья,
Мерцающих искринок мириады
И безразличия туман потусторонний,
Опутавший мой разум опустевший.
В одном немом мгновенье уместились:
И зебра пешеходная, и крики,
И свист колёс, асфальт сухой браздящих,
И женщины лицо, и шесть глазёнок
Её детей, объятых диким страхом.
Очнулся я в палате светлой, чистой
В кругу друзей, родителей и близких.
«Ты не виновен, - слышу хор поддержки,
Твою виновность кто теперь докажет?..
Мы восьмерых свидетелей нашли уж,
Они заказ наш выполнят за плату.
Нам удалось пером великой взятки
Вписать в сознанье следствия умело:
Своих детей толкнула под колёса
Их мать хмельная, ставшая рабыней
Безвольной, сумасшедшей алкоголя...»
Хор захлебнулся в вихре звука. Вижу:
Погибли дети. Мать метлой судебной
Железной сметена, как пыль с тарелки.
Она виновной признана и вскоре
Лишилась и учительской работы,
И права на живую справедливость.
Угроз поток и реки оскорблений
Свели её, «преступницу», в могилу...
А вот: отец детей, убитых мною,

И муж убитой мной коварной ложью.
Он, живший математикой и школой,
Детей любивший чистою душою,
Сияющий врождённым благородством,

Осиротев, в унынье растворился,

Вкус потерял к своей телесной жизни.
Продав свой дом и крохи сбережений
Раздав больным и бедным инвалидам,
Собой пополнил мир бездомных нищих.
И ныне он, подвалов обитатель,
Любимец стай кошачьих и собачьих,
Живёт, свою судьбу не проклиная,
Творя добро, любя себе подобных,
Христа приняв и сердцем, и душою,
Моля Его о грешников спасенье,
Упавших в пропасть чёрную порока.
Ответь, Беслан, теперь, когда всё знаешь:
Какого я достоин наказанья?
Возможно ли земной измерить мерой
Вес моего змеиного поступка?
Зачем я загрязнил людское племя
Своим существованием телесным?
Я - античеловек, вампир коварный,
Вонзавший клюв своей бездушной мысли
В живую ткань всего, в чём свет гнездится,
Чтоб умертвить исток любви и света
И превратить своей атаки жертву
В того, кем сам являлся и являюсь, -
В солдата демонического войска.
Зло - суть моя. Иначе не посмел бы
Свершить такое злое преступленье.
Готов отдать всё нажитое мною
За счастья миг учителя, чьё сердце

Я, демон, поразил мечом порока,
В себе убив начало человека.
Беслан, прошу, найди того беднягу
И возврати в божественное русло
Служенья человеческому царству.
Скажи ему: я каюсь на коленях
И Господа молю душою грешной,
Чтоб кинул меня в адскую жаровню.
Найди его, Тагаев, непременно...»
Вампиров замолчал, из глаз усталых
Текли потоки слёзные, питая
Солёной влагой белую подушку.
Беслан, смотря на бледный лик больного,
Ладонью тронув лоб его горячий,
Заговорил: «Великое прозренье
Мир твоего сознанья осветило.
Ты знаешь сам ответы на вопросы,
Тобою изверженные. Молитва,
Теперь молитва - лучшее лекарство,
Способное наполнить мир душевный
Энергией любви непреходящей.
Душа твоя, любовью насладившись,
Живя и в теле ветхом и бессильном,
Не может не служить людскому благу!»
Беслан ушёл, Вампирова оставив
Наедине с его предсмертной скукой.

Больной искал туманным оком мысли
В глубинах памяти, покрытой мглой густою,
Следы своих поступков благородных.
Вдруг дверь палаты громко распахнулась,
Покорно пав пред грубостью Нахальды,

Ударившей корявою ногою

Дверную ненавистную преграду.
Вампирова вползла, пылая злобой,
И тушей своей грузной опустилась
На беленькое мягенькое кресло.
Немного помолчав, на мужа глядя,
И взгляд его бессильный отражая,
Вампирова с тревогой забубнила:
«Я видела сегодня сон ужасный:
В наш третий дом, который мы продали,
Шмурдовскому племяннику недавно,
Явился твой отец из Царства Мёртвых.
Из глаз его пустых смотрели черви.
Частицы губ и щёк прогнили насквозь.
Из шрама подбородочного лился
Зловонный гной на красную рубаху.
Я обомлела, страху подчинилась.
Труп, обойдя все комнаты и кухни,
Вошёл к нам в спальню. Взяв тебя за руку,
Увёл с собою, видно, в подземелье.
Проснулась я, терзаемая дрожью,
В постели своей, влагою вскормленной,
Осмыслить попыталась сновиденье.
Два сонника: английский и китайский
Прочла и вспомнила рассказ одной старухи
О том, что мертвецы, когда приходят
Во сне и забирают в Царство Мёртвых
Кого-то из живых, настало, значит,
Кончины время этого бедняжки.
Ты должен понимать, супруг мой милый,
Коль твой отец увёл тебя с собою,
Тебе уйти от нас придётся скоро.

Не падай духом! Ты прожил неплохо!

Скажи скорей, где наши сбереженья,
Дай банковских счетов секретных коды.
И мне, и детям трудно будет, знаю,

Но деньги нам помогут удержаться

В достойной нише жизни социальной.

Я принесла с собой тетрадь, фломастер,
Диктуй же, Нахалбек, диктуй скорее!»
Но немощный больной лежал спокойно
И глазом не моргнул, не шевельнулся.
Его глаза смотрели отрешённо
Сквозь слёзный пласт в неведомую щелку,
Мелькали за которою фигурки.
Средь них узнал он жадных подчинённых,
Вершителей налоговой неправды,
Что с прибылью спаялись теневою,
Строителей невидимых каналов
Хищения казённых сладких денег.
А что они так пылко копошатся?
Вампиров понимает: им известно
О должности вампировской свободной.
Не может быть доходное местечко
Подобное свободным оставаться.
Десятки жадных, низких службоманов
В карьерные расчёты погрузились,

Ища пути к вампировскому креслу.
Нахальда закричала: «Ну диктуй же.
Я запишу. Диктуй смелей, не бойся,
Мы здесь одни. Никто тебя не слышит...»
Но зря кричала в ярости Нахальда,
Циничности потоки извергая.
Её супруга мозг больной, чугунный
Взорвал снаряд предсмертного инсульта.
Нахальда за грудки его схватила

И затрясла, затем ладонью толстой
Немые щёки стала барабанить,
Покрикивая: «Миленький, не вздумай
С собою унести в могилу тайну.

Как я найду тогда твой клад, зарытый
В хранилищах заморских дальних банков.
Очнись, очнись хотя бы на минутку,
Скажи, скажи волшебное словечко.
Не может быть. Глазам своим не верю,
Чтоб я, Нахальда, нищею осталась.
О Господи, спаси же Нахалбека,
Спаси прошу, спаси. В его спасенье –

Ключ моего спасения таится.
Одну б минутку, малую минутку,
Один бы миг малюсенький. О Боже,
Очнись, очнись...» Нахальда зарыдала,
И в раж вошла, не видя пред собою
Стоящих уж давно врачей безмолвных
С Халтуровым, надевшим маску скорби.
«Нахальдушка, держись, не падай духом, -
Он забубнил, - мы все с тобою рядом,
Тебе крепиться надо, друг сердечный,
Не унывай, родная, успокойся.
Сейчас лишь сон в постели тихой, тёплой
Тебя омоет сладостным покоем...»

Вампирову отправив из палаты,
Халтуров в кабинет вошёл и замер,
Шмурдова в своём кресле обнаружив,
А рядом с ним Гартамкин и Гоняев
План похоронный бойко обсуждали.
Халтурова застывшего увидев,

Шмурдов изрёк: «Ну что с коллегой нашим?
Мне доложили: жизнь его повисла
На волоске над пропастью смертельной.
Я знаю: персонал больницы с вами
Самоотверженно, неистово сражались
С болезнью кровожадной Нахалбека.
Не вы виновны в смерти его скорой.

Вы поощренья щедрого достойны!
В гостеприимстве вашем нет сомненья!
Нам тост сказать бы добрый за коллегу,
Шагнувшего ногой своей болезни
Уж на тропу безвременной кончины...»
«Одну минутку», - выпалив Халтуров,
Из кабинета вылетел мгновенно,
Как из ствола снаряд свистящий круглый.
И вскоре пред Шмурдовым удивлённым

Разлёгся стол овальный белоногий,
Прогнувшийся под тяжестью закусок.
Две медицинские сестры преобразились
В официанток милых ресторанных.
«Что будем пить?» - одна из них спросила.
Гартамкин, посмотря на очи босса,
Прочёл в них его тайное желанье
И выпалил: «Естественно, «Шмурдовку».
Что может быть полезней для здоровья!
Коль я не прав, коллеги, возразите...»
Чутьём своим собачьим погрузился
Халтуров в губернаторское сердце,
И, уловив в нём волны одобренья,
Плескаться стал сужденьями своими:
«Спиртных напитков наших и заморских
Я много перепробовал. По вкусу
Могу узнать легко любую водку.

Друзья, мои божественные гости,

Четвёртый год я пью одну «Шмурдовку»!

Как молоком волшебным материнским

Грудной ребёнок жажду утоляет,

Так я, «Шмурдовку», внутрь принимая,

Свои питаю жизненные силы.

Как врач советую нередко пациентам

Перед приёмом пищи непременно

Стакан «Шмурдовки» смело опрокинуть

На язычок, вдыхая пар целебный...»

Шмурдов, к тщеславья стенке пригвождённый,

Тяжёлым слёзным взглядом прилепился

К губам Халтурова, фонтаном славословья

Залившим кабинетное пространство.

С бокалом, полным водочки любимой,

Гоняев встал, назначенный Шмурдовым

Ещё перед застольем тамадою,

И волю дал своим горбатым мыслям:

«В сей скорбный час не вспомнить не могу я

Размах крыла шмурдовского величья.

Мы под крылом могущественным этим,

Как гусеница в коконе защитном,

Спокойно развиваемся в достатке

И ждём освобожденья, чтоб судьбину

Отдать свою тому, кто нами правит.

И даже в Библии написано, что люди,

Рождённые землёю, возвратятся

К истоку своему. А мы, шмурдовцы,

Шмурдовского величия цветочки,

Из почвы шмурдовизма взмыли к свету,

Чтоб почве сей служить, её питая.

Из почвы взмывший в почву возвратится -

Великий лозунг каждого шмурдовца!

Один из нас, Вампиров, отслуживший
Свой долгий срок в шмурдовском легионе,
Уходит в вечность, в памяти народной
Оставив след глубокий, глубочайший.

Но след оставлен им стопой Шмурдова,
Стопою гения, стопой ума титана!
Да пусть простит Вампиров полумёртвый,
Кем был бы он вне царства шмурдовизма?!
Он был бы щепкой, тоненькой ворсинкой,
Себя отдавшей в жертву пене гноя.
Вампиров же летал в блаженства небе,
Над облаками трудностей народных
Благодаря великому Шмурдову!!!
За Вас, наш благодетель, наш всевышний,

Наш судьботворец, мудрый счастьедатель!!!»
Гоняев, улыбнувшись грустно, щёлкнул

Своими каблуками по-гусарски
И чокнувшись с коллегами, легонько

Усами дёрнув, выпил свою водку.
Опять Шмурдов, терзаемый тщеславьем,
Не удержал слезы рожденье толстой
И беленькой салфеткою бумажной
Немедля промокнул её и гордо
Изрёк: «Приятно каждому, уверен,
Достичь величья! Жизнью всей своею
Принадлежу я вам. Народ мой мудр.
Я так горжусь народом своим древним!
Нам предки завещали: в дни печали
Прощать друг другу прошлые обиды.
Хотелось бы вампировской кончиной
Сплочённость укрепить в команде нашей,
Возвысить роль водителя. Гартамкин,
Программу наших действий разработай

И подсчитай итоговую сумму,
Не будем на затраты мы скупиться.
Французский гроб с окошком музыкальный
Немедля закажи. Наш стихописец
Придворный Рифмоплюев пусть готовит
Уже сейчас хороший стих иль оду.
Почётный караул у гроба нужен!
Представьте список полный караульных.
Готовьте митинг траурный. Оркестр
Филармонический неплохо бы смотрелся.
Мой тост за тех, кто в эти дни печали

Окажет помощь нам достойно, пышно
В последний путь Вампирова отправить.

Друзья, по полной выпить предлагаю!!!»
Десятки тостов в этот долгий вечер
Участники застолья сочинили,
Шмурдова ублажая восхваленьем,

Огонь его тщеславья раздувая.

Немало анекдотов непристойных
Коллегам удалось невольно вспомнить,
Чтоб поддержать желанное веселье
В холодной глубине сердечной босса.
Вдруг вождь спросил: «Ужели перед смертью
Вампиров Нахалбек не обратился
К вам с просьбою заветною интимной?»

Халтуров вмиг вскочил, вопрос услышав,
И отчеканил: «Этим ранним утром
Вампиров пожелал скорейшей встречи
С Тагаевым Бесланом. Я исполнил
Вампировское странное желанье...»
«Они встречались?», - выпалил Гартамкин.
«О чём могли беседовать, - замямлил
Гоняев, протрезвев от удивленья, -

Известно всем: Вампиров ненавидел
Смертельно, откровенно, бесконечно
Тагаева с его ненужной правдой,
С его идеями о нравственности глупой...»

Шмурдов, закрыв искусственные зубы
Изнеженными, тонкими губами,
Бродил своей нетрезвой плоской мыслью
В лесу густом вопросов непонятных:
«Как мог Вампиров, член моей команды,

Наедине беседовать с Бесланом?
Не могут ведь с Луной соединиться
Венера или Марс? Никак не могут.
Вампиров, зная многие секреты
Хищенья средств финансовых казённых,
С Тагаевым занудным поделился?
Не может быть. Хотя сие возможно.
Ужели Нахалбек лукавый, жадный
Неблагодарности чудовищной стопою
Способен затоптать добро живое,
Которым я его омыл по-братски?»
Шмурдов, вцепившись взглядом ненавистно
В халтуровскую мягкую бородку,
Устало зашипел: «Гартамкин, завтра
С Тагаевым Бесланом повстречайся

И разузнай о сущности беседы
Его с Вампировым. Мне это очень важно.
Вовлечь Беслана, видимо, придётся
В план траурных густых мероприятий.

Я должен знать, и знать предельно точно,

Зачем так срочно мой холоп Вампиров

Увидеть пожелал врага Беслана.

А ты, Халтуров, разве не подслушал
О чём они предательски шептались,

Каких секретных тем смогли коснуться?»

Халтуров выжал тихо, виновато:

«Я долго простоял за плотной дверью,

Но к сожаленью, сути диалога

Не уловил тончайшим, острым слухом...»

Звон телефонный спас главу больницы,

Схватившего сверкающую трубку.

Через мгновенье двери распахнулись,

И несколько врачей в халатах белых

'Жеманно прожужжали: «Он скончался...»

Шмурдов привстал с бокалом, полным водки,

И, небесам кивнув главой квадратной,

Торжественно к коллегам обратился:

«Свершилось то, что смертью называют.

Смерть - это монстр ярый, кровожадный,

И ближнего, и дальнего разящий,

Не знающий пощады и прощенья,

Не видящий талантов и достоинств.

И вот сейчас сей монстр хладнокровно

Ворвался в сад красивой жизни нашей,

И аленький цветок душистый, милый

С корнями вырвал, словно стоматолог

Зуб коренной, не тронутый болезнью.

Что в наших силах? Только пожеланье

Вампирову удачного движенья

В чарующую райскую долину,

Где праздник изобилья непрерывный

Ждёт каждого из нас, вождей народных,

Хранящих власть на благо нашей власти.

От имени коллег, друзей и близких

Я Нахалбеку искренне желаю

Земли пуховой, мягкой и невлажной.

Давайте выпьем вместе! Пусть Вампиров

Не растворится в погребе забвенья
И в памяти найдёт причал гранитный!»
Шмурдов, опустошив бокал «Шмурдовки»,
Наполнил рот икрою осетровой,
Как кочегар углём большую топку.
Вдруг, выхватив платочек из кармана,
Халтуров зарыдал и стал сквозь слёзы
Бубнить иль причитать, но артистично:
«О, как мне трудно, трудно бесконечно.
Трудней всего не нам и не Нахальде,
Всех тяжелей губернскому владыке,

Тому, кто нами мудро управляет,
Кто нас растит и учит непрестанно,
Кто строит пирамиды судеб наших.

О, сколько вы, правитель наш любимый,
В Вампирова вложили ценных знаний!
Когда перед творцом его творенье
Становится руинной шелухою,
В творце частица сердца погибает.
Держитесь же, почтенный архитектор
Дворца губернской власти монолитной!
Чья мысль смогла такой дворец построить,
Не быть не может гением великим!
А жили б вы в петровскую эпоху,

Учили б меншиковых истине, уверен!
Ваш ум - безбрежный космос непостижный!
Его частицею владел бы Ваня Грозный,
Он сделал бы бескровно то, что кровью
Безвинной, чёрной хищнически делал,

России юной тело собирая

В живое исполинское строенье.
Я многих житие царей усвоил
И ставлю вас, Шмурдов, безмерно выше

Акбара, Александра, Соломона!

На сколько человечество планеты,

Не зная вашей мудрости бесценной,

Замедлило свой рост, своё движенье

К вершине планетарного единства!

Как мы глупы, сейчас не сознавая,

С кем на плотах судьбин своих обычных

Барахтаемся в море, нет, не в море,

А в океане эры шмурдовизма!

В сёй трудный день для нас для всех, коллеги,

Я свет явил своих раздумий тёмных,

Простите, коль не вовремя, простите...»

Невольно задрожал Шмурдов, сражённый

Тяжёлой батареей славословья,

И стал метать суждений своих пену:

«Халтуров, милый, вы философ тонкий!

С таким высоким мысленным полётом

Вы в низкой этой тлеете больнице?

Вас недостойно явно это место,

Вам тесно в этом кресле хилом, скучном.

В министра кресле будет посвободней,

Повеселей и много посолидней.

Ох задали задачу непростую,

Куда же медицинского министра

Перевести? Куда? За что? И повод?..

Придумаю. Приму решенье скоро.

Халтуров, успокойся, не печалься,

Заменим и Вампирова достойно,

Усадим и тебя на трон министра!

Ну что, друзья, мы славно погостили.

Дадим возможность нашей медицине

Заняться смрадным трупом Нахалбека.

У нас у всех проблем немало ныне.

Гартамкин, оголи свои таланты
И разузнай своим умом пытливым:
Зачем Беслан с Вампировым встречался,
О чём они так долго совещались,
Какие тайны власти нашей тёмной
Больной в бреду Тагаеву поведал...»

* * *

Роскошный кабинет царя больницы
Покинули объевшиеся гости.
Халтуров, телом к креслу прилепившись,
Стал подводить итоги встречи важной
И судьбоносной с лидером губернским:
«Я молодец! Я мудрый, гениальный!
Шмурдовский ум мной брошен на лопатки!
Из всех побед моих сия победа
Ценнее, красивее, плодоносней!
Министром завершу свою карьеру!
А может, и правительство возглавлю!
Реально это? Да, реально, верю!
Халтуров - голова министров! Чудо!
С чего начну тогда свою работу? –

Конечно, сколочу свою команду.
Все ручейки финансовых доходов,

Текущих вне бюджетного пространства,
В одни брега халтуровские втисну!
Смету метлой железной волевою
Подошвиных, губилиных и прочих.
Скорее бы, скорее бы свершилось.
Когда мечом правительственной власти
С министрами-невеждами расправлюсь,
Смогу на плаху бросить хладнокровно
И самого Шмурдова! Боже, правый!

Я стану сам водителем губернским!
Надену фрак свободы безграничной!
Взберусь на печь волшебную, как в сказке!
Халтуровским веленьем и хотеньем
Добуду всё попавшее в желудок
Желанья моего! Вот это счастье!
А что же дальше? Пенсии темница?
Повозка мемуарных размышлений?
Порывы сожаленья тёмно-злого
О том, что мной на поприще губернском
Не выткано иглою острой власти?
О нет. Конца подобного достойны
Зубиловы, гартамкины, шмурдовы,
Но не Халтуров. Я - звезда бессмертья!
Не для меня масштаб губернской власти.
Мне это губернаторское кресло
Послужит, верю, взлётною площадкой,
С которой я, Фортуной окрылённый,
Взмету на небо власти федеральной!
Какой полёт! Чудесная услада:
Халтуров, златоглавая столица,
Мерцание на красочных ланитах
Журналов ярких, глянцевых, цветастых,
Известность всероссийская! Возможно,
Узнает обо мне и вся Европа?!
Ведь я успешный лидер от рожденья!
Мой важный вид, мои святые очи,
Бородка, щёки, голос, ум, манеры –

Свидетели, точнее, очевидцы
Халтуровского лидерства златого!
Какой отсюда вывод бьёт наружу?
Я мог бы стать правителем России!»

С последней мыслью немощный Халтуров
Клубком скатился в бездну сновиденья.

Гартамкин этой ночью, словно ветер

Средь грузных скал, неистово метался,

Ища разгадку встречи Нахалбека

С врагом его, Тагаевым Бесланом.

Суббота свежим утром задышала.

Чиновников особые отряды

К своим служебным серым кабинетам

Поспешно потянулись по привычке:

Одни за тем, чтоб выжать сок газетный

И чан пополнить плоского всезнайства,

Усилив блеск газетного сознанья;

Другие - за хвостом недельных слухов,

Что тень осведомлённости сгущают;

Иные - за служебной суетою,

Покрытой мнимой важности вуалью,

Иль за грибком игры пустой азартной,

Сулящей исцеление от скуки.

Но редкие чиновники субботой

Брега служенья правде раздвигают,

Усиливая свет служебных знаний,

Вникая в суть проблем неразрешённых

В глубокой должностной пещере тёмной.

К последним и Тагаев, несомненно,

Относится, - читатель догадался,

Гартамкин, хитрый мастер встреч «случайных»,

Давно уж поджидал Беслана в парке,

Прилипшем к зданью главной, высшей власти

Верховного губернского начальства.

И вот развязка. Встреча состоялась.

Гартамкин внешней ложною улыбкой
Поцеловал Беслана лик спокойный,
Так целовал Христа Иуда чёрный
Смертельного предательства губами.
Вот стол служебный в скромном кабинете
Тагаевском лизнул Гартамкин оком,
И, рукопись несвежую заметив,
Поднял листок бумаги пожелтевшей,
И зачитал торжественно и громко:

«О, скучно как в телесной шкурке,
Скучней, чем ласточке весной
В злачёно-кованой шкатулке.
Мне тесен, тесен мир людской.

Я, в скорлупе цыплёнок словно,
Срок вызволенъя жадно жду.
Уж заточил свой клюв духовный,
И бью им тайно в скорлупу.

«О, где ты, миг высвобожденъя!», -
Мой дух страдающий кричит.
И слышу: «Тяжко восхожденье
Средь войска лап, когтей, копыт,

Удел чей бить, топтать, царапать,
Невеждо-грязное месить.
Твой долг святой - порока слякоть

Красой служенья осушить.

Они, пленённые толпою,
Мир защищают дружно свой,
Стремясь разрушить ложью злою,
Порядок правды мировой,

У них могучая защита:
Учёный мнимый, лжепоэт,
Царьков табун, рабов элита,
Кузнец неправедных монет,

Холопы мантии и рясы,
Морали серой серый ткач,
Вожак народно-тёмной массы,
Наградодателъ и палач.

Ты - светоносец от рожденья!
Твой крест - целебный свет нести,
Сулящий страждущим спасенье
Средь обезумевшей толпы.

Спасай сознанья мир, ползущий
В животно-стадной жизни пруд!
Не ночь «вчера», а день грядущий –

Творцов духовности приют!

Сплав красоты, любви и знанья –

Живой гармонии резец,
Которым мудрости ваянье
Творит невидимо мудрец.»

Не скучно мне в телесной шкурке!
Мой крест земной осознан мной!
Я не играю больше в жмурки
С судьбой случайностей слепой!

А жить в толпе - мой долг духовный!
Житье в толпе, но вне толпы –

Незримый бой души бескровный
С бездушным ярым войском тьмы!

«Твой стих, Тагаев, скучный, непонятный.
Кого толпою мерзкой называешь?
Зачем ползти в толпы голодной брюхо,
Чтоб вне толпы затем искать спасенье?
Толпа - толпе, элитное - элите!
Удел в толпе живущего - холопство,
А жизнь под сводом власти элитарной –

Судьбы награда, Господа награда
Для избранных, удачливых, смышлёных!
Блажен вошедший в царские хоромы,
С царём под крышей общею живущий,
Его встречающий и трогающий взором
Божественную царскую корону!
О царь! О свита! Пик земного счастья –

Причастным быть к царя земным деяньям!

Прошли царей эпохи, к сожаленью,
А с ними свиты царские погибли,
Но наступило сладостное время
Правителей губернских сильных, мудрых.
На трупе свиты царской зародилась
Губернского правителя элита!
Элита - это мы! А мы, шмурдовцы,
Бразды шмурдовской власти не упустим!
Теперь бессмертно мудрое правленье
Элиты нашей прочной, монолитной!
Бессмертия немеркнущий свидетель –

Мы, партия сплочённых властеносцев!
Нет партии сплочённее на свете!
Она - фундамент храма нашей власти!
Она - опорные железные колонны
Под крышею идей партийных наших!
Она - булатная волшебная кольчуга,
Которую пробить никак не смогут

Стальные стрелы критики враждебной!
Не это ли партийное бессмертье!
А ты, Тагаев, льёшь пустые слёзы
На грудь толпы, достойную кончины.
О нас пиши стишки, поэмы, оды,
О власти нашей партии бессмертной,
Тогда толпа воинственная сгинет
И дум твоих коснуться не посмеет.
Пред логикой моей кипящей, бурной
Какая устоять преграда сможет?!
Я убедил тебя, надеюсь, друг сердечный?»
Беслан смотрел внимательно, спокойно
В Гартамкина сверкающие очи
И видел в них гнойник самодовольства,
Червей холодных слизистых всезнайства
И жирной веры в правду шмурдовизма.
Шмурдовец, монолог свой завершивший,
Надел на лик свой лёгкую улыбку
И облачился скаредным лукавством.
Беслан, отлив безмолвия почуяв,
Заговорил задумчиво, негромко:
«Нет, вы не первые искатели бессмертья.
Его до вас искали в лужах власти.
Увы, на свете есть одно бессмертье:
Бессмертье смерти всех земных явлений.
Твоих суждений мелкие песчинки
О скалы бьются Истины великой.
Размер скалы, состав её и форму
Они вместить пытаются напрасно.
Песчинка, что скалы коснулась грудью,
Лишь точечку одну прикосновенья
Способна ощутить. Но что вне точки,

Ей ощутить, бедняжке, не удастся.

Поразмышляй об этом на досуге.
Теперь о партии о вашей горемычной,
Слеплённой властной жилистой рукою.

Но для кого? Скажу: для властерогих.
Вы град для них построили песчаный
На глиняном холме пурпурно-красном
Со скользким змеевидным серпантином,
Ведущим к властероговой вершине.
Град каменной стеною оградили,
Оставив лишь одни врата стальные,
Отлитые из пены лжеслуженья
С теснёным указателем «для наших».
И хлынуло стремительным потоком
Всё серое в сей город властерогих.

А серый цвет, известно, цвет любимый

Для человеков низенькой природы.
По скользкому не просто серпантину
Добраться до желаемой вершины.

Закон железный в вашем партограде:
«Достоин каждый той служебной ниши,

В которую сумел вползти достойно
По нормам властероговой морали».

Кто партоград ваш ныне населяет? –

Сообщество людей копыторогих
Со знаменем кумиропоклоненья.
Жестокость, зависть, хитрость, раболепье,
Невежество, бездушье, криминальность
В сообществе не только не скрывают,
Но обнажили, бросив вызов дерзкий
Живым морально-нравственным устоям,
Которыми широкой грудью дышит

Людское эпохальное сознанье.
Вы о достоинстве поёте человека,

Не зная, что достоинство возможно
Унизить и словесным оскорбленьем,
И брызжущим невежеством безмолвным.
Невежество начальника есть пуля,
Пронзающая веру в справедливость,
Которая зачата в подчинённом.
Невежество в короне царской власти

Бросает дерзкий вызов правде жизни
И насаждает низменную норму
Терпимости к явленьям зла цветного.
А нетерпимые к начальства злодеяньям

Врагами объявляются мгновенно.
И это всё лжеэтикой зовётся.

Невежда-царь коварный обладает
Нередко притягательною силой.

К нему толпой слетаются невежды
На пир невеждоёмкого разврата.
А ваш отряд мракологов-всезнаек
Стремится отыскать истоки света
По запаху добра и благородства,

Чтоб затушить их жидкостью неправды.
В невежде, безобразное узревшем,
Взрыв радости сметает горы скуки,
А бодрость мир сердечный наполняет.
Невежда-царь сливает ум с привычкой
О всём судить и всё кусать сужденьем.
Он, будучи неправым, бойко пишет
Рукою левой норму права часто.
И нормой права сей неправовою
Желает исцелить растущий разум
Больного справедливостью и правдой.
Количеством гордитесь властерогих,

В нём видя меру силы и величья!

Ужели могут сто жуков навозных,
Перекопавших сорок тонн навоза,
Пчелою стать рабочею одною
И капельку создать живого мёда?
Способны ли взрастить цветок науки
Десятки, сотни серых лжеучёных,
Надевших ярко-пёстрые халаты
Научных званий модных глупотканых?

А как из полчищ трусов убеждённых,
Поднявших знамя трусости цветущей,
Создать один отряд боеспособный?
А зло и тьма растущие, достигнув

Размера мирового океана,
Преобразиться смогут ли в напёрсток
Добра и света истинных? Не смогут!
Количество есть мера, но не силы.
Иначе б аморальности болото,
Бурлящее в сознанье социальном,
Своей воронкой чёрной поглотило
Всё, в чём способны жить и развиваться
Духовности и нравственности зёрна...»
«Согласен, да, - Гартамкин, недослушав,
Закрякал, как испуганная утка, -
Количество - плохая мера силы.
Я Прометея часто вспоминаю,
Сказавшего, что умный победитель
Не грубой силой в бойне побеждает,
А хитростью тончайшей и коварством.
У древних мудрецов учиться надо,
Познавших тайны власти кровозубой.
Эсхил, к примеру, верно ведь отметил:
«Коль ты совсем не глуп, то знать обязан,
Что выгодно глупцом казаться круглым,

Тогда своей достигнешь цели тайной...»

Я признаюсь: люблю всего сильнее

Кипенье в котловане высшей власти!

Власть для меня, как озеро для щуки,

Как для лисы незапертый курятник,

Как для совы густая мгла ночная,

Как для вампира немощное тело!

Коль так, то мне предписано судьбою

За жизнь, за место тёплое сражаться

В сырой пещере хладной тесной власти!

И я сражаюсь! Слабых побеждая,

Сильнее становлюсь и закалённей!

Шмурдов меня назвал идеетёсом

В каменоломне властной жизнесферы.

Не это ли признание за верность!

Не это ли достойная награда

За укрепленье дела шмурдовизма!

А партоград есть наше достиженье!

Он суть фундамент прочный, на котором

Храм нашей власти грозной обручился

С нетленной силой, значит, и с бессмертьем!

К лицу ей, нашей власти, двоежёнство!»

Гартамкин громким смехом разразился,

Затопав резво жирными ногами,

Холёными ладошами захлопав.

Лишь смеха пыл в безмолвье захлебнулся,

Беслан, вздохнув, промолвил: «Глупозубы

Хотят порой жевать алмаз науки.

Но клык песчано-глиняный острейший

Пронзить алмаза твердь не в состояньи

И превращается в песчаные руины.

Всезнайство - тот же клык. Тобой неверно

Суть Прометея понята, Гартамкин.

Провидец Прометей - свободы символ.

Его взрастивший в сердце будет счастлив,

Получит ибо ключ освобожденья

От своего телесного бессилья

Пред тайнами физической природы.

Прочти Эсхила заново. Возможно,

Проникнешь в глубь его бездонных мыслей.

Цитатник мудрецов - стезя невежды

В невежества пирующего бездну.

Цитатомания - не мудрости свидетель,

А серый флаг холопа ложных знаний.

Глупец, пленённый логикой твоею,

В законе тяготенья обнаружит

Обмана ключ, на том лишь основанье,

Что не узрел падение пушинки,

Слетевшей с одуванчиковой шапки

И унесённой в небо голубое

Невидимою силой ветровою...»

«Мой друг, Беслан, - не выдержал Гартамкин, -

Я знаю, мне тебя не переспорить.

Ведь ты слывёшь философом, премудрым,

Хотя основ политики не знаешь

Иль не желаешь знать, что так же глупо.

В политике не выживет политик,

Не принявший её законов главных!

Кто мельницу построил водяную

В безводной и безжизненной пустыне,

На ветер деньги выбросил, бесспорно.

Строитель этой мельницы - невежда,

Упавший в ад психической болезни.

Но и политик, глупостью сражённый,

Законы политического мира

Не приняв, упадёт в могилу скоро,

Став трупом политическим смердящим.

Так вот, Беслан, дружище мой сердечный,

Важнейший из законов в лоне власти -

Любить начальство явно, откровенно!

Хотя в душе ты можешь ненавидеть,

Но внешне обожать, любить обязан

Того, кто над тобою пребывает

И кто твоей судьбой служебной правит.

Погибнет непременно волчья стая

Без вожака в плену зимы холодной.

Ведь даже пчёлы глупые без матки

Прожить не смогут, слышишь, даже пчёлы.

А как в политике без лидера возможно?

Вот это зданье - улей наш родимый!

Мы, власть избравшие, есть глупенькие пчёлы,

А кто Шмурдов? Он - лидер, наша матка!

Система нашей власти - рой пчелиный!

На чём стоит сплочённость роевая? -

На глупости пчелиной, я уверен,

Чем глупость пчёл масштабнее, весомей,

Тем матки мощь величественней, выше,

И тем сплочённость в рое монолитней!»

Гартамкин вдруг затих, закрыв глазёнки,

Подумал: «Я сейчас, сию минуту,

Стал автором чудесного открытья,

Сравнив пчелиный рой, союз пчелиный

С партийной властью нашею губернской.

Моё открытье важное, быть может,

Возвысит мир политики шмурдовской,

Обогатит основы шмурдовизма.

Какой я гений! Гений, несомненно!

И вправду: гениальное всё просто.

Во мне идей бесценных скрытый кладезь!

Шмурдов собачьим нюхом это чует.
Ведь не случайно планы свои часто
Он обсуждает искренне со мною.

Шмурдовский ум широкий и тончайший
Оценит плод целительный, созревший

На древе гениальной сильной мысли
Гартамкинской! О, браво исполину
Интриги политической, ведущей
Меня к заветной, главной цели жизни!

И стану я преемником Шмурдова!
И троном его скоро завладею!
И буду продолжателем достойным

Ученья шмурдовизма! Аи да гений!
А там рукой подать до гартамизма!»
Беслан прервал гартамкинские грёзы
Своим прямым вопросом: «Ты, наверно,
Себя вознёс на крылышках мечтаний
На самый пик губернской высшей власти?
Спустись скорей. На крыльях несозревших
Опасно в небо власти устремляться.
Итог паденья может быть смертельным,
Ведь смерти политической боишься
Ты больше, чем физической кончины?
Продолжим нашу долгую беседу,
Точнее, завершим её скорее.

Так для чего ты встретился со мною,
Умело разыграв «случайность встречи»?
Что привело тебя ко мне в субботу?
Задай же свой вопрос, который ночью
Прошедшей искусал твой разум жирный...»
Гартамкин онемел от удивленья,
Удары его сердца участились,
Лицо мгновенно стало тёмно-красным,

А дрожь вползла в изнеженные руки.
Он вспомнил, что Тагаева считают
Провидцем, телепатом. Но впервые
Ему пришлось мишенью стать и жертвой
Могучей телепатии Беслана.
Гартамкин, словно жалкая мартышка
Перед удава взором смертоносным,
Пал в кандалы железные безволья
И забубнил негромко, заикаясь:
«Я захотел, верней, Шмурдов желает
Спросить тебя о встрече с Нахалбеком,
О вашей с ним беседе тайной, долгой.
Ведь он тебя, известно, ненавидел.
Сильней всего Шмурдова удивило,
Что сам Вампиров, сам инициатор

Той встречи вашей тёмной, злополучной.
Ответь, коль можешь, если пожелаешь,
Я должен доложить сегодня шефу...»
Беслан, сверкнув улыбкою легонько,
Промолвил: «Жаль, Вампиров пред кончиной
Признал свою греховность, но не раньше.
Его души коснулось просветленье,
Раскрыв глаза сердечные. Впервые
Он смог увидеть яд своих поступков,

Рождённых злобным, низменным мотивом.
Увидев, пал в объятья покаянья
И попросил у Господа прощенье.

Молил Христа, слезами омываясь,

Простить за алчность мерзкую и жадность,
Что движущими силами в нём были,
За страсть слепую к низким наслажденьям,
Воссевшим на престол его сердечный,
За чёрное безбрежное коварство,

Питавшее по службе продвиженье,
За воровство, искусное мздоимство,
Которые основой прочной стали
Под зданием богатств его несметных,
За пошлое, вульгарное мещанство,
Что стало кормчим узких интересов,
За злой паразитизм на теле власти,
Являвшийся питательной средою
Служебных необузданных амбиций.
Признав себя злодеем-паразитом,

Вампиров сделал вывод: существует
Животное легко без паразита,
Но паразит погибнет непременно,
Покинув мир хозяина телесный.
Он сожалел, рыдая откровенно,
Что был циничным, мелким паразитом
На жирном теле власти толстокожей
И кровь сосал народную бездушно,
В народе умножая кровопийством
В несправедливость искреннюю веру.
Как думаешь, Гартамкин, для Шмурдова
Полезны будут эти откровенья?»
Вновь покраснел растерянный Гартамкин,
Но, спохватившись, нехотя замямлил:
«Не знаю, что сказать. Больной Вампиров,
Наверное, в когтях предсмертной боли
Не размышлял, а бредил, я уверен.
В бреду не разум мыслью управляет,
А пасть болезни грозной, телоядной.
Коль так, то Нахалбека откровенья –

Клубок бессвязных мыслей неразумных.
Он честен был, порядочен в работе
И предан нашей власти и Шмурдову!

Всегда горел душой своею чистой
На пионерском поприще далёком,
На широчайшем поле комсомола,
В партийных лабиринтах коммунизма.
Свой опыт богатейший, многоликий
Втащить сумел под огненные своды
Растущей демократии российской,
Став преданным солдатом шмурдовизма!
Да, он горел душой за прочность власти!
Так в творчестве мучительно пылали
Чайковский, Гоголь, Врубель, Достоевский.
О нет, к грехам Вампиров не причастен,
Не замарал ни совесть, ни ладони!
Так о каком мздоимстве мог поведать?
А если б он корыстью был запачкан,
Шмурдовым был бы изгнан из команды,
Шмурдовым, что всегда клеймит публично
Нечистоплотность, алчность и мздоимство.
Уверен: сумасшествие – причина
Вампировского бреда-покаянья!
Да пусть простит Господь его, беднягу!»
Гартамкин, извергая пар неправды,
Не мог не понимать: Беслан не верит
Его песочным, мёртвым аргументам.
«Как жаль, - заговорил Тагаев грустно, -
Живущий в аморальности болоте
Считает его чудным райским садом,
Пока дыханье смерти не почует.

Что ж, такова животная природа
Раба невежества и глупости холопа.
Раба удел: искать блаженство в рабстве,
Найдя, воспеть, воспев, назвать свободой
Всё, в чём гнездится семя раболепья...»

Воспользовавшись паузой, Гартамкин,

Свой лоб прижав обеими руками,

На боль в висках сославшись, удалился.

Он был доволен утреннею встречей.
Ведь выяснил подробности беседы
Тагаева с безумным Нахалбеком,
Отдавшим разум в жертву покаянью.
Есть что сказать полезного Шмурдову.
Гартамкин угадал: губернский лидер,
Его доклад заслушав, улыбнулся
И похвалил за редкую способность –

Прилежно выполнять царя веленья.

С такою похвалой бесценной вскоре
Помощник губернатора главнейший
В кровать свою ночную погрузился
И перед сном волнами размышленья
Стал омывать свой разум мелкий, плоский:
«Какой наглец Вампиров ненавистный.
Как в нём могла обида зародиться?
Обида? На кого? Невероятно...
Он жадно грёб доходы теневые
Не пальцами, а мощными клещами
И праздной жизнью вдоволь наслаждался,
Купался в ласках миленьких любовниц,
В роскошных виллах наших и заморских
Стирал следы забот своих служебных,
Мир повидал чарующий. Прекрасно,
Что Нахалбек, хомяк неблагодарный,
Предатель и доносчик, удалился
Туда, где торжествует лишь гниенье.
Оттуда меч предательства команды

Достичь не сможет цели своей мерзкой.
Не много ли вниманья уделяю
Вампировскому трупу? Поразмыслю
Я лучше о зачатой уж награде
За ценное научное открытье.
Ведь я открыл закон железной связи
Двух величин, доселе неизвестных:
Пчелиной скрытой глупости растущей
С открытою сплочённостью пчелиной,
Сплетающей единство роевое...»
Вдруг автор грёз мгновенно провалился
В какую-то неведомую нишу,
Объятую ужасным плотным мраком.
Страх стал терзать гартамкинское сердце,
Как паучище маленькую мошку.
Везде во всём зловонье восковое
Царило, словно пепел над вулканом,
Раскрывшим кратер свой километровый.
Гартамкин застонал: «Я пал в неволю?
Стал узником? За что? Ужель погибель?
Ужасный запах воска. Всё из воска...
И камера моя из воска тоже...
Кто заточить посмел меня. О горе...»
Гартамкинские очи постепенно
Преодолели тьмы густой преграду
И стали щупать робко, осторожно
Шестиугольной камеры строенье.
Вдруг узник захотел ударить стену
И обнаружил в ужасе кошмарном:
Нет у него ни рук, ни ног привычных;
Три пары лап, покрытых редким пухом,
Свободно держат тело шерстяное;
На туловище сверху шевелятся

Две пары крыльев лёгеньких, прозрачных.
«Я в чудище, наверно, превратился», -
В бессилье закричать хотел Гартамкин,

Но рот его лишился губ слащавых.
Две челюсти могучих роговидных
Друг к другу прижимались неохотно
И к речи были явно не способны.

Вдруг чей-то глас негромкий, монотонный
К темнице восковой извне пробился:
«Не узник ты несчастный в заточенье,
А подданный счастливый государства
Пчелиного сплочённого, большого.
Считаешь пчёл слепыми существами,
Напичканными глупости соломой? –

Твоё очередное заблужденье.
Пчелиным царством разум управляет.
Здесь три необходимых мирных касты
Долг выполняют важный социальный.
Ты не пчела рабочая, а трутень.
Нет у тебя смертельного оружья,
Как у пчелы рабочей, сильной, смелой.
Ты наделён способностью чудесной,
Способностью бесценной – ублаженья
Любвеобильной, милой королевы.
Имеешь право с нею наслаждаться
В садах благоухающих цветочных,
Дарить ей бесконечные признанья

В любви хрустальной, нежной, обнажённой,
И преданности чистой, бескорыстной.
Твоя задача - только наслажденья

В прекрасном обществе чарующей царицы.
Тебя почистят, досыта накормят
Отряды пчёл рабочих, устремлённых

К одной лишь цели, цели благородной -

На благо всех трудиться неустанно.

Они и мёд сбирают благодатный,

И выгребают грузные отходы,

И защищают улей от нападок,

И строят лихо соты восковые,

И вскармливают немощных личинок,

Лаская их заботой непрерывной

И воспитаньем нежным окружая...

Не позавидуешь судьбе пчелы рабочей,

Но таково её предназначенье.

В пчелином царстве, истинно разумном,

Все пчёлы от зачатья и рожденья

Свои имеют роли на арене

Пчелиных жизне-циклов неизменных.

Ты трутнем был рождён, а не царицей.

Рождённый трутнем трутнем умирает.

Не может трутень стать ни королевой,

Ни ласковой рабочею пчелою.

Сегодня день особый. Ты увидишь

Великий бой за царскую корону

И сделать должен выбор судьбоносный...»

Исчез мгновенно голос ниоткуда,

Гартамкина оставив хладнокровно

В скучнейшем одиночестве смертельном.

В пчелином теле тяжко, непривычно,

Вся жизнь подчинена воспроизводству

Пчелиного унылого порядка,

Раскрашенного краской чёрно-белой.

Рождённая рабочею пчелою

Живёт трудом на благо королевства,

Не сознавая цели своей жизни.

В ней пролетарскость душу заменяет,

А значит не умрёт, не истощится
Пока живёт телесный мир пчелиный.
Рождённый трутнем жизнью трутневою
Нетрутневое хлещет отторженьем
И в нише трутне-кастовой элитной
Сгорает в пекле миссии туманной,
Питая бессознательно гореньем
Порядок весь пчелино-социальный.
Рождённая царицею великой
Своим существованьем материнским
Вплетает в ткань живого организма
Пчелиного литого государства
Живительной гармонии начало.
Читатель мой, подумай на досуге
О социумов сущности различных.
Теперь же в улей лучше возвратиться,
Где наш несчастный узник, трутень жалкий,
К Всевышнему безмолвно обратился:

«Спаси, Господь. Ужели я останусь

В телесном мире трутня до кончины?
Я жить хочу. И только человеком.

Но человеком, властью облачённым,
Помощником Шмурдова перво-главным,
С доходами большими теневыми.
Христос, прошу, сердечно умоляю,
Освободи из уз телесных трутня
И в плоть внеси гартамкинскую. Боже,
За что пылаю в пламени страданья?
За что я стал бессильной жертвой муки?

Дай шанс спасенья, тень хотя бы шанса...»
Могучая волна живого звука
Заполнила темницу восковую,
Прервав мгновенно пленника молитвы.

Беззвучный звук был срочным извещеньем:

«Я, воспитатель преданный личинок,

Рождённых нашей матушкой-царицей,

Всем сообщаю вам: в сие мгновенье

Прогрызла крышку дома восковую

Из куколок одна, дано которой

Стать нашей новой матью-королевой.

Сюда спешите, подданные царства,

И прикоснитесь к чудному созданью!»

Гартамкина неведомая сила

Вмиг вымела из домика родного,

И он с потоком радостным пчелиным

Невольно, неохотно устремился

К какому-то магнитному истоку,

Как майский жук к пленительному свету.

Но что за душеядная тревога

Змеёй вползла в гартамкинскую душу?

И что за страх железными клещами

Схватил его мелеющую волю?

Вдруг вся толпа жужжащих насекомых,

Неслышимой команде подчиняясь,

Прилипла к стенам липким коридора,

Проход создав извилистый, удобный

Для старой королевы, что спешила

К младой царице, выползшей из клетки

И взятой под железную охрану

Бесстрашными солдатами. Старуха

В сопровожденьи преданных прислужниц

И любящих её ленивых трутней,

Примкнул к которым немощный Гартамкин,

Дойдя до ниши новой королевы,

Готовиться к сраженью стала бойко.

Отряд рабочих пчёл с благоговеньем

Свою царицу-матку охраняет,

И, в плотное кольцо живое слившись,

Готов без сожаленья, без боязни

Отдать здоровье, жизни своей семя

За нежную пчелиную богиню.

В гартамкинском уме худом вскипели

Тяжёлые колючие вопросы:

«Как дочь посмела матери перечить?

Ужели царский трон ценнее, слаще

Любви к родимой матушке-царице?

Как жалкая толпа рабов посмела

Предать святую матку-королеву

И защищать царицу-самозванку?

Что мать ведёт в великое сраженье

С рождённой ею дочерью: желанье

Царицей быть одной, единоличной

И безраздельно править королевством

До окончанья дней своих телесных,

Иль женская бушующая ревность?
Кого мне защищать в бою смертельном:

Старуху? Молодую? Ведь старуха –

Мой мир привычный, давший мне возможность
В безбрежных закромах гулять народных,
Живя за счёт труда холопов мерзких,
Питаясь мёдом сладостным, целебным,

Купаясь в наслажденьях бесконечных
В могучем очаге телесной страсти?
Старуха суть шмурдовское правленье!
Старуха - шмурдовизм живой, бессмертный!
Старуха - рулевой моей судьбины!
Старуха - счастьедатель мой священный!
А кто она? - царица без короны,
На трон чужой ползущая цинично

С коварной своей свитой кровожадной.

Кого мне защищать? Ответ известен:

Старуху-королеву, ту, с которой

Связался я чиновничьей судьбою!

Я, истинный носитель шмурдовизма,

Защитник власти милого Шмурдова!

А кто я без Шмурдова? - птенчик малый,

Бескрылый, не познавший сласть полёта,

Свой клюв смертельный в жертву не вонзивший

Не разорвавший вкусную добычу,

Чтоб жажду утолить горячей кровью...»

Волна жужжанья хлынула мгновенно

На рыхлый брег гартамкинского слуха.

Великий бой за царскую корону

Успел достичь границы, за которой

Зарница победителя пылает,

И солнце побеждённого заходит

За горизонт мечты, надевшей панцирь

Несбыточности хищной сердцеядной.

Старуха-королева с войском верным

Бросалась на живую баррикаду,

Слеплённую из тел живых пчелиных.

Но всех бросков огонь смертонесущий,

Стены касаясь плотной баррикадной,

Поспешно становился жалкой жертвой

Огня великой преданной защиты

Царицы молодой, красивой, свежей.

Иссяк источник силы нападенья,

И гвардия старухи-королевы,

Вкусив ужасный холод пораженья,

Пылая в своей ненависти горькой,

За сверженной царицей потащилась

К вратам иного царства. За порогом

Ждёт побеждённых тёмная безвестность.

Гартамкин-трутень с кучею пчелиной

Покинул дом родительский улейный,

Чтоб стать скитальцем жалким и голодным,

Связавшим нить надежды своей хилой

С разведчиков работой плодоносной.

Возможно, им удастся обнаружить

Свободное дупло в лесу далёком,

Тогда он будет снова, как и прежде,

Плескаться в ласках пламенных царицы

И лакомиться мёдом животворным,

И в чарах беззаботности блаженной

Считать свои телесные минутки.

Гартамкин сочинял, дрожа, вопросы:

«А если вдруг пчелиная разведка

Найти не сможет тёплое жилище?

Тогда конец? Тогда мои останки

Не стать не могут пищей трупоядных?

О Господи, за что я превратился

В ничтожного, бездомного холопа?

Ужели я не стану человеком?

Пусть лучше нищим, немощным, безвластным,

Но всё же человеком. Боже, Боже,

Дай мне моё гартамкинское тело,

Чтоб стал я справедливости поэтом,

Чтоб я служил Тебе и высшей правде.

Прошу богов знакомых, незнакомых,

Прошу, молю душой, Христос любимый,

Гаутама, Мухаммед, Ахура-Мазда,

Из мерзкого пчелиного плененья

Стезю освобожденья укажите...»

Гартамкин заревел, как бык, попавший

В смертельные кровавые объятья

Голодных львов, сдирающих когтями
Живую бычью сладостную кожу,
И выпал из темницы сновиденья.
«Какой ужасный сон, - помощник главный

Шмурдова застонал в постели мокрой, -
Я был пчелой, был трутнем лицемерным,
Был выброшен из тёплого жилища
И стал бездомным, нищим и голодным.
Чудовищно. Такое невозможно.
Мне удалось своим талантом ярким
Наполнить закрома свои настолько,
Что жить смогу безбедно и на Марсе!!!
Ура! Я вновь Гартамкин, вновь при власти,

Вновь плаваю в богатства океане,

Вновь защищаю дело шмурдовизма,
Вновь приближаюсь к цели своей главной –

К златому губернаторскому трону!
А что сегодня? Пир? Какой-то праздник?
Тьфу, сон ночной туманом ядовитым

Опутал моей памяти глубины.
Сегодня мы Вампирова хороним!»
Гартамкин, почесав щеку ногтями,
Пропев куплетик песенки тюремной,

Забыл своё ночное сновиденье.

Роскошный двор вампировского дома
Вместил бы тысяч пять гостей пузатых.
Здесь пять фонтанов малых окружают
Фонтан шестой, центральный, музыкальный
С подсветками заморскими цветными.
Гранитная литая колоннада
Торжественностью пышною своею

И высотою броской исполинской
Не может не пленить гостей вниманье.
Пленённый гость увидит непременно:
Ансамбли экзотических деревьев;
Кустов цветочных ровные шеренги;
Огромные причудливые камни,
Облизанные нежно, кропотливо
Тысячелетним воющим потоком,

В ущелье горном тёмном утонувшим;
Орлов больших, прикованных цепочкой
К булыжникам сверкающим тяжёлым;
Трёх лебедей с подбитыми крылами;
Двух медвежат и трёх кавказских туров
За прочною решеткою стальною.
Глупец, во двор вошедший Нахалбека,
С сюжетом райским мысль свою сливает
И завистью своё кромсает сердце.
Мудрец, войдя в вампировское царство,
Душою чуткой чувствует зловонье
Гнилых плодов мздоимства, казнокрадства
И гнойников безнравственности чёрной.
Сегодня здесь, у главного фонтана,
В гробу резном дубовом, музыкальном
Лежит и клубы смрада извергает

Вампирова телесная кожурка,
В которой жил и жизнью упивался

Бездушный Нахалбек, в себе убивший
Свой нищий дух, чтоб стать духовно мёртвым
И быть рабом страстей своих порочных.
Здесь всё готово к пышному прощанью:
Военный и почётный караулы,
И усилитель речи золотистый,
И восемь серебристых микрофонов,

И матовая чёрная трибуна,

И тьма венков цветочных и железных,

И двадцать два вампировских портрета,

Раскрывших жизнь от самого рожденья

И до болезни тяжкой смертозубой,

И восемь ледяных тяжёлых бочек,

Наполненных вином и хлебным квасом,

И двадцать девять траурных докладов,

Напичканных хвалой и славословьем,

И духовой оркестр театральный,

Что призван истерзать звучаньем медным

Сердца людей, участников бессчётных

Торжественного траурного действа.

Увы, не в силах войско музыкантов

Пробиться звука медного стрелами

К сердцам гостей, к Вампировым пришедших

В нарядах пышных, веющих мещанством.

О, сколько здесь, у гроба Нахалбека,

Толпится человеков живомёртвых,

Вскормленных пойлом пошлого разврата,

Чьи души стали стойбищем желанным

Для хищных стай пороков сердцеядных

И бешеных страстей голодных, буйных.

Нет, не к покойнику явились эти стаи,

И не тоска в них ноет гробовая.

Они пришли сюда толпою дружной,

Ведомые традицией древнейшей.

Так сытая отара приползает

К заходу солнца ленно по привычке

В объятья безопасного ночлега

Под свист кнута и скрип горбатой палки

Хмельного пастуха и лай собачий.

Известно, грозный дух традиций предков

Сильней безмерно тысяч палок злобных
Пастушьих полчищ ярых кровожадных.
Сей дух живёт в этническом сознанье
И, как хомяк, грызёт умы и души
Людей, связавших жизнь свою с толпою.
Они больны. Причина их болезни
Не в рабском соблюдении традиций,
Рождённых жизнью мёртвых поколений,
А в торжестве невежества седого.
Невежеством больные и у гроба
Скрыть зависти мерцанье не способны.

Видны в них как веселия приливы,
Так и отливы скорби похоронной.

Здесь чёрного злословья ураганы
Кромсают мякоть мелкого сознанья
Людей, разящих ближних униженьем.

Им не понять, что яд живого слова

Не покидает внутреннего мира
Того, кто этим словом ядовитым
Пронзить стремится имя человека,
Кто судит осуждённого судьбою,
Являясь сам гниющим подсудимым.
Коснись невежду пальчиком злословья,
В нём тут же вспыхнет пламень зломышленья
И станет поглощать неукротимо
Сознанье, чувство, сердце, дух и душу.
Такой невежда станет непременно
Источником, рабом и жертвой злобы.
Брось мудреца под ливень леденящий

Циничных сплетен лживых, грубых, серых,

Он, не намокнув, тихо, безмятежно
Продолжит путь к своей верховной цели,
Дыша добром, любовью, красотою.

Сегодня здесь, на пире похоронном,
Премудрых, светоносцев - единицы,
Зато глупцов - бессчётные отряды.
Взгляни на них, чугунных, бесноватых,
Гарцующих на стадности копытах
Друг перед другом глупо непрекрыто,
Торжественно, с улыбкой полуголой
Мелькающих пред зоркими очами
Семьи, родных и близких Нахалбека.
А как они к усопшему подходят?!
Так в казино вползают толстосумы,

Чтоб часть своих доходов тёмно-левых
Рукой азарта ноющего бросить
В помои заведенья игрового.

Немало здесь талантливых артистов,
Способных в час веселья нарядиться
В улыбки звонкой, яркой одеянье,
А в траурные дни надеть мгновенно
Притворной скорби горестную маску.
Толпа жужжит. Волнистый звук жужжанья

Растёт, грубеет, бойко веселеет
По мере удаления от гроба.
Беслан стоит безмолвно, наблюдая
За стадом россиян пузатых «новых».
Что значит «новых»? Душу обвенчавших
С увиденной впервые красотою?
Или с добра сердечного корнями
Спаявших мира внутреннего корни?
А может быть, в них «новое» мышленье,
Что подружилось с нравственностью высшей?

Быть может, в них сознанье обновилось,
Вместив основы норм религиозных?
Возможно стало «новым» устремленье

К вершинам дальним истинного знанья?

Иль стала «новой», искренней, хрустальной

Душевная любовь к живым вселенным

Животных, человека и растений?

Нет, «новые» суть старые невежды,

Что глупости своей безмерной семя

В сознании своём пересадили

С одной невеждогрядки на другую.

Вот подошёл Лохматов с сигаретой

К толпе хмельных весёлых бизнесменов,

Привыкших с депутатскими значками

Входить туда, где власти тень витает,

И закудахтал: «Боже, как приятно

Друзей увидеть милых, благородных!

Надеюсь, вы готовы к панихиде?

Ведь трёх быков породистых огромных

Нам съесть сегодня надо на поминках!

А это, тонны две живого мяса,

Вкуснейшего и жирного, надеюсь!

Из всех традиций предков наших мудрых

Нет лучше этой! Вдоволь наедимся!

Чем больше мы съедим в сей скорбный вечер,

Тем легче будет там, в долине мёртвых,

Вампирову усталому добраться

До райского чудесного лесочка,

Чтоб наслаждаться пеньем птиц волшебных,

Кружиться в танце с ангельской элитой,

И пить вино из божьего истока...»

Лохматова сужденья захлебнулись

В порыве смеха толстых депутатов.

Один из них промолвил: «Чудо, чудо!

Тебя послушав, вслед за Нахалбеком

Последовать мне тоже захотелось!

Ужели в Царстве Мёртвых так прекрасно?!

Ужели там нет места малой грусти?

Зачем тогда мы здесь страдаем больно,

Ища хоромы новых развлечений,

Когда нам старые порой надоедают?»

Лохматов перебил: «Друзья, успеем

И к райскому журчящему истоку,

И к райскому столу, и к райским танцам,

И к райским белоснежным милым девкам!

Нам здесь пока неплохо наслаждаться!

Спешите же из жизни этой выжать

Всё, что душа желать способна ваша!

Есть у меня вопрос. Ответьте честно:

Что будем пить?» Хамдинов, улыбнувшись,

Немедля выпалил: «Естественно, «Шмурдовку!

«Дружище, ошибаешься, - Лохматов,

Хамдинова обняв легонько, крякнул, -

Сегодня по велению Шмурдова

Вампирова «Вампировкой» помянем!

Готовьтесь же к застолью затяжному!

Тостов не мало будет интересных.

Ведь сам Шмурдов, губернский предводитель,

Себя велел назначить тамадою!»

Хамдинов вскрикнул: «Боже, как прекрасно!

Я слушал бы без устали Шмурдова

И насыщал бы разум свой растущий

Целебной сытной пищей шмурдовизма!»

Беслан, устало вырвав взор туманный

Из гнойника лохматовской толкучки,

К другому гнойнику его направил.

Вот к группе женщин толстеньких нарядных

Губилина с Подошвиной примкнули,

Друг в друга брызнув лестными словами,

Запрятав ядра зависти враждебной.
Одна из женщин с заячьей губою
Подружкам изливала возмущенья:

«Мне кажется, чудовищно, бездарно
Подобрано убранство гробовое.
Дубовый гроб красивый заграничный
Сияет, словно жемчуг под лучами.
Так хочется назвать его твореньем
Художника иного государства.
Увы, таких гробов-произведений
Создать не смогут в нищенской России.
Смотрю на гроб, и глаз мой отдыхает.
Но, девочки, вниманье обратите:
Цветное покрывало гробовое
Не гармонирует с подушкой ярко-белой
И с галстуком златистым Нахалбека.

Не смотрится с костюмом полосатым
Рубашка полосатая. А в руки
Усопшего Нахальдушка вложила
Платок зелено-красный полосатый.

Зачем так много мёртвому полосок?
Ведь полоса - сакральный знак движенья,
А мертвеца движенье завершилось,

Как чёрного товарного вагона,
В тупик железный вползшего вокзальный!»
Вдруг женщина с главою лошадиной
Прервать посмела всплески возмущенья
Своей подружки с заячьей губою:
«О да, о да, убранство гробовое –

Убожество, достойное позора.
Взгляните на Нахальду. Что за платье?
Багровый нынче в моде, а не чёрный.

Мне привезли из Франции недавно
Журнал прекрасный траурных нарядов.
Какие драгоценности и платья
Цветущий Запад вдовам предлагает!
Вдова должна одеждою своею
Подчёркивать не только боль потери,
Но и торжественность прощания с усопшим,
Прощанья с тем, кто был с тобою близок,
Неистово в огне горя телесном
Ночной любовной страсти знойной, пылкой.

Мужчины, на вдовы одежду глядя,
Должны в ней чуять залежи большие

Цветущей эротичности волшебной.
А наш народ отстал и в этом деле,
И тлеет в шкурке скуки непробудной
В подвале тёмном призрачных традиций
Далёких предков, ставших жертвой сладкой
Растления, забвения, гниенья...»
«Дай прочитать журнал свой заграничный, -
К подруге с лошадиной головою
Подошвина лукаво обратилась, -
У нас немало мерзостных традиций,
Достойных смерти. Верю, нам удастся
Рукой тяжёлой власти хладнокровно

Вцепиться в горло глупых пережитков,
Оставленных нам предками, что были

Безмерно нас скудней умом и нравом.
Они писали перышком гусиным
На нищенской пергаментной бумажке,
А мы имеем перья золотые,

Компьютеры с великим интеллектом.

Как может тот, кто жил веками раньше

И лампы электрической не видел,
Не поднимался в небо ледяное
На лайнере воздушном исполинском,
Не видел взлёт космической ракеты,
Не погружался в толщу океана
На атомной стальной подводной лодке,
Нас научить, живущих в небе славы,
Вкушающих плоды научных знаний?».
Беслан привык к подобным словоблудьям,
Звучащим на пирах больших губернских

И на поминках, плещущих весельем.
Как отличить от пиршества поминки,
Когда толпа вплывает в них, пылая

Одной лишь целью - вдоволь надышаться
Свинцовыми парами низких сплетен,
Покушать экзотические блюда,

Макнуть язык в стакан хрустальный водки,
Друг другу показать свою причастность
К инстинкту стадному, сбирающему в кучу
Любителей сенсаций пёстрых, ярких?
Пиры-поминки стали гнойниками

Порока, лжи, мещанства и цинизма.
Они и почву пьянства орошают,
И кормят душегубную привычку
Безмерного звериного обжорства,

И покрывают серости туманом
Разумности слабеющие очи,

И раздражают ржавою иглою
Живущего в глуби сердечной чёрта,

Того, в ком раздраженье возбуждает
Потребность пожирать своё жилище.
Сегодня здесь, на сцене похоронной,

Как и на сцене пиршества, мерцают
Два исполинских толстых чемодана,
Один - для взносов траурных валютных,
Другой - рублёвый, менее престижный.

На чемоданах толстые тетради
Для записи размеров приношений
И авторов сих взносов многозначных.

Средь сборщиков встречаются порою

Пленённые привычкой присвоенья

Плодов труда незримого чужого

 И сей привычки раб покорный гнусный,
Став сборщиком подачек неучтённых,
Не может не нажиться, не похитить
Купюр хрустящих пухленькую дольку.
Как устоять от сладкого соблазна
Голодной, хищной рыженькой лисице,
Нашедшей лаз в ночной курятник спящий?
Как убедить живого крокодила
От мясо-пищи вкусной отказаться?
Подобно ручейкам журчащим длинным,
Текут людишки к толстым чемоданам,
Чтоб выполнить свой долг пред Нахалбеком,
Точнее, перед трупом его смрадным.
И здесь, в холодной очереди, свищет
Веселья ветерок волнистый, тёплый.
И здесь смакуют косточки событий,
Рождённых или вовсе не зачатых.

Последних, не зачатых, много больше.
Они суть слухи, ставшие живыми,

Телесной оболочки не имея.
Слух бестелесный к жизни приспособлен?
Но где его среда существованья?

Слух бестелесный, став живым явленьем,
Находит вмиг удобное жилище
В сознанье тех, кто пал в толпы холопство.
Для слухов этих почвой благодатной
Невежество бушующее служит.
В его зловонном море безграничном
Живётся хорошо смердящим слухам.
Ведь капля даже малая зловонья.
Не отторгается зловония пространством,
А принимается, как гость желанный, ценный.
Так смрад растёт, себя воспроизводит,
Размеров исполинских достигая.
Здесь, в очереди серой чемоданной,
Тупеев и Кабандер обсуждают
Проблему важную для них, невеждоёмких.
Кабандера Тупеев полупьяный,
Икая, убеждает: «Люди верят
В какого-то неведомого бога,
Придуманного в тёмные эпохи
Отрядом тёмных, глупеньких шаманов.

Я каждого по вере распознаю!

К примеру, Нахалбек, покойный, верил
Лишь в одного всевышнего - богатство.
Богатству он служил и днём и ночью,
Пред ним стоял, как поп перед иконой
На нежных своих кругленьких коленках,
И тайно умолял, в слезах возможно,
Умножить теневых доходов груды.
Вампирова богатства умножались,
Сосуд учёта чёрный переполнив.
И он сумел достичь тогда почёта,

И при деньгах нашёл свою отчизну.

Не деньги при Вампирове водились,

А он придатком стал своих же денег.

«Не власть при мне, а я живу при власти», -
Нередко повторять любил покойный.
Кабандер, дорогой, спросить желаешь:
Кого считаю богом я верховным?
Не мешкая, отвечу. Бог мой - слухи!
Без слухов человечество давно бы
Растлело в яме стадного безумства.
Слух - божество, божественная вера,
Слух - небеса, воздушное пространство,
В котором мудрецы живут блаженно,
Паря на крыльях знаний широчайших!
Познавший сущность слухов - окрылённый!
Их не познавший - гад слепой ползучий.
Рождённый ползать небо не познает!

Его удел - в помоях копошиться.
Я верю в слухи! Верю, слух – источник
Осведомлённости людской животворящий,
Источник знаний истинных научных!
Историк глупый роется в архивах,

Как слизистый червяк в навозной массе,

И, не найдя искомых документов,
Душой сползает в чёрный склеп истомы.
Историк умный, слухи изучая,
Становится творцом открытий громких,
Открытий, разрушающих мгновенно
Твердыни самых прочных убеждений.
Благодаря бессмертью слухов звонких
Известно мне: учёный Ломоносов –

Внебрачный сын держателя престола
Петра Великого, а Шолохов позорно

Украл у друга рукописей стопку

И стал писателем, вкусившим без стесненья

Плоды известности, почёта, честолюбья,

Цинично и безбедно проживая

В лучах любви великой всенародной.

Английский слух поведал всей планете,

Что не Шекспир писал свои творенья,

Оставивший одну иль две бумажки

С неграмотности чёткими следами.

Немецкий слух открыл для нас страничку

Великой тайны Ленина. Теперь лишь

Мы знаем: вождь отчизны пролетарской -

Агент германской мерзостной разведки,

Внедрённый в пекло стонущей России

Для разрушенья царского престола.

Еврейский слух, пройдя тысячелетья,

Взорвал ядро христьянского сознанья,

Раскрыв пред миром тайну Иисуса,

Его любви к Марии Магдалине,

Его детей от брачного союза

С блудницею, спасённой Им, Мессией...»

Так долго, нудно, ухо потирая,

Тупеев воспевал величье слухов.

Кабандер, затворив ушные створки,

Парировал тупеевские бредни

И состязался лишь с одною мыслью -

О скором пышном, сладостном застолье,

Пленившем его разум и желудок.

Вдруг над толпой жужжащей похоронной

Ленивою волною пролетело

Известье, приковавшее вниманье

Гостей бессчётных, весело стоявших

У гроба, распыляющего щедро

Мучительное трупное зловонье.

Беслан Тагаев мелкими шагами

Пошёл к Вампирову покойному неспешно.

Вокруг шептались женщины, мужчины.

Шептанья волны лёгенькие бились

О чуткий брег тагаевского слуха:

«Как непривычно, - женский голос лился, -

Все замолчали, словно сговорились...»

Бубнил мужчина: «Может быть, Нахальда

Легла в заморский гробик с Нахалбеком?»

Другой мужчина вылил возраженье:

«Нахальда? К мужу мёртвому? Не верю!

Она скорей усопшего супруга

Убьёт в гробу повторно, чем захочет

Пойти за ним, как жёны декабристов

Ушли в Сибирь за знатными мужьями...»

Приблизившись к покойному, Тагаев

Увидел нищего мужчину пожилого

В одежде ветхой с тьмой заплаток рыжих,

Заросшего густою щетиною,

Стоявшего у гроба на коленях

И с Богом говорящего негромко:

«Господь, молю, прости его, бедняжку,

Что жил в греха железной паутине

И был холопом немощным порока.

Он погубил безвинных милых деток,

Лишив отца их счастия мирского.

А мать столкнул копытами злословья

В холодную ужасную могилу.

Он был убийцей здесь и душегубом.

Там, в небесах, убийца каждый - жертва.

Господь, молю, прости его, бедняжку,
Как я простил убийцу всей душою,
Убийцу, что, убив детишек малых,

Убил в себе свой дух своим поступком.
Простив того, кто смертною рукою

Лишил меня семьи моей любимой,

Я распахнул врата души скорбящей
И смог вместить в своём душевном мире
Страданья человечества земного,
И осознал, что я - одна песчинка
В песчаном море тяжкого страданья
Людей земли живых и живших прежде.
С того мгновенья нет меня счастливей,
В блаженстве ибо сердцем растворился!
Господь, прости Вампирова. Пред смертью
Он осознал пороков своих тяжесть,

Я чувствовал слезы его кипенье
И слышал звук раскаяний сердечных.
Прости его, Господь, прости бедняжку...»

«Что смотрите, - Нахальда заорала, -
Как этот нищий гадкий, мерзкий, смрадный
Глумится над усопшим Нахалбеком.
Гоните его прочь скорей, немедля.
Какой-то сумасшедший обливает
Чудовищными лживыми словами
Того, кто был наполнен до отказа
Порядочностью, чистым благородством,
А мы молчим и терпим оскорбленья.
Но где вы, настоящие мужчины?
Кто вышвырнет немедля обезьяну?»
Нахальда, зарыдав, главой своею
О гладкий бортик гроба стала биться,

Мужчин отважных, смелых призывая
К расправе над безумным попрошайкой.
Вдовы призыв услышан и исполнен:
Парней могучих кучка налетела

На нищего бессильного мужчину,
Как волчья стая зимняя, ночная

На жалкого оленя-одиночку.
Беслан мгновенно в кучке оказался

И затушил взорвавшееся пламя

В сердцах звериных мстителей коварных
Скрутивших мускулистыми руками
Бездомного обидчика Нахальды.
Ещё через мгновение Тагаев,
Покинув дом Вампировых, похожий
На склепное жилище живомёртвых,
Шёл с нищим по аллее к первой лавке.
Присев, они в молчанье погрузились
И слушали волшебный звук лобзаний
Дневного ветерка с листвой деревьев.
Какое счастье: слушая, услышать
Пленительную песнь живой природы,
Природе подпевать душою чистой,

Себя её частицей сознавая!
Увы, сие доступно лишь немногим.
Прервал молчанье длительное нищий:
«Вы - человек душевный, благородный.
Сегодня благородному не просто,
Живя в толпе людишек душеядных,
Нести тяжёлый крест служенья правде.
Я вижу: в сердце вашем исполинском
Горит огонь отваги и бесстрашья.

То сердце, что отвагою пылает

И радостью бесстрашного служенья
Искрится средь духовного упадка,
Принадлежит святому, светоносцу.

Вы - воин справедливости вселенской,
Зачатой в подсознанье планетарном
И ждущей от начала мирозданья
Своей благой минуты зарожденья.
На воинах, подобных вам, бесстрашных,
Наш хрупкий мир всегда, во все эпохи

Держался и удержится, уверен!

Я в прежней жизни видел вас, возможно.
Черты лица знакомы. Жаль, не помню...»

Вновь нищий замолчал и взор печальный

Вонзил в траву, танцующую с ветром.
Беслан, за нищим молча наблюдая,
Увидел в нём цветущие начала

Терпимости и кротости духовной.
В его душе, израненной когда-то,
Все раны затянулись и покрылись
Душистыми цветами всепрощенья.
Подобное в пророках происходит.

«Ужели он - пророк?» - Беслан подумал,
И вслух заговорил: «Мы не встречались.
Перед кончиною своей больной Вампиров
Поведал мне о страшном преступленье.
Вы - жертва его чёрного деянья.

Он слёзно извинялся перед вами.
У Бога попросил не извиненья,
А кары за грехи свои земные.
Я вам хочу помочь. Мой дом отныне
И вашим будет домом. Вы, учитель,
Вас дети ждут! Добром, любовью, знаньем

Поможете им путь найти достойный

В чертог служенья будущему миру!

Учитель - мера совести народа.

Народной совести болезненное тело

Как никогда нуждается в леченье.

Кто может быть целителем? - Учитель!

Пройдя стезю великого страданья,

На дно спустившись нищенской судьбины,

Вы стали тем, кому дана возможность

Учительства живительным свеченьем

Спасать учеников слепых духовно

От тьмы густой невежества людского.

Я жду ответа...» Нищий озарился,

Как праведник, сражённый смертной пыткой,

Пред видимым порогом воскресенья.

Глаза его наполнились блаженством,

Сквозь щетину румянец просочился.

Беслан, смотря на нищего, почуял:

Не сможет он, свободный, возвратиться

Туда, где несвободы лютый скрежет

На троне восседает благодатном.

То, прежнее, погибло безвозвратно.

В погибшем прошлом счастье иллюзорно.

Тагаев понимал: пред ним не нищий,

А человек, нашедший смысл жизни

В туманной тёмной нише социальной

Отверженных, бездомных, попрошаек,

Увидевший своей судьбы теченье

В брегах гранитных скорби и печали,

Спустившийся без тени сожалений

На днище унижения людского.

Тагаев не ошибся. Нищий вскоре,

Согнав с лица следы румянца, спешно
В раздумий тёмных толщу погрузившись,

К Беслану обратился еле слышно:
«Вы - человек святой, вы - светоносец.
Ваш крест земной - светить, не угасая,
Среди толпы, живущей в царстве мрака
И строящей невежеством дороги
В чертоги зла, лжезнанья и обмана.
Вам велено светить. Светите смело!
И я свой крест земной нести обязан,
А значит, должен жить, не унывая,

В терпимости густой, тяжёлой шкуре
Средь нищих, обездоленных, бездомных.
Я нужен им. Мой долг - быть рядом с ними!
На них, на нищих, грязных попрошайках,
В душе народной держится, не гаснет
Духовности спасительной светильник.
Они есть сито нравственности высшей,

Проходит сквозь которое не каждый,
А лишь достойный, избранный, душевный.
Из тысячи людей, телесно сытых,

Лишь единицы грубо и брезгливо

Ногою равнодушья не пинают
Живущих в попрошайничества узах.
Пинающий своим поступком низким
Себя к жаровне адской приближает.
Блажен дающий нищему монету,
Он ибо, часть дохода отдавая,

Восходит к Богу сердцем и душою...»
Вдруг в диалога тёплый вальс ворвался
Протяжный медный звук, холодный, грозный,
Оркестра похоронного, и нищий,

Став на колени, трижды поклонился,
Затем, с колен поднявшись и заплакав,
Побрёл с крестом судьбы своей печальной
В привычный мир отбросов социальных,
С Тагаевым Бесланом не простившись.

А там, в роскошном доме Нахалбека,
Когда был изгнан нищий, всё утихло.
Как прежде, все пришедшие жужжали,

Смакуя кости слухов, сплетен пёстрых.
По плану митинг траурный нарядный

Раскрыл свои торжественные шторы,

Облив Нахальду серым славословьем.
И даже сам Шмурдов с трибуны чёрной

Усопшему вручил медаль посмертно.
Лишь гроб с покойным вынесли из дома,
Застолья пламень вспыхнул, и веселье
Уж через час смело в забвенья погреб
Не только мысль о мёртвом Нахалбеке,

Но даже повод этого застолья.
Звучали тосты, рюмки разбивались
О каменно-мозаичные плиты,

Витали над застольем пышным звуки
Глотков и чавканья, и громких поцелуев
Мужчин, заливших очи мутной водкой,

Пылал и хворост смрадный анекдотов

Весёлых, нечестивых, нецензурных.
Застолье неохотно покидали
Объевшиеся пьяные мужчины,
Опухшие икающие дамы,
В ночном просторе тёмном растворяясь,

Помоями проклятий Нахалбека
Свой путь далёкий злобно заливая.
Таков финал застолий душеядных,
Застолий пьяных, прочно обуздавших
Толпы слепой мещанское сознанье,
Что отличать не может, не желает
Печаль и радость, горе и веселье.

ГЛАВА 6
Тармон
Двенадцать дней несносной грузной скуки,
Кромсавшей корни сердца, прокатились
По слякотной стезе судьбы Нахальды,
Как буйволов тяжёлая запряжка
По илисто-болотистой дорожке.
Двенадцать раз в вампировском поместье
Вселенско-жизнетворное светило
Своими материнскими лучами
Резвилось, словно маленький ребёнок,
Проснувшийся в привычной колыбели.

Двенадцать раз луна холодным оком
Ковёр её садовый омывала,
С деревьев стройных сдёргивая тени.
Уже двенадцать суток скорбно-серых
В душе вдовы царька налогоцарства
Цветёт фурункул злобы ядо-гнойный,
Фурункул, что густым смердящим гноем
Покрыл и плоский разум, и сознанье,
Направив всё теченье скудных мыслей
В железные брега единой цели –

Найти богатства умершего мужа.
Нет цели для Нахальдушки важнее.
Но как её достичь скорей, дешевле?

Кто проведёт секретное дознанье
И обнаружит кладезь судьбоносный?
Где тот благой спаситель-дознаватель?
Для достиженья цели своей главной
Вдова на всё преступное готова.

Готова стать поэтом анонимок

И обливать словесной складной грязью

Чиновников, не тронутых пороком.

Готова задушить детей соседских,
Которых прежде щедро угощала

Французским и немецким шоколадом.
Готова, пропитав смертельным ядом
Букет цветов, вручить его публично
С улыбкой всенародному любимцу

И созерцать с блаженством танец смерти

В его очах, кромсаемых страданьем.
Готова, став агентом всех разведок,
Бесстрашно грызть керамикой зубною
Литую металлическую сваю
Российских жизневажных интересов.
Но, к сожаленью, вдовушка не знает
Секретов государственных великих,
Что пользуются спросом златогорбым
На рынке тайн разведки планетарной.
Она, раба потребностей мещанских,

Считает: жизнь на деньги трудовые,

Подобна разложенью в чёрном склепе
Живой плоти в смирительной рубашке.

Её любимый тост: «Я всей душою
Желаю выпить свой бокал коньячный
За тех, кто на своём доходном месте
Забыл размер оклада должностного
И плавает на лайнере желаний
В возможностей безбрежном океане!
Врагов же наших нищенское племя
Пусть копошится в луже мелкой, грязной
Своей корявой заработной платы!»

То было в мутном прошлом, утонувшем
В бездонном отвратительном забвенье.
А ныне та, что в роскоши плескалась,

Стоит у края пропасти смертельной,

Лишившись вмиг цветущего наследства.
В далёком прошлом - тусклое блаженство,

А в будущем ближайшем - стон упадка,
Крик нищеты и гул рукоплесканий
Завистников, танцующих чечётку
На пыльных обесцвеченных руинах
Дворца её раздутой мнимой славы.
Погиб супруг, в могилу слёг ваятель
Сей славы ложной, купленной за деньги.
Достоинство, что куплено, подобно
Зловонье распыляющему трупу,

Покрытому цветочным одеялом.
Цветы на трупе станут неизбежно
Источником пирующего тленья,

А значит, в трупе трупное усилят,

Таков итог моральных высших качеств,
Приобретаемых невеждами за плату.

Сегодня день особый. Ведь к Нахальде
Должна прийти губернская царица,
Сама Хапу Шмурдова. И быть может,
С собою принесёт свечу надежды,
Хотя б надежды малой, долгожданной,
Сулящей ключ иль ключик заржавевший
От тайны, унесённой Нахалбеком
С собою нагло, хамски в царство мёртвых.
Вот, наконец, дверной замок захрюкал.
Звонков немало ныне музыкальных,
Способных извергать струи мелодий,
Написанных Бетховеном, Шопеном,
Прокофьевым, Чайковским, Паганини,
И даже толполюбой примадонной
В соавторстве с шаманом первобытным,

Живущим в чарах тундровой стихии.

Нахальда с Нахалбеком три недели
В сетях проблемы тягостной томились,
Проблемы выбора мелодии звоночной.
Вампирова Вампирову внушала:
«Во всём губернском царстве нашем пёстром
Нельзя найти такой двери парадной,
Какою наш дворец златой украшен.
Коль так, то и звоночное устройство.
Мы подобрать с тобой должны такое,
Которого не видела Россия...»
Нахальде Нахалбек бубнил, робея:
«Ты - женщина! Твои мозги и сердце
К искусства небесам далёким ближе.
Ведь женщина - ваятель, архитектор
Всех новшеств человеческого быта.
Сама придумай музыку дверную...»
И вот однажды ранним зимним утром
Нахальда, лишь проснувшись, закричала:
«Придумала, придумала, я знаю,
Какой дверной звонок нас возвеличит!»

«Какой?» - Вампиров выдавил спросонья.
Нахальда, рассмеявшись, стала хрюкать,
В супруге вызвав бурю удивленья.
Затем, захлопав радостно в ладоши,
Сказала: «Отыщи дверной звоночек,
Который бы не музыкой плескался,
А электронным хрюканьем задорным.
Все наши гости - свиньи перед нами,

Но мы сказать об этом ведь не можем.
Сам гость, нажав звонка дверного кнопку,
Себя свиньёй безмолвно называет,
А мы безмолвно это подтверждаем,
Пред ним легко распахивая двери.

На эту тему я готова вскоре
Состряпать диссертацию. Не веришь?
Твоя Нахальда станет, непременно,
Профессором науки социальной!!!»
«О да, - зевая, стал бубнить Вампиров, -
Но тем звонком дверным и ты, возможно,
Воспользуешься рано или поздно.
Тем самым назовёшь себя свиньёю?
Чудовищно, кощунственно, ужасно...»
Нахальда, помолчав одно мгновенье,
Вновь разразилась слёзным громким смехом
И, промокая капли слёз платочком,
Суждений своих тайну обнажила:
«Я представляю, как Хапу Шмурдова
Придёт к нам в гости с мужем плосколобым
И пальчиком коротким поросячьим

Надавит на звонка дверного кнопку.
А хрюканье звоночное услышав,
Зальётся смехом долгим пустогрудым,
Не понимая: мы её считаем,
Как и других, подобных ей, свиньёю.

Неужто не смешно: в обитель нашу
Войдёт Хапу в обличье поросёнка!!»

Вампировых семья неоднократно

Сию пустую тему смаковала.
Однако, мой читатель, возвратимся
В заполненное трауром жилище
Нахальды, раздираемой уныньем.
Итак, её дверной звонок захрюкал,
И вскоре долгожданная Шмурдова
Вошла, высокомерье извергая.
Две старые чванливые подружки
Сошлись, как две кобылы боевые,

Друг друга зарядившие враждою,

Как две эгоистичные мещанки,
Прикрывшие сочувствием притворным
Свои цинизм, зазнайство, зависть, жадность
И душу оседлавшее тщеславье.
«Нахальдушка, - Хапу заговорила, -
Прими букет священный состраданья.
Я часто, очень часто утопаю
В кипящем океане скорби тяжкой.

Мне жаль тебя. Держись, крепись, подруга!
Ты искренне любила Нахалбека,
И он в любви сгорал неугасимой!
Сердца пылали ваши, утверждая
Гармонию семейного союза!
Так пламенно любил Ромео юный

Свою младую, нежную Джульетту!
Любви хрустальной вашей обоюдной
Завидовал бы даже самодержец

Последний русский, слывший семьянином,
И разделивший с милою супругой
Кровавую бесправую расправу.
Таких семейных пар сегодня мало.
Секрет тебе открою: Рифмоплюев

Работает над одой, посвященной
Супругу твоему, по порученью
Шмурдова, губернатора. Уж скоро
Народ губернский будет наслаждаться,
Читая поэтические строки

О скромном, благородном Нахалбеке.
Однако я пришла к тебе, подружка,
Услышав, что супруг твой удалился,
С собою унеся в могилу тайну.
Какую тайну? Может, мне удастся

Помочь тебе найти стезю к разгадке?
Доверься мне. Меня ведь не случайно
Премудрою министры все считают.
Я покорила мудрости вершину
И знаю то, что знать не может смертный,
Живущий в кандалах противоречий.

Скажу тебе открыто, откровенно:
Не можешь ты в густом тумане скорби
Увидеть, взвесить кучу обстоятельств,
Твой ум скорбящий плотно окруживших.
Тебе в таком тяжёлом состоянье
Не просто отличить монету правды
От серенькой лепёшки заблужденья.
Доверься мне! Одна ты, словно листик
В уныло-желтом платье увяданья
На дереве осеннем полусонном.
А вместе мы - строители победы,
Победы над преградами земными!»
Закончив монолог свой, обрамлённый
Сочувствия мерцающею дымкой,
Шмурдова в кресле мягком растянулась,
Смотря в глаза коварные Нахальды,
Сидевшей на диванчике пузатом,
Покрытом шкурой пышною тигровой.
Две женщины, как два бойца на ринге,
Безмолвно в схватку ярую вступили,
Мгновенно обнажив мечи расчёта.
В Шмурдовой пела тайная надежда:
«Нахальдище, презренная, возможно,
Раскроет мне секрет златосулящий,
Меня попросит стать её партнёром
По поиску счетов заморских мужа.
Я подключусь к работе всей душою

И отыщу хранилища финансов
Расставшегося с жизнью Нахалбека.
За свой нелёгкий труд успешный вправе
Рассчитывать на долю четвертную,
А может быть на треть? Иль половину?
Мне хватит четвертинки. Ведь известно,
Вампиров сколотить сумел огромный,
Бесценный капитал и мог свободно
Приобретать дворцы и даже замки
Фамильные в Европе старой, древней.
Мне хватит и четвёртой части денег,
Украденных усопшим Нахалбеком!»
Нахальда размышляла: «Вот гадюка.
Узнала о мечте моей заветной –

Найти счета заморские супруга.
Придётся поделиться с ней секретом.
А может быть, неплохо, что Шмурдова
Помочь желает мне в великом деле.
Без верного помощника возможно ль
Достичь желанной цели? Невозможно.
Уверена, чем опытней помощник,

Тем вероятней горький плод успеха.
Но вместе с тем цена оплаты выше
За помощь плодоносную. Шмурдовой
Придётся выделить за труд её успешный

Процентов десять, может и пятнадцать.
Она - акула, хищник ненасытный,
Потребует, возможно, четвертинку
От денег, нами найденных совместно.
Какая наглость. Дай акуле пальчик,
Лишишься рук обеих с головою...»
«Нет», - закричала злобно вслух Нахальда,
Подружку напугав звериным криком.

Опомнившись, Вампирова лукаво
К испуганной Шмурдовой обратилась:
«Прошу прощенья. Мне сейчас приснился
Ужасный сон. Я видела акулу,
Подплывшую к могучей жирной рыбе,

Попавшей в сети прочные стальные.

Беспомощная пленница металась,
Стремясь из плена вырваться, но тщетно.
Акульи зубы страшно скрежетали,
Готовясь к скорой сладостной работе.
И я подумала невольно: ведь людишки
Все по природе хищники иль жертвы.
Друг друга поедая непрерывно,
Участники сей трапезы кровавой
Не сознают, что нет и быть не может
Ни хищников бесстрашных абсолютных,
Ни абсолютных жертв, пленённых страхом
Как в жертвах семя хищничества скрыто,
Так в хищниках гнездится жертвы корень.

Голодный хищник, жадно поедая
Себе подобных, верить не желает,
Что будет сам когда-то вкусной пищей
Другого хищника. И та большая рыба
Пред острыми акульими зубами
Не помнила, и вспомнить не смогла бы
Всех жертв своих виновно-невиновных...»
«Какой сюжет, - Шмурдова, не дослушав,
Раскрыла грот своих суждений хитрых, -
Не каждый хищник жертвой стать обязан.
И среди жертв встречаются порою
Способные извлечь доход значимый
Из своего худого положенья.
Пред хищником беспомощная жертва

Должна уметь уступчивостью вспыхнуть
И поделиться тайной сокровенной.
Такой поступок суть цветок, взошедший

Из благодатной почвы прагматизма.
Такая жертва - мудрости отросток,
А значит, жертвой вечною не будет
И в хищника опять преобразится!»
Нахальда слушала внимательно Шмурдову,
Рисующую кистью аллегорий
Картину её нынешней судьбины.
«О, сколько в тебе мудрости пленящей, -
Вампирова лукаво заскулила, -
Эпитетов не знаю, к сожаленью,
Достойных той, что с вечностью сравнялась,

Своим величьем сбросив панцирь смерти
С телесной жизни краткой, преходящей!
Не зря тебя считают премудрейшей!
И Нахалбек покойный ум твой стройный
На уровень один с умом Платона
Нередко ставил силой аргументов.
Он говорил, тебя в виду имея:
«Конфуций в юбке», «в юбке Аристотель».
Порою мы с любимым Нахалбеком
В беседах об уме твоём широком
И вечера, и ночи прожигали,
Друг друга разум светом насыщая.
Как позабыть те чудные беседы,
Беседы, уносившие так часто
Нас в небеса премудрости волшебной,
Сулящей рог бесценного блаженства
Тому, кто к ним поднялся интеллектом!
Подруженька, я искренне желала
С тобою поделиться личной тайной.

Не раз в наряде траурном спешила
К жилищу твоему, как крокодильчик
К реке своей спасительной желанной
Из лопнувшего хрупкого яичка.
Но не судьба. С порога возвращалась,

Боясь иль твоего непониманья,
Иль гнева, разъедающего сердце.
Как я могла решиться на такое?
Теперь ты здесь! Сама ко мне явилась,
Как солнце из-за туч, разбитых ветром,
Как сытая таёжная волчица

С добычей к своим ноющим волчатам,
Как Божий Сын к безбожному народу!»
«О милая, - Хапу заговорила,
Не выдержав ударов славословий, -
Как ты могла во мне засомневаться?

Ведь мы не соли пуд с тобою съели,
Соль пусть жуют голодные пьянчуги.

Мы литров сто икорки осетровой
Вдвоём в парах застолий проглотили.
Как ты могла впустить в своё сердечко
Букашку, даже малую, сомненья?»
«О душечка, - продолжила Нахальда, -
Сомненью места нет и быть не может
В моём сердечном мире предобрейшем.
В нём поселилось детское стесненье,
Вскормившее пылающую робость.
Поведаю теперь о самом главном.
Мой Нахалбек был страшно недоверчив
И от семьи скрывал размер доходов,
Тем более места храненья денег,
Златых изделий, ценностей, валюты,
Камней цветных различных драгоценных

Он много раз, пленённый алкоголем,

Мне говорил, что вес его богатства

Сравним с богатством древнего эмира,

Что он купить способен сто заводов,

Отдельный остров в Тихом океане

С народом его глупым первобытным,

Дворец средневековый европейский,

И мог бы погасить без затрудненья

Кабальный внешний долг страны огромной.

Увы, владелец сказочного клада

Унёс в холодный склеп с собою тайну,

Вскормить чтоб ею войско трупоядных.

Подлец Халтуров, главный врач больницы,

Скрыл от меня ужаснейший диагноз

Болезни Нахалбека. Врач подобный

Достоин низверженья и гоненья,

Шмурдов же наградил его, урода,

Доходным местом, должностью министра.

Шмурдов и ты падёте непременно

В корыто сожаленья. Ведь Халтуров

Не засидится в кресле министерском

И будет биться, словно щука в сетке,

Стремясь взметнуть в доходнейшее кресло

Шмурдовское, губернского владыки.

Вы убедитесь скоро, ждать недолго.

Я отвлеклась. Когда пришла в больницу,

Мой Нахалбек уж еле отбивался

От смерти, оголившей клык свой острый,

Кусающий, хватающий и рвущий

Все органы живые вкусной ткани.

О, как беспомощен, бессилен жалкий смертный

Пред смертью вероломно-беспощадной.

Когда она приходит в чёрной тоге

За жертвенной отмеченной душою,
Что ей помочь способно на планете?
Уверена, ничто. Не сомневаюсь,
Златые деньги всей земли греховной
Прогнать не в состоянии с порога
Безжалостного, злого смерти монстра.
Ни слёз моих потоки, ни молитвы
Не помогли больному Нахалбеку
Прийти в себя, секретом поделиться
С наследницей законною своею.
Ушёл Вампиров с тайною великой,

Меня оставив в хищническом мире,

Где всё и всех богатством измеряют,
Где степень уважения и славы
Зависит не от умственных запасов,
А связана с размером накоплений,
Где всё товар: и дружба, и злословье,
Образованье, должности, и совесть,
И право на публичную неправду,
Всё суть предметы купли и продажи.
О горе мне. Хапуленька, родная,
Ужели баснословные богатства,

Добытые трудом посильным, честным
Супруга моего, собою вскормят
Заморского безмозглого банкира,
А я скачусь к плебейскому подножью?
Быть вдовушкой богатой и купаться
В болоте нищеты и униженья, -
Такое и врагу не пожелаешь.
Найти бы мне гробницу золотую,
Покоится в которой ключ бесценный
К наследству моему! Отдать готова
За этот ключ значительную долю!»

«Нахальдушка, - Хапу заверещала, -
Последнее весомое сужденье
Куб моего терпения мгновенно
Заполнило желаньем соучастья.
Я знаю, знаю, знаю путь к разгадке!»
«Скажи скорей», - Вампирова вскочила
И пала на колени пред Шмурдовой.

Хапу, едва сдержав прилив веселья,
Надев на радость маску лживой грусти,
К стоящей на коленях обратилась:
«Раскрою тебе, милая бедняжка,
Великую, спасительную тайну.
Есть человек средь нас богоподобный,
Способный созерцать сердечным оком
Не только прошлого истлевшие картины,
Но и грядущего зачатые сюжеты,
Сокрытые от нас, от мелких смертных.
Он сможет нам помочь, не сомневайся!
Тармон - великий маг и чудотворец,
Читает зреньем мысленным свободно
Чужих далёких, скрытых мыслей книгу.
Он и мудрец, и опытный целитель,
И зоркий созерцатель битв небесных
Незримых полчищ, сытых и голодных,
За власть над человечеством планеты.
Но главное, Тармон владеет силой,
Что может управлять судьбой людскою,
Вносить в неё значимые поправки
И возводящие на трон великой славы,
И низводящие в сырой подвал бесславья.
Мне кажется, Тармон - живой мессия,

Пришедший к нам, в губернскую столицу
По воле Бога нашего народа,

Чтоб орошать шмурдовской власти грядки,
И раздвигать границы шмурдовизма
До брега государственной границы.
Он помогает избранным, достойным,
Среди которых я и мой супружник,
Гартамкин, и Гоняев, и Барантул,
И многие министры, депутаты,
А также их любимые супруги,
И даже дети, тёщи, тести, братья...
Твой Нахалбек Тармона был клиентом,
Считал его учителем и кормчим,
И покровителем в вопросах тайной ковки
Доходов теневых, богатств несметных.
Когда столичная ревизия однажды
Вспорола брюхо грубых нарушений
В вампировской епархии служебной,
Над Нахалбеком меч повис дамоклов.
Кто спас его? Московский покровитель?
Друзья? А может, стая сослуживцев?
Увы, пред тою мощью ревизорской
Бессильны были всякие потуги
Губернского сплочённейшего братства,
Сколоченного мудростью Шмурдова.
Кто спас тогда Вампирова от смерти,

От смерти не физической - служебной?
Тармон - его магический спаситель!

Что силою волшебных заклинаний
Смог разрубить невидимые сети,

Опутавшие должность Нахалбека!»
«Но как же так, - Нахальда заскулила, -
Ни о ревизии столичной вероломной,
Ни о мече дамокловом смертельном,
Ни о спасении супруга чудотворном,

Ни о Тармоне, маге-чудотворце,
Я никогда не слышала? Ужасно.
Но ты зажгла во мне надежды факел

Великим, бескорыстным откровеньем.
Ты - кредитор мой, я - твоя должница!

Прошу, чистейшим сердцем умоляю:

Сведи меня с волшебником Тармоном!
Коль смог спасти Вампирова когда-то,
Спасти меня, Вампирову, сумеет,
Найдёт великий ключ к великой тайне,
И стану я опять богатой, знатной!
И снова поднимусь на трон почёта!
И вновь моих желаний пёстрых стаи
Взлетят, вспорхнут легко, свободно, быстро
В возможностей немеркнущее небо!
Хочу к Тармону оком прикоснуться,
Раскрыть пред ним души своей калитку,
Омыть его глубокое вниманье
Хрустальною волною откровенья!
Хапуленька, сестричка, ангел белый,

Веди меня к спасителю, к мессии,
К вершителю судьбы моей грядущей,
К магической науки исполину!!!»

Воскресный день. Слезящееся небо
Заляпано холодной бурой краской,
Тяжёлый воздух влагою пропитан.
Гранитный двор просторный, круглый, мрак
Загадочною дышит тишиною,
Обняв квадратный дом высокий серый,

Одетый в ветви пышные густые
Колючих экзотических растений,

Разящих смрадом едким, ядовитым
Крылатых и бескрылых насекомых.
Здесь, во дворе пустынном, одиноком,
Шесть узких троп, прикованных бетоном
К земле сырой бугристо-травянистой,
Завязаны в магические формы
И обвивают шесть камней корявых
Больших, обезображенных природой,
Из-под которых ленно выползают
Шесть карликовых тоненьких деревьев,
Облепленных грибковой паутиной...
Сие поместье - место проживанья
Коварного, тщеславного Тармона,

Впустившего в своей души глубины
Живого душеядного вампира.
А в ком вампир подобный поселился,
Становится солдатом легиона
Литого демонического царства.
Легионер Тармон - служитель мрака,
Член чёрного магического братства,
Познавший чёрной магии секреты
И получивший редкую способность:
Незримо проникать своею мыслью
К ядру свободной воли человека
И ею управлять, как управляет
Могущественный царь своим холопом.
Тармон волшебной силой сатанинской
Сумел пленить давно слепые души
Живущих в общежитье шмурдовизма,
И подчинить себе шмурдовцев глупых,
И поселить в них пламенную веру
В Тармоново святое мессианство.
О, жалкие царьки губернской власти,

Гниющие в невежества тумане
И ждущие неведомого чуда.
Они давно, того не сознавая,
Рабами стали жалкими Тармона,
Признав его посланником небесным.
А сей посланник - воин сатанизма,
Покорный раб царя державы мрака.
Коль раб у мрака в рабстве пребывает,
То и рабы раба - у мрака в рабстве.
Таков закон железный мракоцарства,
Закон, что раболепское начало
В толпы сознанье мелком утверждает.

* * *

Итак, воскресный день, дождливый, хмурый.
Тармон в халате бархатном нарядном
В огромном чёрном кресле растянулся,
Очередную жертву поджидая,
Как паучище сладостную мошку,
Порхающую возле паутины.
А кто она, отмеченная жертва?
Уверен, мой читатель догадался,
Вампирова Нахальда. Сеть Тармона
Расставлена умеючи, со знаньем.
И в нужный срок её стальные нити
Хватают цепко новую добычу –

Живую человеческую душу.
Тармон сидит с открытыми глазами,
Судьбы своей магической картины
На мысленном экране созерцая.
В который раз он смотрит фильм любимый.
Пред каждой новой хищною атакой
Маг чёрный книгу чёрную листает

Своей судьбы, чтоб живо зарядиться

Победами, удачами своими,

Усилив мощь магического духа.

И этот хмурый день - не исключенье.

Тармон, самодовольством обливаясь,

Себя, карьерный рост свой снова видит.

Вот перед ним больной мальчишка хилый,

О, это он, Тармончик в раннем детстве,

Рисует на песке гробы и склепы,

Возводит из песочка эшафоты

И палачей песочных с топорами.

Ему не дал Господь телесной силы,

Хотя в нём жажда власти бушевала.

Как стать царём, чтоб сверстниками править?

Мальчишка задавал вопрос сей часто,

Но отыскать ответ не мог желанный.

Однажды он, в песке своём копаясь

Под солнечными яркими лучами,

Почувствовал убийственную слабость

И пал невольно в лоно сновиденья.

Под ним пылает чёрная пустыня,

Кострище страха в сердце раздувая.

Из мрачного песочного пространства

Отряды чёрных змей шестиголовых,

Лобзая языками тёплый воздух,

Наружу осторожно выползают,

Выстраиваясь в ровные колонны.

Но вот колонны змей соединились

В огромный шар чудовищный змеиный,

Который стал неспешно погружаться

В песок палящий тёмный бесконечный.

Шар утонул. На месте погруженья

Вдруг столб песчаный плотный появился,

Соединив небесный свод с пустыней.
Через мгновенье столб песчаный рухнул,
Своим паденьем вызвав злую бурю,
Ревущую, как тысяча шакалов
Пред битвою последнею смертельной.
Но вот затухла буря роковая,
Из глубины песочного тумана
Явился старец в чёрном одеянье
С лицом красивым, добрым, безмятежным,
И к мальчику, истерзанному страхом,
Приятным, нежным гласом обратился:
«Ты ждал меня! Теперь я пред тобою
И выполню сейчас твои желанья.
Проси, проси чего желает сердце!»

Мальчишка, сбросив страха драп тяжёлый,
Взглянул в глаза неведомого старца,
Пылающие мощью безграничной,
Способной одевать в смертельный хаос
Всё, в чём порядка искорка гнездится.
Вмиг осмелев, он громко обратился:
«Я силой обладать хочу волшебной,
Чтоб мог повелевать людьми большими
И сильными, вкусившими бесстрашье.
Вот моё главное, заветное желанье!»
«Зачем тебе магическая сила?» -
Спросил седой старик без удивленья.
Вопрос услышав, маленький Тармончик
Заговорил, глотая окончанья
Бессвязных слов, наполненных волненьем:
«Волшебник, милый, выполни, ты можешь,
Мое великое желание! Имел бы
Я золота сияющую гору,
Отдал бы всё тебе без промедленья.

Прими, коль хочешь, все мои игрушки

И все мои нарядные одежды.

Со всем готов расстаться ради цели

Единственной, сердечной, судьбоносной.

Желаю обладать волшебной силой,

За эту силу я готов лишиться

Одной руки, ноги и даже глаза.

О миленький волшебник, дай мне власти

И преврати меня в своё подобье!»

Лицо седого старца потемнело,

От нежности былой освободившись.

Голубизну в глазах больших сменила

Кровавое звериное мерцанье,

Прямых зубов шеренга поредела,

Преобразившись в строй клыков багровых,

На беленьких руках холёных старца

Зашелестело поле власяное,

Худые окольцованные пальцы

Со скрипом жутким в когти превратились,

Покрывшись шерстью, вытянулись уши,

Став домом для червей пузатых красных,

Местами поменялись вмиг своими

На худеньких ногах носки и пятки.

Лишь кончился процесс преображенья

Седого старца в демона младого,

Тармончик завизжал, запрыгал бойко

И радостно ладошками захлопал.

Не только мальчик - взрослый бы мужчина,

Увидев демоническую сущность,

Упал бы в пропасть огненную страха.

Тармончик не из тех. Ему приятней

По кладбищам гулять ночным осенним,

Чем прожигать минут своих теченье

В просторных залах мерзостных музеев,

Хранящих сор отходов, не истлевших

В желудке исторических баталий,

Или глотать пыльцу тяжёлой скуки

В тени библиотек и книжных лавок.

«Запомни, мальчик, ты рождён Тармоном, -

Протяжно зарычал прозрачный демон, -

Мне не нужны ни руки и ни ноги,

И ни иные части и частицы

Твоей телесной ткани преходящей.

Душа нужна, не временное тело,

Ползущее в зловонную могилу.

Ты подарил мне душу свою, мальчик.

В твоём великом имени сокрыта

Твоей судьбы магическая сущность.

Тармон есть чёрный дух, служитель мрака,

Вербовщик душ, от Бога отошедших,

Тармон есть часть меня, антимессия,

Живущий средь людей под маской веры

В божественно-небесное начало

Земных начал, пленивших человека.

Нам, силам демоническим, не надо

Ни золотых изделий ювелирных

И ни камней красивых драгоценных,

И ни бумажных денег разноцветных.

Всё это: камни, золото и деньги -

Для нас одно из средств в борьбе великой

С основами добра, любви и знанья,

Что служат восхожденью человека

На трон обожествленья и бессмертья.

Ты не Тармончик малый с сей минуты,

А истинный Тармон, бесстрашный, взрослый!

Ты наделён магическою силой!

Мой глас всегда с тобою будет рядом,

Подскажет в судьбоносные минуты.

Клеймо я демоническое ставлю

В шести местах на теле твоём нежном.

Лишь я и ты о сути знаков знаем.

О них расскажешь - сил своих лишишься

И станешь тем, кем был, - больным и слабым,

Но в восемнадцать раз слабей, больнее...»

Своею лапой грубой шестипалой

Бездушный демон, молча, улыбаясь,

В шести местах клеймо своё поставил

На теле измождённого мальчишки.

От боли закричал Тармон и выпал

Из пасти чёрно-белой сновиденья.

Пред мальчиком проснувшимся толпились

Напуганные криком незнакомцы:

«О наконец, пришёл в себя, бедняжка», -

Одна из женщин вскрикнула довольно.

«Он просто спал», - другая завизжала,

А третья предложила всем немедля

Проснувшегося мальчика оставить

И не пугать ненужным словоблудьем.

Тармон любил смотреть сию картину

На мысленном невидимом экране

И наслаждаться первым своим шагом

Уверенным, значимым в лоне мрака.

Другой сюжет пред магом проявился.

Бежит мальчишка бодрый в школьном платье

С букетом роз душистых тёмно-красных,

Что предназначен явно не для друга,

А для учительницы школьной ненавистной.

Мальчишка сей - Тармон. Прошедшей ночью

Он был на кладбище у свежего надгробья,

И, тронув тьму известным заклинаньем,

И совершив свой танец ритуальный,

Отнял цветы живые у могилы,

Гниющий труп недавно проглотившей.

А вот учительница в пышном одеянье

Улыбки принимает в день рожденья,

Лобзая поздравляющих весельем.

Тармон, вручая розы, улыбнулся,

Но не глазами - тонкими губами.

Из глаз его в глаза весёлой жертвы

Струёй незримой луч скользнул проклятья,

Посеяв хворь в глубинах подсознанья

И в розах, жертве им преподнесённых,

Энергия проклятья бушевала.

Тот день Тармоном назван горделиво

«Крещеньем боевым на поле брани».

И было чем гордиться злому магу.

Итог его психической атаки:

Пир сумасшествия в уме ничтожной жертвы.

Учительница вскоре заболела

И стала жить в стране умалишённых,

Забвению отдав былую память.

О, сколько их, учительниц, спортсменов,

Руководителей значимых, малозначных,

Учёных, инженеров и поэтов,

Детей и взрослых, стали что невольно

Мишенями тармоновской атаки.

Читатель спросит: разве магом чёрным

Не исцеляются беспомощно больные,

Не продвигаются по лестнице служебной

Невежеством сражённые служаки,

Не строятся твердыни скорых браков

На нелюбви и почве меркантильной?

Читатель прав. И это маг свершает,
Но по своим магическим законам
И лишь в струе не доброго мотива,
А демонского, личностного, злого.
Вот два сюжета гнусных злодеяний
Тармоновских, чтоб вымести сомненья.
Воняев Воня в детстве был прикован
Болезни тяжкой прочными цепями
К своей кроватке ценной итальянской.
Воняевы для сына не жалели

Финансовых мешков доходов левых,
Элиту медицинскую скупая.
Бессилен врач-учёный пред болезнью,
Чьи корни не в телесной мгле сокрыты,
А в сфере надфизической далёкой.
И Воня был такой болезни плодом.
Возможности врачебные мелели,
В родителях идея зарождалась
О сдаче сына в дом для инвалидов.
Но вдруг однажды случай судьбоносный
Вонетту свёл с «целителем» Тармоном.
Маг, осмотрев больное тело Вони,
Раскрыв болезни тёмную страницу,
Увидев в ней источник внетелесный,
Сказал: «Клянусь, я вылечу больного!»
Сдержал колдун-целитель обещанье.
Смог излечить, магическою силой,
Перенеся болезни тяжкой семя
Из тела Вони в тело Мирослава,
Соседского безвредного мальчишки.
Сей перевод болезни состоялся
С участием родителей больного,
Попавших с той минуты в духорабство

Проводника морали тьмы Тармона,

Что, исцелив больное тело Вони,

Закабалил с его душой горбатой

Родителей низвергнутые души,

Родителей, согласье давших магу

На перевод огня болезни сына

В телесный мир здорового ребёнка.

Сегодня Воня здравствует в блаженстве,

А Мирослав в постели угасает.

Власть, павшая в неправедности погреб,

Не может не купаться в словоблудье

И не рождать кукушек славословья,

Метающих в народное сознанье

Помои лжи в художественной пене.

Без них не обошлась и власть Шмурдова.

До Рифмоплюева в придворных стихописцах

Влачил судьбу служебную Рыгалов,

Легко строчивший оды и поэмы

В честь преданных холопов шмурдовизма.

Но сей писака пал судьбины волей

В Тармоновы магические сети.

Как средство наркотическое, нежно

Лаская мир тускнеющий сознанья,

Сужает его рыхлые границы

До уровня зависимости стадной,

Так чёрный маг парами ложной дружбы

Лишил свободы волю и сознанье

Рыгалова, служебного поэта.

Маг, будучи духовным каннибалом,

Стал нужною энергией питаться,

Бушующей в рыгаловском сердечке.

Дух чёрного Тармона укреплялся,

А дух его безвольной жертвы таял.

Телесный мир Рыгалова душистый,
Вскормленный пищей редкою элитной,
Привыкший к долгим ласковым массажам
И солнечным целебным нежным ваннам
В объятиях курортов африканских,
Стал в заросли болезней погружаться.
Когда вампир духовный проникает
Своей незримой острою иглою
В дух человека слабый, беззащитный,
Чтоб им питаться сладостно, по-барски,
Приходит время духоистощенья,
Затем и смерти тягостной духовной.
Со смертью духа тело человека
Не стать не может пастбищем болезней,
Пирующих на почве благодатной
И неизвестных в прошлом, как и ныне,
Науке медицинской планетарной,
Науке, дух живой не признающей.
И червяку слепому дождевому
Орла увидеть в небе не удастся.
Скупое червяковое сознанье,
Орла существованье не вмещает
В своих брегах. Ужели это значит
Что вовсе нет орлов на белом свете?
Так и науке юной медицинской,
Вместить явленье духа неспособной,
Возможно в дух поверить? Невозможно.
За юности закатом непременно
Восход научной зрелости зажжётся
Над горизонтом нового сознанья.
Тогда и дух явленьем будет зримым,
И станет знанья высшего мишенью.
Пока же ей, науке, неизвестно,

Что есть болезни тела, чьи причины

Не в теле скрыты - в сфере надтелесной.

Так и Рыгалова болезненное пламя,

Хотя в глуби телесной запылало,

Но от искры его духовной смерти.

И лекарей беспомощное племя,

Рыгаловское тело насыщая

Лекарственным потоком ядовитым,

Больного приковало лжелеченьем

К заморской позолоченной кровати.

Тармоновы магические сети

Легко хватают мелкого всезнайку,

И человека мизерной природы,

И павшего в порочности кастрюлю,

И вползшего в желудок фанатизма,

И сердце обручившего с кумиром.

Легко попасть в такие сети могут:

И мысли подчинивший злотворенью,

И чувства сливший с низменною страстью,

И Божий мир в душе испепеливший,

И покорённый жабою корысти,

И заражённый палочкой тщеславья,

И утонувший в проруби лжезнанья,

И сросшийся с бациллой нигилизма,

И в кресло вседозволенности севший,

И скромность под бахвальством растопивший,

И лёгший на мздоимства мрако-нары,

И променявший честность на бесчестье,

И вставший под бездарности знамёна,

И совестью торгующий своею,

И прибыльные должности купивший,

И должностью доходной торговавший,

И дышащий служебным лизоблюдством,

И пьющий мёд из кружки криминала,
И крохи серой жадности жующий,
И ползающий в трусости кольчуге,
И слогом лицемерия смердящий,
И малодушья копотью пропахший,
И глупостью сознанье пропитавший,
И в коконе невежества растущий,
И пламенем злоносности струящий...
Не все из них когда-то попадают
В тугие демонические сети.
Чтоб семя прорасти смогло живое,
Оно должно упасть, соединиться
С живительною почвой благодатной.
Возможно ли в подобное поверить?
Ответа от меня не жди, читатель.
В глубинах твоего сознанья должен
Родиться ключ к вопросам безответным,
Сегодня безответным, но не завтра.

Час наступил свидания с Нахальдой.
Тармон, взглянув на лик часов настенных,
Почуял сердцем жертвы приближенье.
Он не ошибся. Нехотя затрясся
Дверной седой охрипший колокольчик,
Вошла вдова во вдовьем одеянье,
вешанная тьмою бриллиантов
И золотых изделий ювелирных.

В её власах, накрученных и пышных,
Сиял жемчужный шарик драгоценный.
Всё это оценил Тармон мгновенно
И вычислил дохода вес возможный.
Вампирова, открыв стальные двери,

Ступив ногою толстой неуклюжей

На пол холодный каменный шершавый,

Почувствовала в сердце вспышку страха

И про себя подумала: «Глупышка,

Как я могла испугу подчиниться

В святом дворце пророка и мессии?

С таким трудом добиться тайной встречи

С посланником Всевышнего и подло

Предаться страху, бросив тень сомненья

На божество в телесной оболочке.

Я глупая, я грешница, я дура,

Коль, будучи простой, обычной, смертной,

К бессмертному пришла, как грешник к Богу,

И пред свиданьем благостным посмела

Зачать пустой испуг в глубинах сердца...»

Десятки глаз незримых электронных

За бледною вдовою наблюдали,

Рисуя на экране монитора

Её немые робкие движенья.

Тармон сверлил экран орлиным взглядом

И выжидал, как хищный аллигатор

В зелёном водоёме антилопу,

Пришедшую под плетью острой жажды,

Чтоб досыта святой воды напиться

И чары силы жизненной пополнить.

Вот миг настал, и, речи усилитель

Включив рукою нежной, маг протяжно

Заговорил: «Смотрите пред собою,

Идите прямо к лестнице дубовой.

Второй этаж. Вторая дверь налево.

Идите медленно, не думая о тленном...»

В Нахальде страх удвоился мгновенно,

И голова бедняжки закружилась.

Она пошла, шатаясь, осторожно,
По полу шаркая тяжёлыми ногами.
Сквозь мрак глаза Вампировой ловили
Клочки сюжетов страшных интерьера:
На потолке стальная паутина,
Прилипшая к карнизам деревянным,
Скелеты птиц огромных крепко держит
И черепа животных неизвестных;
На стенах насекомые распяты;
Клубки сушеных змей висят, качаясь;
К багровым стенам бархатным прибиты
Клыки волков, шакалов, леопардов,
Акульи зубы, когти и копыта

Животных, живших в ранние эпохи;
Вдоль коридора два питона мёртвых
С горящими стеклянными глазами.

Ужасный мрак и жуткий трупный запах
Залили коридорное пространство...
В Вампировой отдышка забурлила,
Стук в сердце вызвав сильный, учащённый.
Едва присев на гладкую ступеньку,
Вновь на неё динамик разразился:
«Ты отдыхать посмела? Встань немедля

И поднимись по лестнице священной.
Я жду тебя, души твоей спаситель.
Гони из мыслей временно-земное,
Старайся думать только о нетленном,
О вечном и о том, к кому шагаешь,
Кто призван наградить тебя блаженством,
Освободив от уз булатных, тяжких

Пустых забот ненужных повседневных.
Иди ко мне, иди. Не бойся мрака!
Отныне мрак - твоей судьбы оправа

И поприще твоих земных деяний!»

Нахальда слушала Тармона полушёпот,
Держась за стенку, стоя, ощущая
Приливы страха сердцем, поражённым
Могучей волей мага, духопийцы.
Дослушав поученья, быстрым шагом
Вампирова уверенно рванула

По лестнице скрипящей деревянной.

Вот дверь со скрипом жутким отворилась,
И кабинет своим дверным проёмом

Всосал её, как хобот пылесоса
Легко и быстро всасывает муху,
Застрявшую в густой ковровой чаще.
Здесь мрак живой над всем живым гарцует,
Во всём, объятом формою, гнездится:
Кривые стены толстые одеты
В матерчатые чёрные обои;
Резная мебель старая укрылась
Под грубыми мазками чёрной краски;
Большие керамические вазы,
Обвязанные чёрной мешковиной,
Застыли в нишах, словно трупы в склепах;
Висят на стенах мрачные картины
В массивных тёмных рамах подряхлевших;
Толстенные коричневые свечи

Стоят на чаше чёрной исполинской,
Как жалкие преступники на плахе,
И хилыми, скупыми огоньками
Пространство мрака лижут осторожно,
Тяжёлый воздух смрадом разбавляя.
Лучи худые трогают легонько
Холсты картин, сюжеты обнажая.
Нахальда, к ним очами прикоснувшись,

Увидела библейские мотивы.
Везде Христос, апостолы, пророки,
Но не такие, как в церковных книгах,

А с хищными, звериными глазами.
«О Господи, - Вампирова скатилась
В пучину размышления, - когда-то
Я церковь посетила, даже дважды.
И там, в уединенье наслаждалась
Картинами прекрасными цветными,
Спаситель на которых, светлый, мирный,
С глазами, излучавшими не злобу,
А доброту, вскормленную страданьем
И скорбью за неправедность, порочность

Нас, человечков, землю покоривших.

Я слышала: зрачков христовых бездна

Вместила горе всё людского мира
И грех народов мира совокупный.
А здесь, Посланник Бога, словно демон:
Взъерошенные волосы подобны
Обрубкам проводов прямых калёных;
Видны тупые рожки на макушке;
Под чёрными широкими бровями –

Змеиный взгляд, схвативший око жертвы,
тоб затащить её в пещеру пасти;
Усы густые с грубой бородою
Губной овраг суровый окружили.
Ужель Христос так выглядит? Возможно,
На сей картине древний полководец,
Вкусивший яд чудовищной расправы
Над племенем безвредным, безоружным?
Быть может, это - образ каннибала,

Истерзанного голодом трёхдневным,
Добывшего молочного ребёнка,

Чтоб утолить им голод свой кричащий?»

«Ты не ошиблась, - хриплый голос мага

Прервал Нахальды тайные сужденья, -

На сей живой картине видит каждый

Лишь то, чего душа его достойна.

Ужель твоей души удел - холопство,

Кипенье в чане мелочного страха,

Пред ложными царями пресмыканье?

Ты можешь, коль захочешь, стать царицей,

Свой страх отдать врагам своим бессчётным,

Подняться над ничтожной суетою

И править теми, кто тобою правит.

Взгляни, мой друг, на дивную картину,

Войди в неё своей бесстрашной мыслью,

Стань жителем картинного сюжета,

Его частицей кровной, однородной,

В нём растворись всецело. Растворившись,

Родишься заново великой и свободной,

Свободною от слабости сердечной,

От жалости к страдающим и нищим,

От скромности условной, лицемерной,

От веры в доброту и человечность.

Всё это - грёз губительных стенанье,

Всё это - якорь грузный, тормозящий

Твоей судьбы стремительную шхуну.

И чем скорее ты освободишься

От якорной тяжёлой, гадкой массы,

Тем поплывёшь быстрей к заветной цели.

На кресло сядь пред этою картиной

И волю мою царскую исполни!»

Нахальда, в чары кресла погрузившись,

Свой взор соединила любопытный

С холстом, впитавшим мысленное пламя

Художника-злодея-сатаниста.
Вновь на картине мрачной проявилось
Лицо Христа, давно знакомый образ,
Его глаза, власа, усы, бородка,
Его высокий лоб, морщин бороздки.
Но вдруг из-под бровей густых, широких
Огонь прорвался яростно, со свистом,
Схватив Нахальды немощную волю.
Через мгновенье огненное жало
Исчезло, испарилось, растворилось.
Глаза того, кто ей Христом казался,

Свинцовой пеной стали покрываться
И запах извергать обильно трупный.
Еще через мгновенье в пенной массе

Раскрылась безграничная воронка,

Шипящая, глотающая жадно
Всё зримое, имеющее форму.
В неё втекла сражённая бессильем
Вампирова всей сущностью душевной,
Чтоб стать частицей кровною, единой

С сюжетным миром внутренним картины.

Душа, заворожённая блаженством,
Ликуя, растворилась постепенно
В безбрежном тихом мрака океане
И стала тем, чем быть хотела, - мраком!
В ней запылало мраковдохновенье,
И полились потоком резвым, бурным
Весёлые рифмованные строки:
«О мрако-ангел, верный мой спаситель,
Судьбы моей заблудшей покровитель,
Я стать хочу твоей слепой рабою,

Дышать, питаться, жить священной тьмою!
Возьми мою блаженнейшую душу

И отнеси к себе, на мракосушу!
С тобою буду там во тьме плескаться,
Служить тебе и службой упиваться!»
Нахальда, строки рифмой обрамляя,
Метала их в бескрайнее пространство,
И обливалась радостной слезою,
И в вальсе с тьмой неистово кружилась,
И плакала, и выла, и визжала,
И ползала, и плавала, и пела,
И, нисходя, мгновенно восходила,
И, восходя, стремительной стрелою
Неслась легко к неведомому днищу.
Вдруг силою великою ревущей
Нахальды сущность выбросило грубо
Из сладостного чудного виденья.
Раскрыв глаза, она опять взглянула
На мрачную знакомую картину,

Но перед ней мерцал не лик господний,
А милый сердцу образ сатанинский,
Поднявшийся над временным и тленным,
С кровавыми горящими глазами,
С губами, размалёванными кровью,
С рогами, прорубившими легонько
Густую шевелюру на макушке.
«О милый мой, - Нахальда заскулила, -
Как я могла в тебе Христа увидеть,
В тебе, поднявшем твёрдою рукою
Высокий меч над низким мирозданьем,
В тебе, несущем знамя, на котором

Мерцают три пузатые шестёрки!!
Прости меня, защитник мой надёжный!
Прости рабу земного заблужденья!
Прости глупышку, дурочку, невежду,

Не знавшую целебной сути мрака!»
«Ты выполнила первое заданье, -
Вновь зашипел Тармон, змее подобно, -
Теперь мы вместе - части легиона,
Мы - воинство, заряженное верой

В непобедимость наших идеалов!
Гордись же этим, верный мраковоин!

Теперь ответь: идти желаешь с нами?

Но прежде чем на сей вопрос ответить,

Хочу предупредить: твоё согласье

Закроет путь назад перед тобою.

Примкнувший к нам назад уйти не может.
И даже мысль одна о возвращенье

Мгновенно бросит разум твой на плаху.
Что это означает, знать полезно.
Предатель наших тёмных идеалов
Судьбу свою телесную закончит
Средь своры глупышей умалишённых.

Подумай и ответь. Не стань мишенью
Пронзённой, поражённою, пробитой
Свинцовой пулей собственного слова...»
Тармон замолк. Пространством завладели
Глухая тишь и едкое зловонье.
Тишь не беззвучна. Некие счастливцы
Способны тишины звучанье слышать.
Есть и такие путники, что взмыли
К высоким сферам духосовершенства.
Они не только слышат чутким духом
Таинственной, живой тиши звучанье,
Но могут с нею мысленно общаться,
Секретами интимными делиться
И получать бесценные советы.
Возможно, мой читатель возмутится:

Ужели с тишиною неразумной,
Безгласою, бездушною, безмозглой
Общаться будет умственно нормальный?
Ответ на сей вопрос - в глубинах веры.

Теперь же попрошу, вдохнув терпенье,

Не отвергать подобную способность
Людей отдельных, редких, «ненормальных»,
Или осознанно поднявшихся над нормой,
Брезгливо заточившей в гроб тюремный
Людского мира древнее всезнайство.
Итак, Нахальда пала в размышленья,
Ища ответ желанный, судьбоносный

На заданный вопрос прямой Тармона.
Вдруг в глубине сердечной ученицы
Ревущий пламень вспыхнул и мгновенно
Раскрыл запоры внутреннего слуха;...
Глас тишины волшебный обнажился:
«Не мешкая, немедля соглашайся.
Ты уж давно примкнула к легиону
И дружбу с сатаною завязала.
Ты в сатане нашла свою обитель,
Своё убежище, страстей своих твердыню,
А сатана в твоём душевном мире
Нашёл дворец, роскошное жилище.
Живущий в сатане и с сатаною
Уж никогда ему не изменяет
И даже в храме строгом православном.
Не отрицай! Излишне отрицанье.
Напомню, коль желаешь. Вы, шмурдовцы,
Ползёте в русле моды быстротечной.
Как только стало модным посещенье
Живых и мёртвых храмов и мечетей,
Ваш брат, молитвой внешней облачённый,

Рванул публично в Господа хоромы.

Бог не живет и жить, увы, не может

Ни в церкви, ни в мечети, ни в костёле,

Ни в синагоге. Божий дом священный -

Душа того, кто с Ним спаялся верой

И в Нём живёт, и мерою господней

Слова, поступки, мысли измеряет.

А вы, шмурдовцы, в храме пребывая,

С горящими пузатыми свечами,

От мыслей злых сознанье не очистив,

Не к Божеству взмываете в молитве,

А к сатане сползаете невольно,

Не сор грехов седых, ужасных, тяжких

Сжигаете лучами покаянья,

А семена грехов плодонесущих

Несёте в соты почвы благодатной.

Вы любите к мощам святых, пророков

Руками и губами прикасаться,

Руками, что мздоимству служат верно,

Губами, что злословье извергают.

Что грязною рукою прикасанье

К мощам святым подвижников христовых

Дать может вам, порочным и греховным,

Вам, гнусно размышляющим и в храме,

Как и вне храма буйно, кропотливо

О ручейках неправедных доходов?

А что даёт губой прикосновенье

К златой шкатулке с древними мощами,

Губой, привыкшей к частым поцелуям

Людей-мишеней ненависти вашей?

Не отрицай: сплочённые шмурдовцы,

Холопы лжеученья шмурдовизма,

Ведомы демоническою силой,

А значит, сатане вручили души,
С ним днюют и ночуют беспрерывно,
Его питают тайным зломышленьем
И откровенным низменным злословьем,
И скрытым ядовитым злодеяньем.
Ведь ты одна из них, слепых шмурдовцев,
Ты - ниточка, верёвочка стальная
Шмурдовской паутины разветвлённой.
Не мешкая, немедля соглашайся!»
Замолкла тишина, и вмиг Нахальда,
В Тармона впившись слёзными глазами,
Рыдая, закричала: «Я согласна!!!

Желаю жить в священном легионе,
Не знающем, не знавшем поражений,
Взлелеянным побед великих тьмою!
С ним, с милым легионом жизнетворным,
Связать хочу стезю судьбы дальнейшей!
Я с вами! Я с тобой, Тармон, готова
Пойти на край бескрайней тьмы, сметая
Сор светлого и доброго с дороги!!!»
Тармон мелькнул победною улыбкой,
С лица не сняв серьёзности покрышку.
Затем, заполнив пухлую мензурку
Водою серо-белою шипящей,
Нахальде преподнёс её с поклоном
И тихо зашептал: «Прими лекарство.
Оно убьёт свободы длинный корень,

Что в почве волевой твоей укрылся.

И воля твоя с этого мгновенья
С магической сольётся несвободой.

Теперь ты будешь истинно свободной,
Свободной от свободы социальной,
От ложной политической свободы,

От внутренней свободы многоликой!

Твоя свобода есть свобода действий

На поприще служенья легиону

И в деле разрушенья светозданья,

Стоящего на нравственных началах,

Началах красоты, любви и знанья.

Испей сие лекарство колдовское!»

Тармон, вручив торжественно мензурку,

Пронзил лучом сжирающего взгляда

Пустые очи жертвы своей слабой,

И в них увидел спешное гниенье

Ключа её упавшей навзничь воли.

Маг ощутил прилив самодовольства.

Нахальда молча выпила «лекарство»

И вскоре растворилась в сновиденье.

Над ней стоит Тармон и вслух читает

Старинную истрёпанную книгу,

Рукою левой медленно рисуя

В пространстве тёмном странные фигуры.

То - тайные магические знаки,

Язык общенья с силою нечистой.

Вдруг появился демон чернокрылый

С прямыми тёмно-красными рогами,

С клыками, обнажёнными улыбкой,

С хвостом кривым, покрытым шерстью грубой

Он, на копытах бронзовых гарцуя,

К Тармону подошёл и, поклонившись,

Стал открывать его грудные створки.

Едва открыв, отверстие завыло

И стало извергать огонь багровый.

Редея, пламя в искры превратилось

Пурпурные, мерцающие тускло.

А вскоре из фонтана искрового

Тармон другой, прозрачный проявился
И стал кружить, как чёрная ворона
Над сладостною падалью смердящей.

Тармон телесный лёжа наслаждался
Полётом бестелесного Тармона,
Держащего рукой своей воздушной
Стан демона, танцующего молча.
Но вдруг застыл сей танец дружелюбный
Над спящим телом стонущей Нахальды.
Тармона повеленью подчиняясь,

Покорный демон грудь её крутую
Раскрыл мгновенно острыми клещами,
И, вынув душу серую, зафыркал
И привязал к ней волос сатанинский,
Другой конец спаяв с Тармона волей.

Став узницей, душа легко влетела
В своё жилище временно-плотское.
Нахальда, пробудившись, ощутила
Тупую боль в груди своей широкой,
А маг сказал торжественно: «Ты наша!

А значит, будешь знать такие тайны,

Которых знать не может глупый смертный,
В помоях суетливости ползущий
К воронке добродетели смертельной!
Твой щит надёжный, верный с сей минуты –

Могучий легион непобедимый!

Гордись своим причастьем к чёрной силе!
Гордись участьем в деле сатанинском!
Гордись борьбой с добром, добротвореньем!
Гордись сраженьем с нравственным началом!
Гордись разрывом с верой православной!
Гордись ключом магического знанья!
Гордись путём к владыке мракоцарства!

Отныне будешь ты Нахальдой прежней

Лишь там, в унылом мире социальном.
А здесь, в державе мрака, ты - Шаумона!
Скажи, Шаумона, что душа желает?»
Нахальда, выжав злобную улыбку,
Вздохнув, змее подобно, зашипела:
«Мне моё имя новое по нраву!
Я самая счастливая на свете,
Достигла ибо высшего блаженства!
Мне мир людской безмозглый ненавистен,
Хочу в нём сеять зло, растить и множить!
И ради этого готова отказаться
От своего великого наследства,
Оставленного мне покойным мужем.

Но жаль, моё богатство утонуло
В могиле вместе с телом Нахалбека.
О, если б я с тобой общалась прежде,
Мой муж бы стал моим рабом покорным,
Я правила бы всем его богатством,
Добытым в бездне моря должностного,
Добычей сладкой честно бы делилась
С тобою, мой владыка, покровитель!»
«Шаумона, ты умна и справедлива, -
В Тармоне откровенье забурлило, -
Солдату легиона очень важно
От собственности всей освободиться,

Вручив её владыке царства мрака!»

«Я всё ему, царю, отдать готова, -
Нахальда завизжала, - но не знаю,
Как отыскать хранилище супруга?»
«Я помогу, - Тармон, повысив голос,
Заговорил, как бог с монахом тёмным, -
Есть у тебя элитные квартиры

Не только в нашем городе губернском,
Но и в столице нашей златолюбой.

Освободись от них, коль пожелала
Приблизиться к владыке мракоцарства.
А я, его посланником являясь,
Посредником обязан быть меж вами.
Со мной делясь своей сердечной тайной,
Ты делишься с владыкой. Буду честно
Тебе передавать его веленья.
Теперь припомни, кто из сослуживцев
Общался с Нахалбеком перед смертью?
Кому он мог свою доверить тайну?»
«Я знаю всё, - Нахальда оживилась, -
О днях последних мужа. Пред кончиной
Он пригласил Тагаева Беслана

И долго с ним беседовал о чём-то.
Не верю, что супруг тогда поведал

О кладези несметного богатства,
Ведь он Беслана яро ненавидел.
Команда вся шмурдовская гадает:
Какую тайну мог сказать Вампиров
Тому, кого считал врагом заклятым?
Шмурдов создал отдел какой-то важный,
Который возглавляет сам Гартамкин.

Отдел сей занимается разгадкой
Великой тайны встречи перед смертью
Вампирова с Тагаевым Бесланом.
Шмурдовцы допускают, что Вампиров

Мог рассказать Беслану о системе
Сбиранья теневых налогов властью.
Я слышала систем подобных много
Во всей стране российской необъятной.
В любом углу отечества далёком,

Где властью пахнет, даже самой малой,

Его величество, чиновник многоликий,

Мораль «откатов» смело утверждает.

И даже там, в столице нашей грозной,

В хоромах власти высшей федеральной,

«Откатная мораль» цветёт, как роза

В тепличной почве тёплой, плодородной.

О, вспомнила, ура! Супруг покойный

Мне иногда рассказывал такое,

Что не вмещалось в тазик моей веры.

Он говорил, что всех законов горы

С красивыми вершинами покрыты

Густым туманом пёстреньких инструкций.

А кто сии вершины созерцает?

Лишь тот, кто над туманом жизнью брызжет

Кто над туманом? Властная элита,

Но не губернская, понятно. Наша доля -

Искать себе доходные местечки

Под тягостной туманной пеленою,

Смирившись с крупным градом унижений.

Когда идёт живущий под туманом

С протянутой дрожащею рукою

К тому, кто над туманом пребывает,

Последний, надтуманник, заряжённый

Энергией седой корыстолюбья,

Обязан подтуманнику напомнить

О свеженькой цене своей услуги.

А заплативший есть откатодатель.

Откатополучатель - получивший.

И так, «мораль откатная» пирует

В жиреющей стране безбрежной власти,

Железно регулируя незримо

Сношенья надтуманников надменных

Со стаей подтуманников пугливых,
Откатополучателей державных
С толпой откатодателей губернских.
«Откат» и есть железный позвоночник
Финансо-властного живого организма,
Живущего невидимо, бесшумно

В тени, вовне извилистой границы
Общественного немощного ока.
«Откат» и есть широкий, плотный парус,
Несущий судно прибыли греховной
Чиновников ничтожных, аморальных
В потоке межбюджетных отношений.
«Откат» и есть зерно первомотива
Работы на державу бюрократа,
Надевшего злочёную кольчугу
Казенной обездушенной морали.
«Откат» и есть верховный стимул жизни
Неправедного горе-бюрократа,
Сидящего на стульчике доходном
В проходе социальных интересов.
«Откат» и есть неписаное право,
Прижавшее свинцовыми ногами
Хребет хрустящий писаных законов.

«Откат» и есть искра, что разжигает
В чиновничьем сознанье тёмно-сером
Кострище лжеслуженья государству,

Отечеству, общественному благу.
Откат - не просто сговор криминальный
Меж кучкою чиновников преступных,
Не акт простой негласной передачи
Какой-то части денежной подачки
Подачку получившим бюрократом
Подачкодателю-чиновнику. Болезнью

Вампиров называл «откат российский».
Откато-спирохета, проникая
В чиновничье безбожное сознанье,
Грызть начинает яро, непрерывно
Непрочный корень совести незрелой,
Что растлевает с корнем умерщвлённым,
Затем теряет зренье чувство меры,

И высыхают вскорости начала
Духовности целебной, благородства
И нравственности чистой, светоносной.
А уж потом, грибкам подобно хищным,
Мир бюрократа внутренний покроют
Откато-метастазы. Сей чиновник
Откато-манией слепой заболевает.
Болезнь опасная, ужасная заразна.
Один такой больной, судьбины волей
В доходный властный орган проникая,
Болезнью заразит себе подобных,
Тех, в ком защита нравственная сгнила
Иль не зачата вовсе. Орган властный

Становится порою жалкой жертвой
Эпидемического чёрного прибоя
Откато-мании чиновничьей безмерной.
Так говорил Вампиров мой покойный
Порой в хмельном порыве откровенья.
Шмурдовцы наши, видно, испугались,
Что Нахалбек поведал об откатах

Тому, кто знать о них никак не должен.
Ведь он, Тагаев, праведник занудный,

Способен плетью гласности коварной
«Откатную мораль» хлестать публично».
Тармон махнул рукою левой резко,
Нахальду попросив руки движеньем

Прервать рассказ немедля интересный.

Живое кабинетное пространство

Вмиг тишина заполнила собою,

И чёрный маг, закрыв глазные веки,

И пальцами виски прижав, коснулся

Тончайшим оком мысли Книги Неба,

Где записи хранятся всех событий,

Свершившихся давно и несвершённых,

Которые должны свершиться в мире

В назначенное время в нужном месте.

И здесь читатель может рассмеяться

Иль в ров недоумения скатиться,

Не допуская самую возможность

Существованья вечной Книги Неба,

Хранящей на своих скрижалях дальних

Истоки мысле-форм людского мира.

В сей книге, скрытой в сфере надтрёхмерной

Физическою плотною завесой,

Прочесть способны мысли исполины

Раскрытыми духовными очами

Живые мысле-звуки. Но злодеям,

Сознанье с чёрной магией скрестившим,

Путь ограничен к записям небесным.

Дано им то, что их природе близко.

Шагну ещё с тобою, мой читатель,

К высотам древней мудрости восточной.

Есть средь искателей премудрости духовной

Достигшие такого совершенства,

Что Книгу Неба видят и читают.

Титанов духомудрия немного.

Они живут обычной жизнью с нами,

Но не грешат, порока сор тяжёлый

Сжигают смело нравственным свеченьем.

Порочный, злобный грешник и невежда
Не могут жить и множиться вне мрака,
Считая свет враждебною средою,
А светоносца - подлым душегубом.
Случайно ль духомудрия титаны
Становятся мишенями нередко
Насмешек, умалений и злословий?
О нет. Мудрец, вкусивший совершенство,
Не знать не может доли своей горькой:
Гореть свечою в хищной пасти мрака,

Встречать открытой грудью ядострелы
Рабов, себя считающих царями.

И обезьяна, сидя в прочной клетке,

Над скучными учёными смеётся,
Подопытность свою не сознавая,
Считая их, людей в халатах белых,
Глупейшими созданьями на свете.
Титанам духомудрия, способным
Завесу снять с великой Книги Неба,
Известно то, что умные невежды
Считают «ненормальности явленьем»,
«Галлюцинацией», «больного глупым бредом».
Оставим лжеучёности холопов
С их нищенским умом невеждоёмким
И прикоснёмся к сути Книги Неба,

Но лишь поверхностно, легонько, осторожно.

Она - бесформенна, бесплотна. Представляет
Мыслеоснову всей Большой Вселенной,
Всех мыслеформ живительное чрево;

Пространство, время в ней неразделимы;
А свет и звук, друг в друге пребывая,
Являют плод единый Перво-Звука
Или начального Божественного Слова,

Священные Писанья о котором

Как о начале жизни повествуют.

В ней - всё, что было, есть и всё, что будет:

И высшие научные открытья,

Сметающие скальные преграды

Возможностей движенья человека

К воронке межпространственных энергий,

Сулящей освоение бессмертья;

И утвержденья всех религий мира,

Ведущие духовною стезёю

Заряженных божественною верой

К единому Истоку надземному;

И пёстрые культурные творенья -

Плоды иглы, резца, пера и кисти,

Растящие в глубинах чувств животных

Целебные, спасительные розы

Любви и красоты животворящей;

И чудо-всплески мысли инженерной,

Меняющие каменные русла

Живой реки возможностей эпохи;

И зодчества чудесные дитяти,

Рождённые на тверди планетарной

По воле Надпланетного Владыки

Для целей, ныне миру неизвестных;

И обнаженья жизненных энергий,

Палящих слепоты научной корни,

Питающих растущее прозренье;

И семена природных катаклизмов,

Меняющие лик планетной тверди,

А с ним и смысл жизни социальной;

И зёрна раздражений техногенных,

Снимающие маски костяные

С кипящей глупости учёно-инженерной;

И сменные приливы и отливы
Общественного хаоса, порядка,
Кующие основы равновесья;
И ядра социальных жизнезданий,
Несущихся стремительно к кончине,
Чтоб на своих руинах обновиться;
И корни правовых систем державных,
Питающих державное дыханье;

И зарождения, расцвет, конец, забвенье
В метаистории невидимом потоке
Общественных движений, институтов,

Образований, властью облачённых;
И тонкие бессчётные икорки

Биоболезней тяжких планетарных,

Несущие вселенские страданья,

Мертвеет человечность без которых;
И русла буйных рек и малых речек
Этнических цветастых, одноцветных,
Текущих в океан людской всемирный,
Где все разнообразия - в единстве...
В ней, в Книге Неба, - всё, что расширяет
По стройному неведомому плану

Сосуд живой сознанья человека,
Ведя его стезёю совершенства
Со дна предчеловеческого ила
К божественной сияющей вершине
Надчеловечества, прозревшего, святого,
Вместившего сознанием бессмертье.
Иной читатель спросит: Книга Неба –

Свидетельство фатальности железной,
Что к жизни интерес испепеляет?
На сей вопрос ответить крайне сложно
В струях десятка строк поэмы этой.

Отвечу кратко: нет! И возвратимся

В Тармоново жилище колдовское,

Где чёрный маг тончайшим оком мысли

В обитель перво-звука устремился

На крыльях разъярённого желанья

К страницам Книги Неба присосаться

И угадать хотя бы направленье

Пути к разгадке тайны, унесённой

Вампировым с собою в Царство Мёртвых.

Вот око мысли злобного Тармона

В густую толщу мрака погрузилось.

Сей мрак и есть туманная завеса,

Сокрыта Книга Неба за которой.

Завеса многослойна. В каждом слое

Запрятана площадка смотровая.

Её не каждый может обнаружить,

И, в слой войдя, тончайшим оком мысли.

А значит, перед ним не обнажатся

Скрижали дальних записей небесных.

Чем высшего достигнет путник слоя,

Тем шире угол мысленный обзора

И доступ больший к строчкам бессловесным.

А сколько их, слоев, читатель спросит,

Кто высшего достичь сумел когда-то,

Чем заслужить подобную награду?

Прости, прошу, читатель любопытный.

Моих ответов облако, быть может,

Не вместится в твою сознанья чашу.

Тогда твой мыльный шарик любопытства

Немедля лопнет, вызвав в сердце бурю

Негодования, насмешек, обвинений

В лжезнаниях дремучих, нудных, скучных,

В которых тлеет автор сей поэмы.

Лишь на стезе духовной совершенства
Узнает путник то, что духу нужно,
Источник любопытства уничтожив.
Итак, Тармона мысленное око
С трудом пронзило нижнюю завесу
И сквозь туман легонько прикоснулось
К живым страницам главной Книги Жизни.
Вот проявился шар большой кровавый,
Собою обрамивший тьму деяний,

Свершённых Нахалбеком злобоносным.
Тармон увидел трупы жертв безвинных:

Детишек малых, нежных, милых, добрых,

Кружащихся на крыльях белоснежных
Вокруг земных путей своих и судеб,
Залитых чёрной магмою густою,

Изверженной греховной низкой страстью
Вампировым, сражённым алкоголем.

Лик женщины скорбящей проявился,

Тармон узнал в ней мать детей убитых.
Писк торможенья с детским диким криком,
Перемешавшись, шар опустошили.
Через мгновенье в нём, кроваво-красном,
Тьма чёрных звёзд немых шестиконечных,
Различных форм, размеров замелькали.

То - злобные деянья Нахалбека,
Его слова злоносные и мысли,
Не только те, что в жизни проявились,
Но и оставшиеся в логове преджизни.
Тармон читал их с пылким интересом
И с радостным, поющим наслажденьем.
Ведь для злодея злобы созерцанье –

Как для голодной стаи трупоядных
Желаемое трупное застолье.

Исчезли звёзд бессчётных мириады,

И маг узрел больничную палату

С Вампировым, терзаемым болезнью,

С его предсмертной скукой душеядной,

С его виденьем жизни его прежней

В эпоху инквизиции кровавой

И ритуальными убийствами виновных

В великих преступленьях против церкви,

Её установлений и морали.

Но вдруг в палате мрачной Нахалбека

Раздался взрыв неведомого света,

В котором чёрный маг успел увидеть

Светящий лик Тагаева Беслана.

Свет нарастал и скоро излученьем

Стал поглощать истоки зла и мрака.

Увы, Тармона мысленное око

Не вынесло Божественного Света

И выпало из лона Книги Неба.

«О гадкое чудовище, будь проклят, -

Маг застонал, неистово пылая

Могучей злобой, - ты опять явился

И помешал моей работе чёрной.

Ты, светоносец жалкий, ненавистный,

Однажды станешь жертвой легиона,

Падёшь в оковы прочные презренья

Судьбой своей земною и духовной,

И я в тот миг отпраздную победу!»

Нахальда, слившись грузным телом с дрожью,

Испуганно смотрела на Тармона.

Так смотрит мышь из хитрой мышеловки

На яростные очи мышелова.

Тармон, взглянув на жертву свою грозно,

Наполнив грудь зловоньем кабинетным,

Устало зарычал: «Шаумона, вскоре

К великим тайнам мира прикоснёшься.

Твой муж прожил неплохо! Жизнью всею

Служил исправно дьявольскому делу!

Могу сказать предельно откровенно:

И в прежней жизни был весьма удачлив,

Стал верным сеятелем тёмных идеалов

И воином с врагами нашей догмы,

Церковною моралью обрамлённой,

Разящей свет под знаменем Христовым!

Твой муж спасал блуждающие души,

Сжигая их телесные избушки,

Тем самым семя страха утверждая

В сознанья почве глупого народа.

Злодей тогда становится великим,

Когда свои злодейские деянья

Под знаменем добра свершает звонко,

А победив добро, срывает бурю

Народного слепого одобренья.

Мы правим миром ныне, как и прежде,

Седой огонь порока раздувая

В глубинах эпохального сознанья,

Безнравственности чёрные цветочки

Скрывая кропотливо под листвою

Цветущей нравственности, прежде принесённой

В сей тёмный мир садовниками света.

В последней жизни твой супруг, Вампиров,

Как проводник идеи сатанинской,

Не до конца исполнил долг кровавый.

Он смело расширял брега мздоимства,

Побеги справедливости сжигая,

Боролся яро с воинами правды

И возводил лжеправды небоскрёбы,

Убил детей, которых Свет готовил
К сраженьям с нашим братством планетарным.
Но жаль, перед кончиною Вампиров
Стал каторжником жуткого сомненья
И прикоснулся сердцем к покаянью.

Нет тяжелей, ужасней преступленья,
Чем тьму предать. Предатели достойны
Телесных пыток долгих, бесконечных.

Беслан - наш враг. И враг непримиримый,
Мешающий началам зла и мрака
Искоренить в людском сердечном мире

Начала доброты, любви и света.
Нам суждено бесланов ненавидеть,
Разить не только саблей злодеянья,

Но и огнём зломыслья и злословья!
Бесланов ненавистник - воин мрака!
А ненависти акт - бесценный подвиг
Во имя дела мрака умноженья!
Ты не предашь, милейшая Шаумона?
Не отвечай. Пока ты слабовольна,
А значит, можешь пасть в гнойник сомненья.
Вампиров нам служил, не сознавая
Свою причастность к телу легиона.

Шаумона сознаёт своё участье
В демонизации устоев внешней жизни
И жизни внутренней, невидимой, душевной.
Спросить желаешь? Чувствую, желаешь...»
«Ты угадал, - Нахальда зажужжала, -
Я многого понять пока не в силах.
Мой Нахалбек не жил в другое время
И не казнил преступников. Не верю!
Мне всё о нём известно. Утверждаю:
Не мог Вампиров скрыть такую тайну!»

В глазах Нахальды слёзы заблестели,

И голос задрожал и захлебнулся.

Тармон смотрел надменно, хладнокровно

На толстенькую женскую фигуру,

Распятую гвоздями волевыми

На древе её внутреннего страха.

«Как ты посмела бросить грязь сомненья

В мои сужденья, - маг метнул небрежно

В Нахальду возмущения булыжник, -

В переселенье душ не веришь? Глупо.

Пустыни знойной житель, не поверив

В существованье зим, стихии снежной,

Ужель своим безверьем отменяет

Явление зимы сибирской долгой?

И ты, и твой супруг причастны оба

К кострищам инквизиции церковной!

Я докажу сейчас, сию минуту!

Закрой глаза, расслабься, стань свободной

От предрассудков хищных, умоядных...»

И в миг Тармона нежные ладони

Над головой Вампировой повисли,

Энергией тончайшей раскрывая

В ней внутреннее огненное зренье.

Скользило время, словно змей в пустыне,

Нахальды разум мраком заполняя

И вытесняя образы земные.

Вдруг пред её туманным третьим глазом

Какой-то дом явился незнакомый,

Старушка в странном ветхом одеянье,

Объятая трясущей суетою,

Сбирает во дворе своём дровишки,

В свой фартук их кладёт с любовью, нежно.

Дров не хватило. Горе. Что же делать?

В руках старушки маленький топорик

Уверенно запрыгал, разбивая

Одну из трёх домашних табуреток,

Тяжёлых, грубых, издавна покрытых

Кривыми шрамами, но всё же милых, ибо

Они - приданого оставшийся осколок,

Осколок, что осел в глуби сознанья

И, в памяти дряхлеющей мелькая,

Огонь воспоминаний раздувая,

Теплом лобзает лёгеньким сердечко.

Топорик, победивший табуретку,

В руины её тело превративший,

Застыл на полке хилой деревянной.

А сгорбленная, слабая старушка,

Весёлой песней душу обливая,

Дрожащею иссохшею рукою

Наполнив фартук бережно дровами,

На площадь городскую устремилась.

Там суд безбожный, Бога восхваляя,

Свершает казнь. Но кто преступник злобный?

Везде кресты. Людей немало в рясах,

Толпу косящих громкою молитвой.

На всех устах - Христа святое имя,

А на глазах - мерцанье слёз весёлых.

Ужели казнь есть повод для веселья?

Толпа пирует сладкую победу

Над ересью, посмевшей прикоснуться

К твердыне каменной церковного ученья.

А кто же еретик сей, пригвождённый

К могучему столбу и ждущий смело

Свою кончину в огненной стихии?

Он, еретик, - бесстрашный светоносец,

Искатель правды, истинного знанья,

Свою судьбу телесную связавший
Железной нитью с делом просвещенья.
Пока в сознанье племени людского
Невежество торжественно пирует,
Тьма, нарядившись в мантии и рясы
И в чёрные чиновничьи костюмы,

Не может не свершать свой суд неправый
Над правым делом сеятелей света.
Вот вспыхнул фитилёк древесный тонкий
Под кучей дров сухих, корявых, толстых,

Уложенных со вкусом, аккуратно
Вокруг столба с безвинно осуждённым.
Костёр смертельный спешно оживает,
Облизывая губы свои жадно,
Готовясь к поглощенью пленной жертвы.
А вот бежит знакомая старушка
С поклажею древесной, спотыкаясь.
Бежит, спеша к смертельному кострищу,
Чтоб бескорыстным, нужным соучастьем
К церковной важной казни прикоснуться
И бросить принесённые дровишки
В широкий красный рот огня живого,
Жующего лучистыми зубами
Живую плоть живого человека.
Старушка фартук вмиг освобождает,
Считая свой поступок даром Богу,
Богоугодным делом справедливым.
Увидев её искреннее рвенье
Сквозь огненные пальцы, осуждённый
С великой грустью выдавил негромко:
«Святая простота», и захлебнулся
В ревущей пасти огненной стихии.

Нахальда закричала и очнулась,

Тармона обнаружив пред собою,

Сверкающего хищною улыбкой.

Он зашептал: «Милейшая Шаумона,

Ты видела себя, своё участье

В расправе над учёным непокорным,

Посмевшим правдолюбия свеченьем

Спалить вуаль, которою покрыты

Лицо, уста и сущность нашей правды.

Хотя и был служителем науки,

Носителем премудрости высокой,

Он, светоносец, нами ж был представлен

Еретиком, презренным сатанистом,

А слуги сатаны - бойцами света.

Таков спектакль мрачный вашей жизни.

На сцене тёмной нет артистов лишних!

И палачи, и судьи, и монахи,

И зрители, чьё мелкое сознанье

Томится в казематах ложной веры,

Играют свои мизерные роли,

Марионетками себя не сознавая.

Им неизвестно: все марионетки

Привязаны невидимою нитью

К булатной воле чуткой, мракотворной

Владыки демонического царства.

И ныне все гартамкины, шмурдовы,

Халуйские, подошвины... - солдаты

Могучего литого легиона.

Они себя уверенно считают

Свободными богатыми царями:

И воли своей, вползшей в заточенье,

И пёстрых своих низменных поступков.

Глупцы, они в оковах заблужденья!

Удел их - исполнять бездумно оду

Под звуки демонического гимна

В честь антибога в Бога одеянье!

А мы с тобой, Шаумона, - дирижёры!

Кто главный дирижёр? - Владыка мрака!

Он - покровитель злобных всех деяний,

Что на земле творятся человеком

От первого греха,грехопаденья

До дел греховных нынешнего мира.

Пред оком его зорким, острым, тонким

Порочное не может утаиться.

Ему известны каждый злой поступок

И малый выброс едкого злословья,

И даже вспышка тайной злобной мысли

На всём земном пространстве тёмно-сером.

Владыка тьмы мгновенно обнаружит

Источник чёрный мысленный, сокрытый

И в лайнере воздушном быстролётном,

И в корабле, бронёю обрамлённом,

И в атомной стальной подводной лодке,

И в каменной пещере безграничной,

И в шахте вековой километровой...

Источник злобы слабый, самый малый,

Не может незамеченным остаться.

Ведь каждый звук фальшивый, безобразный,

Упавший со струны живой скрипичной,

В теченье оркестрового звучанья,

Услышан будет чутким дирижёром!

Так и владыка мрака вмиг учует

Малейшую искру рождённой злобы

И бережно в неё подует, нежно,

Чтоб из искры мертвеющей, сутулой

Раздуть гигантской злобы мощный пламень!

Так зло растёт и множится, и крепнет

На тёмной исторической арене,
Где средь людей нет зрителей сторонних,
А все и каждый роли исполняют,
Артистами себя не признавая,
Не понимая сущности туманной

Участников истории аренной.

Чем гуще тьма на жизненной арене,
Тем больший червь невежества гнездится
В сознанье эпохальном человека,
И тем людская почва благодатней
Для взращиванья злобности поганок,

Поганок, что для нас, для легиона,
Являются целебной нужной пищей,
А для носителей божественного света –

Ужаснейшей отравой ядоносной,
Разящей ядовитою волною

Источники добра, любви и веры
В спасенье человеческого мира
Духовной красотой непреходящей.
Отсюда наш девиз древнейший, главный:
«Всей жизнью будь садовником прилежным
Поганок зла в саду сознанья ближних!»
Не только помни сей девиз, Шаумона,
Но сделай его главной целью жизни,
Чтоб нисходить, темнеть и приближаться
К тому, кто нами, воинами, правит!
Да здравствует владыка легиона!»
Тармон могучей силой волевою
Загнал Нахальды волю, ум, сознанье
В тугую демоническую клетку,

И сделал её преданной рабыней
Своих желаний тёмных сатанинских.
Вампирова, охотно сатанея,

Приливы силы внутренней встречая,

Блаженством омывала мир сердечный

И чуяла в себе зачатки власти

Над гадами невидимого царства.

Она по магу бегала глазами,

Сжирая его преданности оком.

А чёрный маг, победой вдохновлённый,

Смотрел на побеждённую надменно.

«Владыка мой, - Нахальда затрещала, -

Я верю: ты - мессия, ты - спаситель,

Пришедший к нам, к смакующим несчастье.

Своей могучей силой управляешь

Шмурдовым и его холопской свитой.

Зачем тебе доходное местечко,

Когда они, доходных мест владельцы,

У ног твоих, как черви, копошатся?

Ведь бремя должностное отвлекает

Тебя от главной миссии - спасенья

Слепого человечества земного?

Не лучше ли вне власти находиться,

И властью править силою незримой?»

Тармон, брезгливо выслушав Нахальду,

Легонько приподняв свой подбородок

В знак превосходства, вспыхнул рассужденьем:

«Дитяти мрака, милая Шаумона,

Ты многого пока не понимаешь.

Да, мы способны править и царями,

И царским окружением безмозглым!

Мы должностей лишаем неугодных,

А нужных нам людей сажаем в кресла

Высокие, доходные, любые!

Плетём умело сети обстоятельств

Для нужных государственных решений!

Под острый меч Фемиды загоняем
Врагов опасных нашей тёмной правды,
И обрамляем прочною защитой
Того, кто встал под знамя легиона!
Но, находясь вне власти, невозможно
Сломить, смести отдельных светоносцев,
Таких, как ослеплённый благородством
Беслан Тагаев, страх испепеливший.
Они, Бесланы, света исполины,
Защищены духовною кольчугой,
Которую пронзить мы не способны.
Задача наша: сей источник света
Ослабить, отдалить от трона власти
И от людей, толпящихся у трона.
Хотя Бесланов мало, единицы,
В хоромах власти силой световою
Они опасно мраку угрожают,
О ценностях поют непреходящих,
Чиновничье невежество сужая.
Вот потому нам, членам легиона,
Пришлось открыть магической отмычкой
Парадные врата высокой власти,
Преодолев порог крутой препятствий,
Пройти, пролезть к торговому прилавку,
Купить себе доходные местечки

По правилам торговли должностями!
Я - депутат парламента! А значит,

Имею доступ к тайному амбару,

Где множатся губернские финансы,

Где - узкий вход к финансам федеральным.

Мои коллеги, горе-депутаты,
За кресла депутатские сражаясь

Орудиями подкупа, обмана

Людишек обездоленных, бесправных,

Своею ложью, низостью, мещанством

Невольно служат делу легиона.

Мы, войско тьмы, нутро людское зная,

Используем не тактику сраженья

Открытого с носителями света,

А тактику внесенья в плоть сознанья

Неверие в законность, справедливость,

В стремленье к благу общему земному.

Несём в сознанье низенькое веру

В величье силы должности и денег,

В полезность карьеристского тщеславья.

И пусть Бесланы оды сочиняют

О красоте, любви и благородстве,

Толпа глупцов их слушать не желает!

Жуя, как скот невежества солому,

Глупец считает мерою блаженства

Весомость роскоши, достатка, положенья

Среди себе подобных глупоядных!

Мы в обществе умело насаждаем

Пред грубой, серой силой преклоненье

И вытесняем яро повседневно

Зерно стремленья к истине и знанью!

И тактикой такою тонкой нашей

Бесланы сметены в овраг бессилья.

И пусть, на дне овражном прозябая,

Себе под нос бубнят, поют, мурлычут

О красоте спасительной духовной.

Они бессильны, словно зверь таёжный,

Упавший в яму, вырытую стадом

Людей доисторических голодных,

Чтоб жертвой утолить смертельный голод!»

Опять Тармон замолк и взглядом острым

Вцепился в очи мелкие Нахальды
И стал читать в них мысли, впечатленья,
Питая свои внутренние силы
Энергией души её кипящей.
Свой дух насытив, маг, вздохнув довольно,
Почуял вновь приливы вдохновенья,

Готовность возбудив в себе к ответам
На мелкие вопросы своей гостьи,
Заговорившей робко, боязливо:
«Учитель мой, души моей спаситель,
Ты показал мне маленький отрывок
Из жизни прошлой. Верю в воплощенья
Повторные и в смерти иллюзорность.
Ты говорил, что я с моим супругом
Причастны к инквизиторским кострищам.

Горю в огне могучего желанья
Увидеть в прошлой жизни Нахалбека,
К его деяньям злобным прикоснуться
И разделить с ним радужные лавры
Побед над ненавистными врагами
Владыки мрака, дела легиона.
Гордясь своим супругом, отошедшим
На время краткое, чтоб снова возродиться,
Хочу расширить гордости просторы.
Быть может, мы с любимым Нахалбеком
Вновь на плоту случайности сольёмся
В союз семейный, прочный, неразрывный,
И вместе мрака воинству послужим.
О госпожа случайность! Ты прекрасна!
Соедини меня в грядущей жизни

С Вампирова бесстрашною душою!»
Нахальда, в ров суждений провалившись,
Забыла о Тармоне и о просьбе,

С которою явилась нынче к магу.

«Ты заблуждаешься, - раздался рык Тармона

И возвратил в действительность Нахальду, -

Тебя и Нахалбека не случайность

Соединила брачною петлёю.

Случайных браков нет и быть не может!

Порой иные брачные союзы

Готовятся прошедшими веками,

Десятками телесных прошлых жизней.

Случайности явленье - гвоздь железный,

Забитый близорукою наукой

В растущий ствол народного сознанья,

Чтоб вешать на него тряпьё событий,

Необъяснимых логикой научной.

Не только браков нет случайных в жизни,

Но нет и встреч случайных судьбоносных.

Тебя со мною случай свёл, Шаумона?

Нет! Встреча наша суть цветок, созревший

В саду необходимости желанной,

Что орошался влагой обстоятельств,

Не понимаемых незрячею толпою.

Ты заслужила истинно награду!

Пройдёшь сквозь волны времени, пространства

И оком духа вскорости увидишь

Картины прошлой жизни Нахалбека,

А также светлой жертвы его главной.

Готова ль ты, Шаумона, к одоленью

В себе дракона страха?» «Да, готова», -

Нахальда отчеканила мгновенно.

«Тогда запоминай, - Тармон продолжил: -

Как только полнолуние сольётся

С земною полночью на кладбище элитном,

Ты над ночной могилой Нахалбека

Прочти негромко трижды заклинанье:
«Чертей властитель, Пако, вызываю
Тебя к вратам могилы незакрытой.
Исполни моё тайное желанье
И в дар прими мою живую душу.
Я стать желаю плотью легиона,
Быть преданной рабынею твоею.
Явись, явись, чертей властитель, Пако!»
Но Пако не услышит глас твой слабый.
Ты встать тогда должна на четвереньки
И шесть кругов пройти вокруг могилы.
Но так ползи, чтоб левою рукою
К могильному строенью прикасаться.
Закончив ритуальное движенье,
Вновь над ночной могилой Нахалбека
Прочти негромко трижды заклинанье.
Но Пако снова глас твой не услышит.

Опять на четвереньки встань немедля
И шесть кругов пройди вокруг могилы.
Пройдя, прочти протяжно заклинанье.
Когда ты в третий раз на четвереньках
Осилишь шесть кругов вокруг могилы
И с заклинаньем к Пако обратишься,

Тебя услышит он, чертей властитель,
И пред очами тусклыми твоими
Проявится в телесной оболочке...»
«Каков чертей властитель, Пако, внешне?»
Нахальда не сдержала любопытство.
Тармон, губами выдавив улыбку,

Продолжил: «Тупоумные писаки
Рисуют чёрта с острыми рогами,
С хвостом кривым метровым волосатым,
С противной грубой мордой шерстяною.

Таким ужасным чёрта представляет

Семейство обывателей планеты.

Ты знать должна, милейшая Шаумона,

Что нет чертей противных, некрасивых.

С их красотою внешней не сравнятся

Отряды манекенщиков Европы!

А Пако красивее всех красавцев,

Сама увидишь скоро, непременно!

Мы людям навязали увлеченье,

Назвав его коротким словом «мода».

И это нам позволило успешно

Пленить людское скудное сознанье.

Под внешнею телесной красотою

Холёного лица, бровей пушистых, длинных,

Фруктовых губ, очей больших, глубоких,

Душистых щёк, волос густых волнистых,

Фигуры обаятельной, высокой

Нам, войску мраконосцев, много легче

Растить, лепить, вести, кормить, восславить

Злодея демоническую душу.

И пусть пред красотою внешней, ложной

Склоняют свои головы невежды,

И пусть они за нежной кожной тканью

Узреть не могут суть души и сердца,

Мы будем рады этому безмерно!

Ведь под плотскою сущностью мясною,

Как в тёплой жизнедательной теплице,

Грибочки созревают зломышленья,

Злословья и деяний чёрных, злобных.

Итак, продолжим. Слушай и запомни.

Когда чертей властитель соизволит

В телесной оболочке проявиться

И тронет тебя лёгкою ладонью,

Вновь предложи ему в подарок душу.
Затем поставишь подпись свежей кровью
Своею под астральным договором.
Став истинным солдатом легиона,
Получишь ключ словесный личный, тайный,
Которым отворить всегда сумеешь
Незримые врата в обитель Пако.
Сей ключ тебе поможет погрузиться
Под корку прежней жизни Нахалбека.
Когда чертей властитель в бездне мрака

Исчезнет, растворится, ты немедля
Возьми земли комок рукою левой
С могилы Нахалбека и с любовью,
С теплом покрой его моим платочком,
Прочти негромко дважды заклинанье,
Что на платочке вышито иглою.

Затем сверни платком земли комочек
И со двора кладбищенского задом
Неспешно выйди в западные двери.
Придя домой, коснись землёй могильной
Двери входной, домашнего порога,
Оконных рам, печи, посуды светлой,
Шкафов, столов, кроватей, кресел, стульев.
При каждом прикасании к предмету
Благодари чертей владыку Пако.
А перед сном накрой своей подушкой
Платочек мой с могильною землёю.
Ложась, мечтай о Пако безграничном,
О власти его твёрдой, беспредельной

Над миром человечества планеты.

Когда увидишь демонов владыку,

Проси отправить в прошлую эпоху,

К страницам прошлой жизни Нахалбека,

Что в книге тёмной вечности хранятся.
В той книге нет истории прошедшей,
Как нет ненаступившей. В ней, волшебной,
Всё в настоящем вечно пребывает,
Живут прошедшие бессмертные событья
С событьями грядущими в единстве.
Теперь ты знаешь то, за чем явилась.
Сейчас иди домой. Старик соседский
Уж больше часа ждёт тебя, Шаумона,
В твоём жилище с курицей живою.
Та курица - подарок щедрый Пако.
Сказать хочу, точней, сказать обязан:
Подарки, что друг другу преподносят
Невежды, заражённые всезнайством,
Нередко посылаются сокрыто
Из неземного дальнего пространства
Служителями света либо мрака.
Даритель же земной - слепой посредник,
Не сознающий роли своей мелкой.
И тот старик, пришедший в дом с подарком, -
Невольный исполнитель воли Пако!
Сегодня в полночь левою рукою
Возьми кинжал старинный Нахалбека
И, обезглавив им живую птицу,
Омой лицо куриной тёплой кровью,
Глазные веки, уши, щёки, губы,
Под языком размажь пером пушистым
Комок один свернувшийся кровавый.

Но не забудь немедленно отправить

Пленительному Пако благодарность
На крыльях своей мысли потемневшей.
Запомнила? Иди домой. Не мешкай!»

Довольная Нахальда грузным шагом

Устало поплелась к дверям парадным,
Тармона за собою ощущая,

Не видя взгляд его победоносный,
Шептанье губ, струящих заклинанья,
Движенье рук, рисующих в пространстве
Магические тайные фигуры.
Лишь гостью пасть дверная поглотила,
Коварный дьявол, жажду утоливший

Энергиею жизненной Нахальды,
В свой кабинет зловонный возвратился.
Раскрыв живот коробочки почтовой,

Стал медленно лизать очами письма,

Ища в них грот, в который можно хлынуть
Магическим бурлящим интересом.

Вот перед ним короткая записка:

«Желаю к вам прийти, как к депутату
Губернского парламента. Напомню:

Я, Тупорылин, был бойцом активным
В период ваших выборов в парламент.
Был воином бесстрашным, вероломным
На поле избирательных баталий,
Сражался днём и ночью за победу
Над разумом слепым электората.
Мне поручались трудные задачи,
Задачи непосильные. Порою

Деянья агитаторские наши
Кровавым мордобоем завершались.

В одной из драк за ваши честь и правду
На мне порвали злые оппоненты
Пиджак, рубашку жёлтую и брюки.

Тогда вы пригласили финансистов
И поручили выплатить немедля

Из вашего финансового фонда

Мне компенсацию немалую. И что же?

Вы год несёте бремя депутата,

Я год хожу с заплатками на брюках.

Ваш финансист ушёл в обитель мёртвых,

Не заплатив и ржавенькой копейки

За вещи мои, порванные в драке.

Ужели это честно, справедливо?

Отдайте мне положенные деньги

С процентами значимыми штрафными.

Ущерб моральный тоже оплатите.

Не мучайте поклажей долговою

Своё в заботах тонущее сердце.

От долга своего освободившись,

Повысите немедля, непременно,

Вершину своего авторитета,

Ваш труд нелёгкий станет плодотворней

На благо избирателей несчастных,

Забывших ваш волшебный, грозный образ...»

Терпенье разъярённого Тармона

До капельки последней истощилось,

И он, свернув в комок рукою нежной

Записку Тупорылина, небрежно

Швырнул её в квадратную корзину

С отходами бумажными, что ждали

Кончину свою в огненном желудке.

Затем колдун, вздохнув, небрежно рухнул

На кожаный диван старинный твёрдый

И стал из бездны памяти глубокой

Хватать картинки битв своих кровавых

За кресло депутатское. Пред взором

Штаб избирательный громоздкий проявился,

Что был слеплён из низменной элиты
Финансово-мещанско-криминальной.
Сплочённый штаб собрал в своё горнило:
Чиновников, доходных мест владельцев,

Сосущих кровь общественного блага;

Солдат в погонах ярких, златотканых,

Надевших панцирь правоохраненья;
Авторитетов мира криминала,

Собою заслонивших амбразуру
Всех теневых хозяйственных сношений;

Клопов громоздкой массовой культуры,
Несущих в ткань народного сознанья
Смердящий мусор низменных сенсаций
И пепел информации туманной;
Известных журналистов правдогубых,
Живущих сладко в стаде лжекопытных;

Учёных, своё имя облепивших
Цветными этикетками, значками
Высоких степеней и громких званий,
Упавших с неба истинной науки
На острый кол учёности притворной;
Старейшин родовых образований,
Пирующих на теле социальном
Под звуки аморальности общинной,
В тень общества гражданского плюющих;
Отряды обывателей сплочённых,

Плывущих дружно с песнею народной

На ветхой лодке стадности великой
Под парусом дырявым несвободы
По буйному ревущему теченью
В безбрежный океан холодный, горький
Невежественной сытости животной.

Как пред таким могущественным штабом
Толпа, что дышит гарью раболепья,
Не станет на костлявые коленки,
Покрытые мозолистою коркой?
Тармон в те дни пришёл к толпе с командой
И речью своей пылкой, примитивной,
Пленил унылый дух электората,
Живущего в оковах нигилизма
В темнице правового бескультурья.
Железный плуг желанных обещаний,

Браздя толпы убогое сознанье,
Не мог победы семя не посеять,
Победы злого мага над толпою.

Жаль, ныне куб победный не поднимут
Художники ораторского слова,

Что в прежние, далёкие эпохи
Словесной красотою побеждали
Тяжёлый ум, невежеством вскормленный.
Теперь иные нравы осадили
Литую крепость разума народа.
А значит, кандидату в депутаты,
Ползущему в глубокий чёрный погреб
За депутатским сладостным мандатом,
Помочь не смогут красочные речи,
Наполненные мудростью бесценной,
Сулящей освещенье темной жизни
Лучами нужных праведных законов.
За хладным ветром пёстрых обещаний
Должны раскрыться яркие бутоны

Реальных дел, толпе необходимых,
Толпе, живущей в бездне нудной скуки,
Толпе, что тускло, блекло коротает

Скупое политическое время
От выборных до выборных кампаний.
Тармон легко расправился с толпою.
И за победу в бойне депутатской
С лихвою, щедро с нею расплатился

Мукою, рисом, сахаром несладким,
Концертами артистов низкопробных,
Рычаньем зрелищ громких сердцеядных,
Асфальтными дорожками цветными,
Сараями для пьянок коллективных,
Застольями бессчётными хмельными.
Всё это - сладкий корм электората,
В чьём разуме гнездятся два явленья:
Великий пир с великою чумою.
Соперники Тармоновы завяли,
Подобно розам, брошенным в пустыне.

Не помогли им честность, бескорыстье,
Заслуги пред Отчизною российской,
Жемчужины научных достижений,

Плоды тяжёлых творческих скитаний.
Что может честь под сводами бесчестья
Иль знание в невежества желудке,
Невежества, считающего богом
Лишь серенький булыжник грубой силы?
Ведь где обожествлён такой булыжник,
Там совесть суть предмет продажи-купли,
И там свобода волеизъявленья
Привычно, без опаски продаётся
В закрытой избирательной кабине
И у пузатой урны тонкоротой,
Глотающей отряды бюллетеней.
Меч власти представительной куётся

Рукой народа грубой, неуклюжей

На углях эпохального сознанья.

Лик власти представительной - свидетель

Общественной болезни излечимой.

Но чем? Какой волшебною микстурой?

Лекарство - путь народного сознанья

Под своды просвещенья, совершенства,

Духовного и нравственного звука,

Культуры правовой, исканья правды

В цветенье ценностей земных непреходящих

Тармон, покинув мир воспоминаний

И выпив рюмку с чёрною водою,

Что создана по тайному рецепту

Того, кто ввёл его в державу мрака,

Зажёг огни, струящие зловоньем,

И стал читать протяжно заклинанья

Из книги тяжеленной, двухпудовой.

Рык полночи раскрыл врата пространства,

И Пако в них прозрачный проявился,

Держа в руках блестящую шкатулку.

«Ты звал меня. И вот я пред тобою, -

Полился голос Пако безмятежный -

В шкатулке этой - ценная награда!

Награды нашей ценность, самой малой,

Ценнее всех земных наград безмерно,

Придуманных не древними царями,

А нами, легионом, для кормёжки

Людского ненасытного тщеславья!

Ведь и они, награды, суть товары,

Предметы бурной купли и продажи!

А всё, что покупается, достойно

Вниманья легиона, ибо служит

Для нас великим средством умерщвленья

Слепого духа в теле человека!»

«О Пако, царь желаний моих тёмных, -

Тармон к чертей владыке обратился, -

С тобою встреча - высшая награда!

И мне иных даров твоих не надо.

Дана мне демоническая сила,

Я ею разрушаю корни света,

Несущего добро, любовь и веру

В людские души, сердце и сознанье!»

«Я знаю всё, - прервал Тармона Пако, -

Награды наши разве выбирают?

Тебя, твоё усердье награждая,

Мы множим темноты размах и силу!

Награда наша - новая способность,

Которая в тебе должна раскрыться!

А новую способность получивший

Получит с нею ключ волшебный, тайный

От врат возможностей иных, высоких, новых.

Ужели думаешь: сей ключ тебе даётся?

О нет, он легиону предназначен!

Всё, что в тебе, есть наше, легиона!

Ты весь с энергией своею волевою,

С копьём смертельным мыслей ядовитых,

С магическими силами цветными

Себе принадлежать никак не можешь.

И ты, и я - родимые частицы

Державы мрака грозной, безграничной!

Мы - мраконосцы! Каждый мраконосец

Есть собственность царя державы мрака!

Возможностью магической своею

Обязан ты повысить плодотворность

Своих деяний чёрных, душегубных!

Она тебе позволит мысли громом

Разбить ещё одну преграду света,

И воли горизонт своей раздвинуть!

Душа Шаумоны - вкусная добыча!

Я видел всё! Ценю твои потуги!

Мы, легион, тобой, Тармон, гордимся!

Закрой глаза...» Чертей властитель Пако

Над головою мага закружился,

И луч в неё направил чёрно-красный.

Тармон легонько вздрогнул, словно шилом

Его кольнул по-свойски сослуживец.

Растаял Пако в воющем пространстве,

И вой пространства вскоре захлебнулся

В горниле тишины. Тармон, зевая,

Спросил себя: «А всё же интересно,

Способностью какой владею новой?»

Безмолвно тишина заговорила:

«Ты раньше мог, смотря в глазные дыры,

Угадывать порою сущность мыслей,

При этом ошибался, и нередко.

Теперь тебе дано сердечным оком

Не только видеть мыслей цвет и яркость

Над головою ближнего. Ты будешь

Читать по цвету мыслей оголённых

Их содержанье скрытое двойное,

Но только тех людей, чей дух слабее

Твоей кипящей воли духоядной...»

Замолкла тишь. Тармон со злобой вскрикнул:

«Чей дух слабей моей кипящей воли?

Опять Беслан презренный, ненавистный

Вне власти моей чёрной оказался.

О гадкий воин света. Будет время,
И я пробью твердыню твоей воли,
Испепелю твой прочный щит духовный!»
Тармон напрасно злобой извергался.

Увы, червяк могильный не способен
Коснуться тела звёздочки небесной.
Червяк - Тармон, а звёздочка - Тагаев...
ГЛАВА 7
Беслан

Тагаев
Читатель мой, идущий терпеливо
Стезёй исканья Истины и Правды,
Коль ты в порыве скуки не покинул
Туманный мир поэмы сей текущей
В брегах крутых, извилистых и скользких,
Истории российской современной
И до главы седьмой дошёл со мною,
В тебе, возможно, вспыхнуло желанье
Знакомства близкого с духовною судьбою
Тагаева Беслана? Браво! Браво!
Беслан - один из трёх героев главных,
Вплетённых нитью тонкою златою
В ткань этого сказанья, что нескромно
Мной названо поэмою. Прости же.
Уверен, ты спросить желаешь:

«Диво, Беслан один из трёх героев главных?
А кто другие? Разве не герои:
Шмурдов - губернской власти самодержец,
Сражённый спирохетою тщеславья?
Хапу Шмурдова - глиняная леди,
Набитая страстей могильных грязью?
Гартамкин - тень шмурдовского желанья,

Достигший виртуозности в мздоимстве?
Ташнилов, обливающий корыстью
К образованью высшему стремленье?
Кабандер, потерявший чувство меры

Во всём, к чему способен прикасаться?
Вампировы Нахальда с Нахалбеком,
Явившиеся мостиком волшебным,
Через который мы с тобой, читатель,
Проникнем в тёмный мир Средневековья
И там лизнём зрачком воображенья
Кострище инквизиции церковной,

Сжирающее ткань живого знанья?
Хамдинов толстошейный, плосколобый,
С уродливыми синими ушами,

Истоптанными в молодости ранней
Копытами спортивных достижений?
Тармон, мессии маску натянувший

И ставший чёрной магии мотыгой?

Чем не герои - выскочка Халтуров,
Убивший в сердце семя врачеванья,
Швырнувший в пропасть чёрную забвенья
Остатки мёртвой клятвы Гиппократа?
Тупеев - золотой градоначальник
Не в смысле своей ценности служебной,
А в смысле утвержденья в нём привычки
Брать взятки только золотом червонным?
На роль героев разве не подходят:
Придворный стихописец Рифмоплюев,
Его креслопредшественник Рыгалов?
Подошвина, Губилина, Лохматов,
Воняевых коварное семейство?!
Не сосчитать злодеев поимённо,
Слепивших из своих телесных судеб
Единое, сплочённое строенье,
Что названо в Писанье «легионом».
Читающий смышлёный каждый вправе
Назвать героев главных сей поэмы.

Я вижу трёх: Тагаева Беслана,

Живущего в толпе, но над толпою;
Саму толпу, гнездящуюся вольно
В сознании общественном дремучем.
Герой же третий - ты, читатель верный,
Со мною продолжающий исканье
Жемчужины великой Правды Жизни,

Алмаза Справедливости вселенской
И Божества, что Истиной зовётся!
Такой искатель Истины, надеюсь, -
Возвышенный читатель вдохновенный,
Не слов, из букв слеплённых одиноких,
Не строчек, пригвождённых к строгой рифме,
Не глав, сюжетов груды проглотивших,
А мыслей, отражающих дыханье
Немых процессов метасоциальных
Незримых, протекающих над зримой
Историей общественно-державной.
Процессы эти - та живая почва,
В которой зарождаются росточки
Необходимых всех миропорядков.
Читатель чуткий, чувствующий сердцем
Писателя клокочущие мысли,

Не стать не может жителем поэмы,
А значит, и героем её главным.
Пора, пора покинуть степь суждений
О смыслах книгорожденных героев
И возвратиться к теме нашей спешно,
В парах второстепенного, иначе
Скатиться можем в тёмный погреб скуки.
Итак, Беслан, или судьба Беслана,
Точней, штрихи к судьбе его духовной.
Вопрос предвижу твой: «Ужель бывает
Духовная судьба у человека?»
Ответить «да» - оставить без ответа
Вопрос, что рвёт поводья интереса.
О сущности судьбы духовной можно
Писать не только оды и поэмы,
Но и толстенные научные трактаты.
Осмелюсь прикоснуться здесь легонько

Лишь к чешуе проблемы сей сакральной.
Судьбы духовной тонкое мерцанье

Узреть слепой биограф не способен.

Удел слепца - из камешков событий
Слагать судьбы мозаику героя,

Судьбы телесной, внешней, иллюзорной.
Что может рассказать дельфин весёлый,
Живущий в цирковом бассейне тёплом,
О.жизни африканского шамана,

Увидев труп его нарядный свежий
В стихии своей жизненной блаженной?
Увы, стезя природная дельфина,
Его предел и ниша – восхожденье
На высоту дельфиньего инстинкта.

И разуму биографа удастся
Лишь то, что можно разумом измерить.

Судьбы духовной тонкие скрижали,

Сокрытые в пространствах иномерных,
Прочесть способно око чувствознанья
Того, в чьём сердце пламень озаренья
Зажжён искрою духосовершенства!
Ни органам иным телесным чутким,
Ни интеллекту высшему седому
Не прикоснуться к сим скрижалям дальним,

Как и морской медузе ядовитой
К живому звуку мысли Пифагора,
Поднявшемуся в царство Первозвука.
Ужели это значит: все творенья
Писателей - биографов известных
Суть мнимые, ненужные книжонки?

О нет, мой друг. На свете быть не может
Божественно ненужных, лишних жизней!
Любая книга - жизнь, нагое тело,

Живут в котором авторские мысли:
Злоносные, кусающие злобой
Читателя немое подсознанье,
И мысли добротворные, что сеют
В его сердечной почве многослойной
Начала доброты, любви и света.
Нет среди книг, рождённых в этом мире,

Нейтральных, беспричинных и случайных
Любая книга - следствий тёмных факел,
Зажжённый угольком причин, бурлящих
Над небом эпохального сознанья.
Любая книга роль свою играет
На сцене превращенья человека
В божественно-культурное творенье.
Какую книгу истинной считаю? –

Лишь ту, в которой в нишах междусловья
Читатель чуткий может обнаружить
Дыханье красоты непреходящей,

Спасительной, живительной, нетленной.

Такой читатель чуткий, духовзором

Соединившись с книжною страницей,
В глубины междусловья проникнет
И просветлённость автора узнает,
Сосуд его сознания измерит,
Оценит степень духосовершенства.
Здесь, думаю, пример один уместен.
Слепой биограф, ищущий останки
Следов судьбины творчества Гомера,

Довольствуется каждою находкой,
Способной лечь на холст телесной жизни
Мазком густым, широким, многоцветным.
Поэт-биограф зрячий, просветлённый,
Событий внешних узником не станет,

Но сквозь мерцанье внешнего почует
Их внутренний невидимый источник,
Или клубок причин необнажённых,
Причин, что дух Гомера утончали
И возносили в лоно тайн небесных,
И в нём зачали творческое семя
Бессмертных «Илиады», «Одиссеи».
Он, просветлённый, истинно проникнет
К духокорням гомеровских творений,

Туда, куда и сам поэт-философ
Не проникал осознанно возможно.
Настанет век биографов премудрых,
Сбирающих из цветиков астральных
Судьбы духовной цельную картину.
В них будет жить стальное убежденье,
Что внешнее событие, являясь
Плодом причины внутренней, незримой,
Не может не влиять на мир духовный
И на судьбы духовной процветанье

Или сползанье в адское болото.
Теперь к Беслану время возвратиться
И рассмотреть сквозь сказанного призму
Духовно-судьбоносные сюжеты
Истории судьбы его телесной,

Истории, в огне которой буйном
Незримый дух мужал и закалялся,

К своей готовясь миссии высокой:

Живя в толпы бетонных казематах,
Струить лучом божественного света;
Являться звуком нравственности высшей,
Огнём любви, добра и духознанья;
Испепелять соломенные тучи
Бездушия, невежества и злобы,

Объявшие собою небо жизни,
Чтоб солнце Истины не чуяли земляне,
В пучине повседневности привычной
Вонзающие глупо клин безверья
В ленивый ход деньков своих телесных,
А с ними - в тьму возможностей духовных,
Что каждому земному человеку

Родителем возможностей даются...
Сжигающего мостик за собою

Спешит наречь всезнайка «неразумным».
А как назвать идущего в безвестность,

Испепеляющего гордо, убеждённо

Перед собой мосты и переправы?

Подумай сам, читатель, на досуге.
Возможно, вскроешь памяти шкатулку
И в ней найдёшь истлевшие фрагменты
Возможностей упущенных духовных,
Тобой в прошедшей жизни позабытой?
Быть может, поиск сей в душе раздует
Огонь исканья Истины? Подумай...

Беслан рождён январским ранним утром
Под тусклою языческой звездою
В назначенное время в нужном месте
По воле Вседержителя. Рожденье
Его сопровождалось чудесами,

Которые предшествуют приходу
На землю бездуховную пророка?
Скорее нет. Само рожденье - чудо!
Не чудо ли: из маленьких икринок
Рождаются и рыбы-каннибалы,
И падаль пожирающие рыбы,

И тьмище разных рыбоорганизмов,

Питающих собою рыбоедов?

Не чудо ли: из тоненькой скорлупки,

Себя освобождая, выползают

Живущие воздушною стихией

И жизнь свою стихии земноводной

Отдавшие невольно и всецело?

Одни из них едят себе подобных,

Другие - трупоядные, владеют

Своей биологическою нишей,

Пока живёт в них жажда трупоедства.

Удел же третьих - зеленью питаться,

Живительной, целебной, ароматной,

Чтоб накормить собою мясоедов.

Коль каждый акт рожденья на планете

Живого существа - нагое чудо,

Рождение Тагаева Беслана

Не может быть явленьем не чудесным.

Беслан рождён в семье патриархальной,

Где хилый свет любви отцовской грубой

Лишь изредка наружу пробивался

Сквозь серенькие тучи хладнокровья;

В семье, в чьей повседневности гнездилась

Привычка преклоненья пред кумиром -

Железными традициями предков,

В своём сознанье грозном обручивших

Воинственности дух неугомонный

С язычества могучим духом праздным.

Сей брак поил без устали и щедро

Бесстрашия чудовищного монстра,

Живущего привольно горделиво

В душе народной твёрдой, войнолюбой.

Он - монстр, растворил в своей стихии

Богобоязни хрупкое начало.

Итог плачевен: в ранг молитвы к Богу

Возведены безбожно хмелечванство,

Чревоугодие, не знающее меры,

И пьяный гул застольных славословий.

Плачевности венец - попытка предков

На крыльях сказки взмыть бесстрашно в небо,

Чтоб одержать желанную победу

Над тем, кто правит грешным Мирозданьем.

Прошли века, прошли тысячелетья,

Ушли в безвестность предки безвозвратно,

Но дух традиций, ими порождённых,

И ныне в подсознании народном

Живёт и здравствует, и мысли направляет.

В гнезде семейном, духом сим сплетённом,

Провёл Беслан Тагаев скучно детство.

Он слышал брань отцовскую хмельную.

Он видел многократно избиенье

Отцом роднейшей женщины на свете -

Любимой матери. Для малого ребёнка

Не может быть страшнее наказанья,

Чем видеть кулаков кровавых танец

На теле хрупком, нежном материнском.

Беслан всегда беспомощно пытался

Спасти собою тело милой мамы,

Бросаясь на обидчика бесстрашно

Иль падая на мать своею грудью.

Тогда он становился жертвой тоже

И тоже извергался свежей кровью.

Ручонками дрожащими своими

Легонько трогал матери ланиты,

Покрытые кровавыми слезами.

В награду получал её улыбку

И тёплые волшебные объятья.

Любимые сердца, соединяясь

В минуты тяжкой скорби, ослабляют

Сей скорби сердцеядное жужжанье.

И мать, и сын о боли забывали

И завершали день в постели влажной,

И погружались в царство сновидений,

И забывали мир земной жестокий.

В душевной почве малого Беслана,

Взрыхлённой драмой тяжкою семейной,

В те годы был зачат глубинный корень

Стремленья к справедливости и правде.

Тогда же в нём, в глуби его сердечной,

Немое одиночество заныло.

Беслан Тагаев - лидер от рожденья.

Средь сверстников на улице и в школе

Он явно выделяется талантом,

Растущею способностью к наукам,

Правдивостью, могучей силой воли.

Не только дети, взрослые порою

За лидерство своё отдать готовы

Здоровья часть, имущества частицу,

Значительную долю ценных знаний

И даже пашни совести и чести.

Но лидерство не радует Беслана:

Всё чаще он, друзьями окружённый,

Впадает в состояние унынья.

Ни их пустые шутки и веселье,

Ни их цветные игры озорные

Не могут вбить в унынье клин смертельный.

Нередко среди визгов громких детских

Тагаев в размышленье утопает:

«Когда я дома - в школе быть желаю,

А в школе жду уроков окончанье,

Чтоб встретиться с желанными друзьями.

Но встречи эти ширят скуки лоно

И в когти одиночества бросают.

Не знаю, в чём причина муки тяжкой?

Мои друзья - сплочённый мир весёлый,

Такие же миры - и класс, и школа,

Моя семья и родственников племя.

Какой из сих миров мне ближе, Боже?

Я чувствую: они второстепенны...

Но где же мой, роднейший и главнейший?

Его здесь нет? Зачем тогда живу я?

Что радует меня? Что ожидаю?

Мне кажется: на нашей есть планете,

А может, на другой планете дальней,

Какая-то пленительная ценность,

Что выше и главней любви семейной,

Что чище и милее всякой дружбы?

О сколько их, вопросов безответных?..

Где отыскать волшебника такого,

Который бы мне дал волшебный ключик

От всех моих вопросов бесконечных?

Быть может, есть в космическом пространстве

Иная населённая планета?

Возможно, есть. Но как покинуть Землю

И улететь туда, где нет унынья,

Где нет обмана, низкого притворства?

Где люди не узнали ужас пьянства,

Не научились бить друг друга больно

Камнями грубости и плетью оскорблений?!»

Какою-то неведомою силой,

В какое-то неведомое время

Тагаев изгонялся хладнокровно

Из царства размышлений быстротечных
И падал в пекло детского веселья,
И становился вновь бессильной жертвой
Ужасной, тяжкой скуки душеядной.

Окончен первый класс. Наградой первой
Талант Беслана школою отмечен.
И он, отцовской воле повинуясь,
Утехой стал для бабушки в деревне,
Где дух традиций предков яро, стойко
От натиска морали современной
Сопротивлялся, пылко отбиваясь,

Стараясь удержать в своих объятьях
Весь быт селян, их чаянья и мысли.

Был летний день палящий августовский,
Жара метлой мучительного зноя

Смела с горячих улиц деревенских
Всех: стариков, детей больших и малых,
Загнав их скоро в скромные жилища,
Наполненные сладкою прохладой.
Тагаев не из них, не из пугливых.
Ему приятней ласковой прохлады
В лесу побыть с живою тишиною
И с нею дружелюбно пообщаться
На языке волшебного безмолвья,
И поделиться думами своими
С травинками, лобзающими землю,
С листвой, ступившей тенью своей лёгкой
На тёплые цветочные анклавы,
С жужжащею игривой мошкарою,
Зависшею неровными клубками

Над головами цветиков иссохших,

С бегущими куда-то муравьями

По пористым стволам шершавым, твёрдым

Деревьев исполинских постаревших,

И с солнечными зайчиками даже,

Заснувшими на узенькой тропинке,

Покрытой сетью шрамов неглубоких...

«А может, этот лес - Беслан подумал -

И есть мой мир, найти хочу который?

Лишь здесь душа купается в блаженстве!

Лишь здесь вплывает в сердце безмятежность!

Лишь здесь во мне сияет трон покоя!

Лишь здесь я чую связь свою литую

С безмерным, бесконечным мирозданьем!

Себя я здесь лишь сыном ощущаю

Родителей, пока мне неизвестных...»

Вдруг дикий крик прервал Беслана думы:

«Забью тебя, негодная чертина,

Стащу с твоих конечностей корявых

Я живо кожу гадкую, дрянную...»

Беслан вскочил и бросился бесстрашно

Туда, откуда крики доносились.

В его главе кипели размышленья:

«Ужели там кого-то убивают?

Успеть бы мне. Спасти хочу бедняжку.

Как можно убивать живую сущность,

Которая зовётся человеком?

Ведь каждый человек на свет явился,

Чтоб роль свою сыграть на сцене жизни.

Убийца, убивая, убивает

Не только человека, но артиста,

Несыгранною ролью пополняя

Несыгранных ролей бездонный кладезь.

Живое всё на жизнь имеет право.

Коль так, то вправе ль мерзостный убийца
Распоряжаться правом жизни жертвы?
Ужели право жить - услада сильных,

А право быть убитым - ноша слабых?

Неужто прав Небесный Правописец?
Быть может, нет убийств на белом свете?
Убийства каждый акт - судьбы бутончик,
Необходимостью фатальною вскормленный?
Ведь всё живое жизнь свою теряет,
Невольно становясь покорной жертвой:

Преступника, неведомой болезни,
Клыка неотвратимого старенья.

Они, выходит, все - убийцы злые?
Виновник смерти разве не убийца?
Есть разница для жертвы, улетевшей
На дно смертельной пропасти глубокой,
Кто виноват в его ужасной смерти?
Явился ли виновником паденья
Орёл, вонзивший острый коготь в спину,
Иль камень скользкий, ногу подкосивший,
Иль друг, толкнувший друга ненароком,
Иль враг, клинок вонзивший ядовитый?
Конец один ведь - жертва убиенья
На дне холодной пропасти находит
Конец телесной жизни, умножая
Своею неожиданною смертью
Несыгранных ролей бессчётный список?..
Вмиг мощною волною звуковою
Чудовищное ржание разбило
Цепочку нескончаемых вопросов,
Сковавших разум детский, но не детский
Тагаева, спешившего на помощь.

Пред взорами его, как в страшном фильме

Сюжет кошмарный, жуткий развернулся:
Два взрослых парня, хмелью поражённых,
Пылающих жестокостью, коварством,
Железной ржавой цепью избивают
Беспомощную белую лошадку,
Привязанную прочною уздечкой
К стволу стального стройного чинара.
Смешались в рык несносный, непрерывный
Визг живодёров радостный и дикий
С циничной бранью пьяною и низкой,
Со свистом металлической цепочки,
С тупым глухим звучанием ударов
И с плачем-ржаньем жалким лошадиным.
Животное израненной главою
Стремится разорвать свою уздечку
И скрыться от обидчиков двуногих.
Пытается лягнуть ногою задней.
В углу смертельном заяц даже робкий
На миг природный страх одолевает,

Чтоб защитить себя от нападенья.
А здесь лошадка гордая, не заяц.
Как ей себя отдать злодеям гадким
Без боя, хоть неравного? Возможно ль?
Жаль, силы не равны. Прутом железным
Уж сломлена ноги уставшей голень,

Уж из ноздрей, ушей, подобно лаве,
Ползут ручьи кровавой вязкой пены,
Уж на гривастой шее измождённой
Десятки ран глубоких брызжут кровью,
Уж красною волнистой пеленою
Покрылось тело немощное жертвы...
Беслан, застыв, смотрел на избиенье
Беспомощной страдающей лошадки.

Оцепенением сражённый, он, бессильный,
Не мог ни с места сдвинуться, ни крикнуть.
Душа его рыдала и кричала,
А злобный пир безумный живодёрства
Тем временем катился к завершенью.
«Скорей, скорей, - раздался рёв охрипший,
Скорее дай лопатку штыковую.
Я распороть хочу лопаткой брюхо

И выгрести с её кишками сердце!»
Рёв загасило жалобное ржанье.
Как будто бы лошадка осознала,
Что с нею будут делать два злодея,
И ринулась на встречу чёрной смерти.
В Беслана в этот миг вселилась сила,
Опустошив исток оцепененья.

И он, свободным телом, окрылённый,
Рванул к лошадке плачущей, дрожащей.
Так, молнии подобно, зоркий сокол,
Увидев над птенцом своим беспёрым
Вороний клюв, бросается немедля
К родимому гнезду, горя отвагой.

Беслан, обняв ручонками своими
Истерзанную голову лошадки,
Стал причитать: «Она моя, отстаньте.

Меня избейте лучше, умоляю,

Злодеи, кровопийцы, душегубы,
Меня, меня пинайте, но не лошадь,
Я выдержу, я выдержу, пинайте!»
Беслан кричал, слезами обливаясь.
То были слёзы счастья, но не боли,
Хотя он стал мишенью всех ударов.
Ведь лошадь спасена. Какое счастье!
Звук вмиг исчез. Безмолвье воцарилось.

За яркой, краткой вспышкой световою
Густая тьма владычить стала лесом,
Ещё через мгновенье прояснилось,
И внутренний Беслан, покинув тело,
Стал созерцать знакомую картину:
Два пьяных обезумевших злодея
Руками и ногами бьют ребёнка,
Лежащего на теле лошадином,
Вцепившись в гриву детскими руками.
Вдруг оба избивающих застыли.
Один из них, глотая жадно воздух,

Протарахтел: «Гадёныш мёртв, наверно,
Мы, кажется, его убили, братец,
Бежим, бежим. Скорей уносим ноги..»
Растаяли фигуры живодёров
В лесной глуши, а с ними - брань хмельная.
Лошадка с изувеченной главою
С ногою, перебитою неспешно,
Преодолев в себе вершину боли,
Приподнялась и жалобно склонилась
Над тем, кто спас её от верной смерти.
Она рыдала молча, непритворно.

Притворный плач придуман человеком,
Как и притворные улыбки, поздравленья
С доходным креслом пламенных мздоимцев
«Но кто же тот спаситель малолетний,
Перед которым лошадь горько плачет?» -
В Беслане любопытство заскулило.
Приблизившись, он вскрикнул удивлённо:
«Ведь это - я. Ужель меня убили?»
И застонал: «Мамуленька, я умер,
Переживёшь ли ты мою погибель,
Кто защитит тебя в бездушном мире,

Кто старость твою бедную украсит,
Кто будет вдохновлять тебя надеждой?...
Несчастная, прости меня, прости же...»
Вновь световою вспышкою безмерной
Расплавлено кошмарное виденье.

Вновь тьма лесной стихией завладела.
И вновь из бездны мрака проявилась
Цветная невесёлая картина:

Вокруг него врачи в халатах белых...
В больничном холле - родственников кучки,
Объятые слезой тяжёлой скорби,

Средь них - Беслана мать в платок рыдает,
Ища надежды звук в глуби сердечной.
Слышны слова её молитвы тихой:
«Спаси, Господь, единственного сына.
Ужели Ты забрать его желаешь?
Коль да, то и меня возьми скорее,
Без сына жить на свете не желаю,
Я для него жила, страдала тяжко,
Ценой несчастья собственного смело
Мечтала возвести твердыню счастья
Для милого любимого Беслана.
Господь, спаси, помилуй, умоляю
Иль забери и жизнь мою немедля...»
Упала мать Тагаева. Родные
Заголосили: «Доктора, скорее!»
Бегут врачи с лекарствами, шприцами,
С носилками несутся санитары.
Очнувшись, мать взмолилась:
«Помогите, Не дайте стать
Беслану пищей вкусной
Червей могильных страшных, ненасытных.
Родимые, спасите, вы способны,
Вы сможете. К больному отнеситесь,

Как к собственному кровному ребёнку...»
Беслан смотрел на скорбную картину

Из тонкого невидимого мира,
Своей метаясь сутью бестелесной
Среди родных, чудесно проникая

Сквозь треснутые каменные стены,
Он размышлял: «Коль я могу свободно
Сквозь твёрдые предметы просочиться,
Хотел бы отыскать мою лошадку,
Которую спасти сумел, надеюсь...

Она ведь не погибла, точно помню,

Но как её найти?» В мгновенье ока
Беслан в зловонном месте очутился.

Везде царит ужасный запах крови.

В углах сырых лежат коровьи шкуры.
Ряды крючков железных поджидают,

Под потолком свисая невысоким, -
Очередные свеженькие туши.
«Какая жуть, - подумал он, - быть может,
Здесь фабрика убийств животных бедных?
Да, так и есть. Вот вижу цех забоя,
Вот ручейки кровавые змеятся.
Зачем я, бестелесный, очутился

Среди убийств, убийц и убиенных?
Ведь думал о лошадке, мной спасённой.
Ужель она сейчас на скотобойне?
Возможно ли такое преступленье?
Я не ошибся. Вот она, родная...
Лежит, бедняжка, кровью обливаясь...
Но почему ты здесь, а не в больнице?
Ведь есть же, есть больницы для животных?»
Беслан своею сутью бестелесной
Приблизился к спасённой им неспешно

И заглянул в глаза её большие,

О, сколько в них животного страданья.

«За что такие муки? - он заплакал, -

За что она, безвинная, избита?

Её вина пред миром человека

Лишь в том, что родилась по Воле Божьей

Лошадкой белой, слабой, беззащитной,

Не человеком чёрствым, злобносердным,

Безжалостным, бездушным, кровожадным,

Назвавшим акт убийства в скотобойне

Традицией бессмертной мёртвых предков?»

Вдруг три хмельных убойщика небритых

С руками волосатыми большими,

С наполненными жиром животами,

С чугунными главами, извергаясь

Хмельною бранью, смехом полудиким,

К лошадке подошли, лежащей смирно.

Один из них ногой своей тяжёлой

Ударил по ноге её разбитой,

Лошадка вздрогнула и ноги потянула,

Убойщики в них крюк стальной вонзили,

В живую ткань ужасный крюк смертельный.

Такая слаженность, отточенность движений -

Плод опыта убийства в скотобойне.

Не занимать им опыта, убийцам.

Ведь убивать - не исцелять больного.

С убийством каждым опыт убиенья

Растёт и богатеет непреложно,

А дух убийцы в смертный склеп сползает.

Целителя же истинного опыт -

Дитя не только практики богатой,

Но и свидетель духа совершенства.

Вот заскрипела ржавая лебёдка,

И барабан железный завертелся,

И острый крюк за цепью потащился,

И лошадь вскоре задними ногами

Прилипла к чёрной балке потолочной,

Смиренно ожидая гроб судьбины.

В какой-то миг она поймала взором

Беслана бестелесного, и грустно

Его, спасителя, незримо наградила

Предсмертною сердечною улыбкой.

Дано животным видеть то порою,

Что людям бездуховным недоступно.

И наша героиня вырывала

В последние мгновенья пред кончиной

Картинки из бесплотного пространства.

Вот нож кривым клинком скользнул привычно

По шее лошадиной измождённой,

И кровяной поток горячий красный

Мгновенно хлынул в каменное русло.

Беслан, в сетях беспомощности плача,

Метался в лабиринте размышлений:

«Как в крохотном сердечке человека

Вместиться может камень исполинский

Жестокости холодной, безграничной?

Ведь даже враг коварный, вероломный

Израненного пленного солдата

Нередко перед казнью исцеляет,

Но как же лошадь раненую могут

Желающие жить счастливо люди,

Не исцелив, забросить хладнокровно

В горящий кратер чёрной скотобойни?

Как отличить изранивших лошадку

От тех, кто втиснул раненую в пекло
Чудовищного пира убиенья?
Ведь первые, лошадку изувечив,
Ей шанс один оставили горбатый
На исцеленье тяжкое. Вторые
Сей малый шанс распяли кровожадно
На чёрной глине заработной платы.

Себе подобных убивающий - убийца.
Те, первые, - злодеи-живодёры,

Спецы-убийцы глупые - вторые.

Но есть и третьи? Кто же? - Мясоеды,

Кто мертвечину жадно пожирает.
А значит, мясоеды все на свете
Суть узники, рабы каннибализма?

Участники убийства в скотобойне?

Пособники бессчётных преступлений?
Виновники погибели животных,
Лишённых даже права на защиту
Своей животной жизни беззащитной?
Какой кошмар. Людей земное племя
Болеет тяжко хворью мясоедства?
Симптомы сей болезни - бездуховность,
Жестокость, грубость, ненависть к собрату,
В чьём сердце колосятся благородство,
Великодушье, честность, благонравье,
Благопристойность, праведность, душевность,
Любовь к больным, униженным и нищим?
О Господи, направь людей планеты
В свою обитель веры и блаженства!!!»

Беслан вскричал неистово, рыдая,
И в теле своём немощном очнулся.
Над ним врачи устало улыбались

И взбадривали весело друг друга:

«Спасён, ожил, опасность миновала,
Мы вырвали его из лона смерти.
Обрадуйте же мать его скорее!»

Четвёртый класс Тагаевым окончен.
В четвёртый раз отмечены наградой
Его талант с успешною учёбой.
Четвёртое пленительное лето

Стезю занятий школьных прерывает,
Суля Беслану праздник приключений.

Увы, пред вспышкой летнего сезона
Судьба его хлестнула испытаньем
Мучительным, обидным, но сулящим

Кончину драм семейных мордобойных:
Отец-Тагаев, следуя дорогой
Своей судьбы, нашёл в деревне дальней
Иную даму сердца и счастливый
Построил с нею брачную твердыню.

Жестокий век. Жестокие адаты,
Держащие в железных рукавицах
Народный быт, свинцовые устои
Народной жизни пёстрой повседневной.
Беслан и мать оставлены без крова.
Застыли в скучном прошлом униженья,
Пирушки с бранью пьяною застольной,
Страх, непрерывно трогающий душу,
Зловонный пар хмельных нравоучений...

Всё это - в прошлом. В будущем – безвестность
Жизнь движется. Бесценная свобода.
Свобода от обид отцовских частых,
Свобода от его притворной ласки,
Свобода от родимого жилища.

Жестокий век. Пора жестокодушных,

Но и в жестокости болоте грязноротом

Растут, сияют лотосы живые

Душевности, добра и состраданья.

Без них бы мир давно уж превратился

В немую механическую сущность,

Кующую закон чревоугодья

И нрав железный прочный братоедства.

Беслан с любимой матерью своею,

Вкусив нектар людского благородства,

Нашли приют - уютную каморку

В большом дворе, который был когда-то

Купеческой конюшнею просторной.

Когда купцов порядок в Лету канул,

В их пышные конюшни и сараи

Вселились те, кто был «ничем» в прошедшем,

Чтоб смело стать великим «всем» в грядущем..

Прекрасный двор, прекрасные соседи,

Детей дворовых радостные визги.

Как часто в нищеты песчаной почве

Души богатства роза созревает!

Здесь, во дворе, все мамы, папы, дети

Желают жить одной семьёю дружной,

Семьёй, плетущей узы пониманья

И соблюденья нормы общежитья.

Беслан Тагаев с первых дней свободы

Заставил уважать себя соседей,

Пленив сердца их вежливостью редкой,

Разумностью недетской, добротою.

И сверстники в нём лидера признали.

Но он и здесь покоя не находит,

У1 здесь в его душе нашли жилище

Начала одиночества и скуки.

Он знает то, что сверстникам и взрослым
Знать не дано, хотя среди соседей
Есть и певцы физической науки,
И баловни политики партийной,
И глашатаи высших достижений
В различных сферах жизни социальной.
Что может рассказать слепому зрячий
О солнце, зажигающем закаты
В вечрнем небе облачном цветастом,
О звёздных безграничных одеяньях,

Манящих к иномерным жизнезданьям?
Увы, слепец ведром воображенья
Черпнуть не сможет бездну океана.
Беслан привык жить мерно и спокойно
В пустыне одиночества суровой.
Он научился быть неодиноким,

В пустыне сей гнетущей, ибо тайно
Общался с думами высокими своими.
Но изредка с дворовой детворою,
Покинув поле внутренних скитаний,
Вливался в реку детства озорного
И становился мальчиком обычным,
Пылающим в огне проказы детской,
Резвящимся сердечно, беспричинно,
Дающим волю шалостям опасным.
И вот однажды с утренней зарёю
Он, изготовив мастерски рогатку,
С друзьями убежал к реке бурливой
Для проведенья честного турнира.
Рогаточных стрелков тогда ценили,
Ведь в драках междворовых очень часто
Исход сражений долгих и кровавых
Определяли честные дуэли

Стрелков сторон, воюющих, враждебных.
Ни раны, ни тяжёлые увечья,
Ни частота родительских пощёчин
Разрушить не могли порядок стойкий
Жестоких групповых боёв кулачных
И дерзостных рогаточных дуэлей.
Отсюда и стрелков умелых ценность.
Турниров частых гордый победитель
Известным становился всей округе
И омывался детским уваженьем,
И восходил на трон авторитета.

Итак, турнир рогаточников лучших.
Тагаев остроглазый, твёрдорукий
Стал первым среди первых. И мгновенно
В волнах игривых детских ликований

Взлетел к Олимпу редкого блаженства,
Забыв об одиночестве, скулящем
В глубинах неизведанных сердечных,
О скуке беспричинной, жгущей часто
Душевные непрочные устои,
О мыслях, зажигающих ночами
Цветные мириады размышлений.
«Смотрите, Дода. Дода появился», -
Раздался чей-то голос. «Наконец-то –

Мишень живая. Будем наслаждаться», -
Заголосили резво ребятишки.
Беслан спросил у друга удивлённо:
«Кто это Дода? Он ведь взрослый, старый?!
Что общего у деда с детворою?»
В ответ услышал: «Разве ты не знаешь?
Старик сей, Дода, - нищий и бездомный,

Как глупая противная скотина,
В помойках смрадных роется ночами

И собирает жалкие остатки

Протухшей пищи. Он - мишень живая!

В него мы с удовольствием стреляем,

В бегущего, подобно крысе гадкой.

Смотри, смотри, увидел нас и сразу

Укрытье ищет, заяц, трус презренный!»

И вправду, в Доду камни полетели,

Рогаточные пульки засвистели

Над головой его седой плешивой.

Старик бежал, нагнувшись, спотыкаясь,

И прикрывая голову руками,

И за спину хватаясь неуклюже,

Когда в неё вонзался камень острый.
«Остановитесь, вы его убьёте», -
До хрипоты кричал Беслан и бегал
Среди детей, сражённых фанатизмом.
Увы, не мог пробиться глас пощады
Сквозь детский дружный визг и ликованье

К вратам железным разума сырого,
Но вдруг старик, на миг застыв на месте,
За голову разбитую схватившись
Обеими руками, рухнул наземь.
Оваций диких взрыв пронзил пространство,
И крики чередой загрохотали:
«Я, это я попал в его макушку!»,
«Нет, я сразил противного злодея!»,
«Не вы, а я! Мой камень треугольный
Пробил чугунный череп негодяю!»
Беслан стоял, бессилием пленённый,
И слушал рёв жестокого бездушья,
И омывался горькими слезами,
И Бога умолял: «Спаси бедняжку,
Не дай ему погибнуть, Боже правый.

Я виноват. Я, жалкий, растерялся,
Я должен был бежать ему на помощь
И заградить от каменного града

Своей спиною, нет, своею грудью.
Прости меня, прости меня, Всевышний...»
Все дети вдруг замолкли и смотрели

На плачущего искренне Беслана,
Просящего прощение у Бога,

Дрожащего всем телом покрасневшим.
В какое-то мгновение Тагаев,
Сорвав с себя бессилия оковы
И силою наполнившись могучей,
Рванул стремглав к подбитому бродяге,
А дети побежали врассыпную.
Старик стонал. Сквозь грязные ладони
Сочилась кровь из раны на затылке...

«Вам очень больно, дедушка?», - негромко
Беслан заговорил, слегка робея.
«Прости, сынок, я, видимо, споткнулся», -
Послышался дрожащий слабый голос.
Старик с трудом со стоном приподнялся.
Под ним лежала старая газета

И несколько кусочков чёрной булки,
Покрывшихся вуалью плесневою.

Рукою окровавленной неспешно
Он завернул их бережно. Закашляв,
Сказал: «Ах да, меня прозвали Додой,
Хотя я был когда-то Николаем.
Ты - добрый мальчик, добрый и сердечный.
Храни тебя Господь. Ночами буду
Я за тебя, душевного, молиться...»
Беслан смотрел на дедушку и плакал,
В глазах его горюющих пытаясь

Найти следы причин судьбины тяжкой.

Затем, стянув с себя цветную майку,

Приблизился вплотную к Николаю,

Чтоб ею завязать нагую рану.

Старик, остановив Беслана нежно,

Из губ иссохших выпустив улыбку,

Промолвил: «Нет, не надо. Я привыкший.

На мне, как и на уличной собачке,

Любая рана быстро заживает,

Тебе же эта маечка послужит,

Возможно, годик. Ты ведь небогатый?

А значит, береги свои вещички.

Цени бесценный труд родимой мамы.

Слова мои излишни, я уверен:

Ты истинно богат, богат душою.

Ты благороден, чую: средь богатых

Теперь так много бедных, нищих сердцем.

Лишь нищета сердечная посмеет

Обидеть беззащитного скитальца.

Я не бродяга, я не попрошайка,

Скитальцем жил и век свой доживаю.

Я не обидел в жизни даже кошку

Не то что человека. Разве можно

Себе подобного унизить иль ударить?

Ведь каждый унизитель, унижая

Живое существо, душой сползает

В холодный склеп бездушия. Ужасней

Нет ничего на белом свете. Веришь?»

Беслан смотрел на лик измятый старца,

Покрытый тьмой морщин глубоких, длинных,

И размышлял: «А может, этот Дода -

Пророк, Всевышним посланный на землю,

Чтоб снова испытать людское племя,

Проползшее в двадцатое столетье
Со знаменем Спасителя в сознанье
И с флагом сатаны в глуби сердечной?
Ведь и Христос был часто унижаем,
Гоним и отторгаем? Мир незрячий
Не смог в Нём Сына Божьего увидеть...»
Опомнившись, Тагаев осмелевший
Заговорил: «Меня зовут Бесланом,
Я здесь живу, здесь, рядом, очень близко,
Нам с мамой хорошо вдвоём, спокойно.

Вас, дедушка, хочу сейчас, немедля,
К нам пригласить домой. Прошу, скорее.

Ведь рана ваша ноет? Вижу, ноет.
Я с мамой познакомлю вас моею,
Она предобрая и будет рада гостю,
Полечит рану, крепко забинтует,
Накормит сытно, вычистит одежду...
Пойдёмте же, прошу, поторопитесь...»
«Нет, не могу, - старик прервал Беслана, -
Уж боль исчезла, я здоровый, сытый.
Какая пища вкусная заменит
Живую теплоту живого слова?
Не беспокойся, миленький Бесланчик.
Успел сегодня хлебца отыскать я,
Благодарю Всевышнего безмерно.
Есть у меня и милое жилище
В подвале дома, близ большого парка...»
Беслан, надев свою цветную майку,
Спросил у Николая: «Вы ведь были
Когда-то малышом? Ведь вас любили
Отец и мать, родные братья, сестры?

Где все они? Ужели все погибли?
А дети ваши где? А где супруга?

Как вас могли оставить все родные?
Вас, доброго, добрейшего? Возможно ль?
Как могут дети выбросить из сердца

Сыновний долг, что ниточкой живою
Привязан к трону Господа? Ответьте...»
Старик, вздохнув, качнул главой легонько
И, глядя вдаль, стал тихо погружаться
В туманный мир своих воспоминаний:

«Я жил счастливо в древней деревушке.
Нередко вспоминаю маму, папу

И четверых сестёр своих прекрасных.
Наш домик деревянный, чистый, тёплый,
Был полон счастья, детского веселья,
Мы все друг друга искренне любили.
Отец работал столяром. В деревне

Был уважаемым. Ведь многие избушки
Он сам построил, сам, и бескорыстно.
Я помню трёх коров - кормилиц наших,
И матушку весёлую, что нежно
Доила их, сестричек обучая
Искусству своему. Ещё я помню
Церквушку деревянную, в которой
Сам Серафим молился, даже дважды.
Мне был седьмой годок, когда на небе
Кружиться стали вражьи самолёты.
К бомбёжкам частым мы привыкли скоро,
Как привыкает кот домашний сытый
К охотничьей откормленной собаке,
Живущей с ним в одном дворе просторном.
В один из вечеров апрельских хладных

Отец велел дровишек принести мне,
Чтоб затопить спасительную печку.
Собрав дрова в пузатую корзину,

Я рёв услышал страшный многогласый,

Увидел стаю чёрных самолётов.

Раздался свист чудовищный, несносный,

За свистом - взрыв, за взрывом - дым багровый.

Когда остатки дыма растворились,

Перед моими детскими очами

Явилась жесточайшая картина:

Развалины избушки нашей милой,

Разбросанные бедные вещички,

Разорванная, тлеющая мебель,

Горящие избушечные стены.

Я завизжал, как мышка в когте грифа,

И побежал, рыдая, спотыкаясь,

Желая отыскать моих любимых.

Увы, среди развалин обгоревших

Шесть тел обезображенных лежали.

Деревня наша в этот чёрный вечер

Вся стала жертвой вражеской бомбёжки.

Лишь три души тогда в живых остались:

Я, мой хороший друг - Данилка Зуев

И Ветерок - соседская собачка.

Всю ночь мы горько плакали, скитаясь

Средь мрачных догорающих избушек,

Ища живых людей или животных.

Ища живых, лишь трупы находили.

К утру истоки наших слёз иссохли,

И силы причитаний истощились.

Мы вспомнили с Данилкою, что мёртвых

Односельчане молча уносили

Куда-то на окраину деревни

В каких-то сундуках тяжёлых длинных

И в ямы их глубокие сырые

Закапывали молча, часто плача.

И мы с Данилкой так же поступили:
Нашли четыре целеньких лопаты,
За три тяжёлых дня вскопали яму,
Остатки тел стащили и, простившись,
Предали их земле. Затем солдаты
Отправили нас в город незнакомый,

И детский дом стал очагом семейным.
Там с первых дней я близко подружился
С больной, но доброй девочкой Марией,
Супругою моей в дальнейшем ставшей.
Она жила в блокадном Ленинграде,
В холодной, тёмной, каменной квартире
С больною матерью. Когда болезни жало
Пронзило материнские колени,

Смертельный голод вмиг оскалил зубы,
Сжирая жадно жизненные силы
У двух существ болеющих, ослабших.
Лишь одному мать думы посвящала:

Как дочь спасти от гибели голодной.

Ответ недолго ждать себя заставил –

Мать стала надрезать худую вену
И кровью своей вскармливать Марию.
Три дня прошли, и три минуло ночи.
Мать умерла, к утру окоченела.
Мария долго плакала, кричала.
Ручонками немеющими робко
Толкала маму, спящую так долго.
Но вскоре спрут холодного бессилья

Сковал Марии слабенькое тело,

Исчезли холод, голод, и запели

Уж птички райские над детскою душою,
А свет небесный стал лобзать лучами
Её души раскрывшиеся очи.

Пред нею, диво, мама появилась,

Здоровая,весёлая, вся в белом,

И стала петь, смеяться и кружиться.

Мария закричала: «Мама, мама,

К тебе хочу, с тобой хочу, мамуля,

И танцевать, и петь!» Но мать рукою

Остановила дочь свою мгновенно

И, нежно улыбаясь, ей сказала:

.«Не торопись ко мне, моя дочурка,

Твой путь земной пока тобой не пройден.

Иди, иди, скорее возвращайся.

На днях ко мне твой папочка прибудет,

Сейчас ему, бедняжке, очень больно,

Ведь ножек своих сильненьких лишился.

Вчера мы с ним, с папуленькой, встречались,

Я о тебе ему всё говорила.

Иди, Мария, дочка, возвращайся.

Мы с папой будем ждать тебя, родная.

Не за горами время нашей встречи...»

Марию отыскали, излечили,

И милый детский дом связал нас крепко.

Вначале наши детские сердечки

Соединились в дружеские узы.

Она была на Аннушку похожа -

Сестричку мою добрую. Но вскоре

На стебельке растущем нашей дружбы

Любви цветочек алый распустился.

Марии тело быстро поправлялось,

И в сердце её нежном засочились

Ключи живые бодрости, веселья.

Когда настало время, мы с Марией

Связали наши пламенные души

Великой силой брачного единства.

Два года счастья часто вспоминаю.

Я наслаждался благостной работой,

Впервые ощутив бесценность вещи,

Вещицы самой малой, незначимой,

Что куплена на деньги трудовые.

Уж близок был великий миг блаженства,

Ждала Мария скорого рожденья

Ребёночка. Но клык болезни старой

Стал спешно разгрызать её сердечко,

Как тяжело она тогда страдала

И на моих руках, в моих объятьях

Покинула меня с улыбкой нежной.

Перед своей тяжёлою кончиной

Мария вдруг мгновенно посветлела

И стала говорить: «Моя мамуля,

Ты с папою пришла, как обещала,

Теперь мы будем вместе наконец-то.

Но как же быть, мой Коленька любимый

Останется один на белом свете?

Ему ведь будет трудно, одиноко.

Мой Коленька ужели не достоин

Счастливой жизни здесь, в Небесном Царстве?

Мамуленька, папуленька, прошу вас,

Возьмём с собой его сию минуту.

О, это вы! Я вас узнала сразу,

Вы - Колины родители и сестры.

Мне столько говорил о вас мой милый.

Ты - Аннушка? Тебя со мною часто

Мой Коленька сравнить старался. Вправду

Мы так похожи. Милые, родные,

Он там один остался. Может, вместе

Удастся нам забрать его с собою?

Как? Нет? Ужели невозможно?

Но он не заслужил оков страданий.

Храни его Господь. Прощай, любимый.

Я буду ждать. Мы будем вместе, вместе...»

Вот так меня покинула Мария...

Тогда в моё истерзанное сердце

Упал булыжник скорби многотонный.

Оставив наше сладкое жилище,

Я стал просить у Неба скорой смерти,

Живя на кладбище, ночуя очень часто

На бугорке могильном тёплом, мягком

Моей Марии. Смерть не приближалась,

И даже черви чёрные болезней

Меня, как по команде, обползали.

Когда минули сорок суток скорбных,

Ко мне Мария грустная явилась.

Я молча, плача, ею любовался,

Вдруг в глубине пространство раскололось,

И в трещине сквозь свет неизречённый

Знакомый лик святого проявился,

Заговорив со мною: «Не случайно

На землю ты явился, а с судьбою

Своей неповторимой. Крест твой тяжек,

Но пронести его обязан непременно.

Твоя Мария здесь, а не в могиле.

В земле гниёт лишь тело, плоть, останки.

Оставь земле самой её работу.

Займись своею миссией великой -

Скитальцем стань и уезжай немедля

На Северный Кавказ. Свой долг исполни.

Ты будешь и гоним, и унижаем,

И презираем, даже избиваем.

Что ж, такова судьбинушка скитальца.

Не унывай. Унынье - жизни якорь.

Не падай духом. Свист духопаденья
Услышат сатаны солдаты. Помни:
Скитальцы все - Господние посланцы,
Что призваны лучом своих страданий
Разить, пронзать пырей греховлеченья
В людских растущий душах грехоемких;
Скитальцы суть целителей держава,
Целителей сердец людских и духа.
Скиталец, появляясь не случайно
В брегах судьбы любого человека,
Есть тайный ключ живого испытанья.
Из тысяч испытуемых, сражённых
Кувалдою тяжёлою гордыни,

Лишь единицы редкие способны
Взойти на трон победы судьбоносной
Над нею, над гордынею своею.
Неси свой крест! Когда настанет время,
Я вознесу тебя сюда, к твоей Марии...»
Закончилось чудесное виденье,

Мне право выбора тяжёлого оставив.
Я здесь живу с тех пор, не унывая,

Несу нелёгкий крест судьбы скитальца...»
Беслан, застыв, на травке летней сидя,
С вниманьем редким слушал Николая
И плакал горько, так же, как когда-то,
Смотря на убиение лошадки
В кровавой смертостенной скотобойне.
Расстались два сердечных новых друга,
Условившись о новой скорой встрече.
Беслан, в кровати лёжа, этой ночью
Не мог уснуть. Солёных слёз потоки
Скользили по пылающим ланитам,
Живот подушки мягкой увлажняя.

Он думал о раненье Николая,

Его судьбе великой, легендарной,

Могучем духе, воле жизнестойкой.

Но вдруг над ним виденье закружилось

И, словно безграничная воронка,

Всосало мир его душевный тонкий.

Везде всё льётся, кружится и свищет,

Везде бездонный мрак, опустошивший

Физические время и пространство,

Везде царят бесформенность, бесплотность...

«О Господи, - Беслан взмолился в страхе, -

Ужели я несусь к чертогам ада?

Ужели мой удел, меня достойный, -

Чудовищная адская жаровня?

За что такая участь? Боже, Боже...»

В мгновенье мрак исчез. Твердыня Света

Всё мрачное в безмрачье растворила...

Беслан, вернее, духовзор Беслана

В какой-то деревушке оказался:

Блестит, мерцает медленная речка;

Многоголосый щебет птичий слышен;

Чудесный аромат цветочный лижет

Живых существ живое обонянье;

Крестьяне наслаждаются землёю,

Копаясь в ней шершавыми руками;

Несутся на волнах незримых звука

Куплеты русской песенки старинной...

«Святая Русь! - Беслан безмолвно вскрикнул, -|

Вот - песнь величья Родины любимой!

Вот - красоты российской цветотени!

Вот - огниво духовности России!

Но где я? Здесь всё ново, незнакомо.

Быть может, эта дивная деревня -

Живое эхо книжного сюжета?

Знакомая сребристая речушка,

Избушки деревянные знакомы,

И церковь эту видел я, возможно?»

Вдруг в цвет апрельский хладный чёрно-белый

Оделась деревушка. Помрачнело...

Беслан в избе знакомой оказался...

Четыре милых девочки играют

С мальчишкой белолицым, сероглазым.

Родители смеются, наблюдая

За детками своими озорными.

Мальчишка вскрикнул: «Аннушка, я первый

Узнал ответ на мамину загадку...»

В Беслане, словно вспыхнуло прозренье:

«О этот мальчик - Дода, Николаша.

Да, несомненно, это - Коля в детстве...»

Разрывы бомб послышались тяжёлых.

Отец промолвил: «Коленька, сходи-ка

В сарайчик за дровишками. Прохладно.

Затопим печь, согреемся. Вам ныне

Болеть нельзя никак. Теплей оденься...»

И Коля, распевая, вмиг оделся

И побежал вприпрыжку за дровами.

Беслан, услышав рёв, взглянув на небо,

Увидев брюха чёрных самолётов,

Безмолвным криком диким разразился:

«Бегите, выбегайте из жилища...

Скорей, скорей. Сейчас оно взорвётся.

Прошу, молю. Не слышите? Скорее.

Всё ближе рёв. Бегите, выбегайте,

Совсем немного времени осталось.

Как быстро оно тает. Неужели

Вы не услышите мои предупрежденья

И я вас не спасу? О Боже, Боже...»
Беслан, рыдая, вылетел к сараю,
Где Николай, насвистывая, резво
Бросал дрова в пузатую корзинку.
Вот засвистели бомбы в небе жутком,
И брызги взрывов громких поглотили
Живую плоть старинной деревушки.
Вот Коля с распростёртыми руками
Бежит под градом свищущих осколков
К своей избе родимой, жертвой ставшей
Визжащего от радости снаряда.
В Беслане закипели размышленья:
«Ужель снаряд смертельный остроглавый
Способен веселиться, превращая
Веселья своего порывы в визги?
Но как? Снаряд железный неразумен.
О нет, в свистящей радости снаряда
Бушует радость лётчика-убийцы,
Открывшего снарядную калитку.
Ведь самолёт и лётчик, и снаряды,
Браздящие небесные просторы,
Становятся единым организмом.
Все члены организма равнозначны?
Кто виноват в убийстве невиновных?
Стальной бомбардировщик чернокрылый,
В чужом парящий небе безграничном?
Снарядов хладных мерзостная стая,

Спешащая к своей безвинной жертве?
Бездушный лётчик, дышащий покорно
Волнами воли высшего начальства?

Кто виноват из них? Быть может, главный

Виновник - над летящим организмом?
Но кто он, кто, убийца первородный?»

Беслан, покинув сети размышлений,
Вновь своим взором в ужас погрузился:
Среди клочков дымящихся телесных

Став на колени, Коля в полный голос
Кричит, визжит, за голову схватившись
«Мамуленька, папуленька, сестрички,
Зачем я вас оставил без присмотра,

Где вас искать, куда пойти за вами?..
Скажите же, скажите же хоть слово.
Мамуленька, папуленька, сестрички,
Я к вам хочу. Неужто сиротою
Хотите здесь, в огне, меня оставить?
Я не желаю, мамочка, мамуля!»
Вот Николай с Данилкою копают
Одну большую общую могилу,
А Ветерок - соседская собачка,
Скулит и быстро лапками своими
Бросает землю хладную сырую.
Но вдруг скулёж собачий прекратился,

Взор Ветерка испуганный метнулся
Туда, где церковь старая дымилась.
Данилка с Николаем удивлённо
Вслед за собачкой взоры устремили
К разбитой догорающей церквушке,
Надеясь обнаружить человека.
Увы, лишь дым редеющий кружился

Над кучками развалин обгоревших.
Продолжили свою работу дети.
Им не понять: тончайший взор собачки,
Возможно, лижет чудное виденье:
Из небытья безмолвные сельчане,
Погибшие в осколочном кошмаре,
В плоти прозрачно-белой появились

И наблюдают, скорбью извергаясь,

За детками любимыми своими,

Копающими братскую могилу

Для них, ушедших в райскую обитель,

Где нет земных страданий, унижений,

Где Свет Небес - Божественная мера

Всего, что есть, что было и что будет.

Знакомые сельчане расступились

И стали пропускать людей потоки.

Но кто они? Кто эти незнакомцы?

Понять собачке трудно, невозможно.

Всё это - человеческие души,

Здесь, на земле живой, священной предков,

Пронёсшие судьбы своей светильник

От самого зачатья сей деревни.

Средь незнакомцев старец седовласый

С кривою палкой белой проявился,

Подобно первой звёздочке далёкой

В глубинах вечереющего неба....

То - мудрый основатель поселенья,

Пустивший первый корень древа жизни

Деревни, ставшей жертвою бомбёжки.

В мгновение виденье испарилось,

Как капелька воды холодной свежей

На красной, раскалённой сковородке.

А вот Мария в хладном Ленинграде,

С больною мамой в мертвенной квартире.

Мать слабою, дрожащею рукою

Марию кровью собственною кормит

Из ложечки дворянской потускневшей.

Вот в ласковых объятьях Николая

Мария, улыбаясь, созерцает

Своих родителей весёлых и нарядных,

Встречающих её, свою дочурку,

У райских врат, сияющих, небесных.

Мария, тронув райскую калитку,

Заголосила: «Милая мамуля,

Ты с папою пришла, как обещала.

Теперь мы будем вместе наконец-то.

Но как же быть? Мой Коленька любимый

Останется один на белом свете?

Ему ведь будет трудно, одиноко...»

Шипящая светящаяся буря

В короткий миг виденье растворила.

Исчезли Николай с больной Марией,

За ними мать с отцом её исчезли.

Но райские врата опять явились,

И множество людей нарядных, светлых

К кому-то нежно руки протянули.

Беслан среди встречающих увидел

Сестёр, отца и маму Николая.

А вот к вратам прильнула и Мария.

Все в белоснежных праздничных нарядах,

Все светятся, танцуют, веселятся...

И все вдруг хором, дружно закричали:

«Мы за тобою, Коленька, родимый!!!»

И Николай на крыльях, словно ангел,

Влетел легко, торжественно в объятья

Любимых душ, к которым так стремился

Всю жизнь свою с крестом судьбы скитальца

За райскими хрустальными вратами

Краса неизречённая мерцает:

Везде, во всём - дыхание блаженства,

Любви святой живительные звуки.

Беслан подумал: «Как легко и просто

Землянам обрести державу счастья.

Ужель так трудно быть великодушным,

Кристально чистым, честным, благородным,

Возжечь огонь добра в глубинах сердца,

Светить любовью каждое мгновенье

И обручить мышленье с красотою?!»

Вдруг Николай к Беслану обратился:

«Прощай, дружище, милый, драгоценный!

Твои безгрешность, праведность, правдивость -

Судьбы твоей духовной парус прочный.

Не забывай об этом. Крест судьбины

Неси по тропке узкой, каменистой

Над пропастью глубокой и опасной

Людских злословий, лжи и злодеяний.

Ты будешь яркой крупною мишенью

Для низких человеческих насмешек,

Предательства, обмана, умалений.

Всё это - мелкие бессильные песчинки,

Метаемые слепо, лицемерно

В тебя, в твою духовную кольчугу,

Пропитанную светом благородства

И силой добродетели нетленной...»

Растаяло ночное сновиденье.

Беслан, раскрыв глаза и пред собою

Увидев мать и двух врачей знакомых,

Спросил со стоном: «Сон мой длился вечность?»

Врач, улыбнувшись, ласково ответил:

«Ты спал по-богатырски трое суток!

А мы твой сон с коллегой охраняли!»

«К тебе твои друзья пришли, Бесланчик!» -

Раздался чей-то голос, и гурьбою

Соседские ввалились ребятишки.

У всех в глазах мелькают тени грусти,

Питаемой виновности признаньем

В болезни впечатлительного друга.

О дети, дети - чудные созданья,

Лишённые смертельных стрел коварства,

Измены, вероломства, славословья!

Очами непосредственности чистой,

Всё чутко созерцающие ночью,

И видящие зрячими сердцами

То, что творит слепое войско взрослых.

Случайно ли Христос призвал безверных

Войти с убитой собственной гордыней

В обитель непосредственности детской?!

В уединении оставшись долгожданном,

Беслан взахлёб друзьям своим поведал

О том, кого они прозвали Додой.

В повествовании трагическом ревело

Страдающее авторское сердце,

В сердцах детей внимательных питая

Великое начало состраданья.

Рассказ окончен. Скромною каморкой

Тиши тяжёлой туча овладела.

В глазах ребят мерцали слёзы тускло.

«Мы отыскать должны его немедля», -

Загрохотали хором вдруг детишки.

Беслан вскочил, оделся быстро, молча.

Но через несколько мгновений, опустившись

На влажную постельную поверхность,

Заговорил задумчиво: «Напрасно.

Мы опоздали. Умер бедный старец.

И видно, как бездомный, похоронен

Без почестей, без слёз, без сожалений.

О дедушка, - Беслан заплакал горько, -

Прости меня за сон мой многодневный,

Как ты страдал в сыром своём подвале,

Один, наедине оставшись с болью.
Прости, прости. Я должен был, обязан
Тебе отдать кровать свою на время.
Ты, добрый, предобрейший, разве вправе
Лишить меня возможности общенья
С тобою, чистым, светлым, благородным?»
Беслан рыдал, друзья его рыдали,

Смотрели взрослые на них с недоуменьем,
Прервать скорбящих, плачущих не смея...

Тагаеву Беслану - восемнадцать.
Борений возраст тягостных, духовных.

В душе его мечи свои скрестили
Сомнений необузданных ватаги,
Противоречий яростных колонны,
Стремлений неосознанных армады,
Стада желаний пёстрых и ретивых,

Мечтаний неоперившихся стаи,

Задач житейских грузных вереницы.
Горячий возраст. Голою ногою
Ступив на красный уголь перепутья,

Беслан в вопросов толщу погрузился:
«Кому отдать ключи своей судьбины?
Чему мне посвятить дыханье жизни?
В чём семя счастья высшего людского?
Где корень справедливости верховной?

Куда пойти за правдой планетарной?

За кем стремиться к берегу бессмертья?
Кому доверить можно тайну сердца?
Кто может быть благим авторитетом?

Нужны ль душе Искателя кумиры?

Зачем я здесь родился в это время?

Какая цель моей телесной жизни?
Чем нары одиночества разрушить?
Как лучше жить: под маскою притворства
Или с лицом открытым, оголённым?
Что сделать, чтобы жизнью своей краткой
Вплести в живую ткань сознанья мира
Непреходящих ценностей значимость?
Способна ли стезя образованья

Ввести в чертоги Истины предвечной?!»
Вопросов безответных размноженье
Печали брег в Беслане расширяло,
Уныние, апатия и скука

Плели в его кипящем сердце гнёзда
И стали пожирать, подобно крысам,
Живые корни хрупеньких росточков,
Колышущихся жизни мотиваций.
Худой баркас судьбинушки Беслана
Скользил неспешно к чёрному финалу,
Но вдруг рукой Небесной, Высшей Воли
Развязан обстоятельств прочный узел.
Согласно норме Главного Закона,
Тагаев стал солдатом срочной службы.
О армия страны большой советской!

В ней, словно в зеркале серебряном, мерцали
Все гнойники державы подряхлевшей,
Прошедшей исторической стезёю

Сквозь заросли великих испытаний.

О нет, не здесь, а дальше и позднее
Я обнажу пыланье дум сакральных
О ней, о нашей Родине - России,

Её Душе, судьбе её духовной.
Теперь же ограничусь размышленьем
О духе зрелом грубости чугунной,

Жестокости нагой бесчеловечной,
Царивших в неких воинских казармах.
Армейский дух, лишённый благонравья
И уваженья к праву человека
На нравственно-моральное здоровье,
Питали щедро зреющие язвы
Советской психожизни социальной,
Хворающей общественной морали.
Вершители державы монолитной
Считали свою армию народной.
Увы, с расцветом призрачной идеи
Народом обезличить человека
В плоти советской армии исчезло
Народности истлевшее начало.

И армия в машину превратилась,

В могучий механизм живой, бездушный.
В нём все солдаты - части механизма,
Все - болтики, шурупики и гайки.

Сломался болтик, гайка заржавела,
Шуруп пришёл в негодность почему-то? –

Какой пустяк. В складах пузатых много
Пригодных запасных частей машинных.
«Кто виноват?» - вопрос Души Российской
В читателе, возможно, встрепенётся.
«Правители - виновник наших бедствий», -
Ответит обывательством пленённый,
Ответит убеждённо, не оставив
Напёрсточка для малого сомненья.
Их много обывателей-песчинок,
В песочнице лжезнанья заковавших
Своё газетно-плоское сознанье.
Известно им, песчинкам, всё на свете,
Ответы есть на все вопросы мира.

Спиною интереса развернувшись
К незнания вселенной безграничной,
Песчинки-обыватели поверят,
Что мир миров безмерно многосложней,
Чем множество бессчётное песочниц?
Оставим обывателя в покое
В его достойном месте обитанья.
Не в армии - виновник разложенья,
Не армия - своей морали кормчий.
Являясь организмом социальным,
Она - один из органов родимых
Иного организма, что зовётся
Державою, Отчизною, Страною.

Но и страны любой огромной тело –

Одна из клеток тела мирового,
Цветного человечества планеты.
А мир людской, растущий, планетарный
Является ли частью организма
Иного, высшего, верховного? Ответив
На сей вопрос главнейший философский,
Ты сможешь отвечать, читатель мудрый,
На многие сложнейшие вопросы,
Клюющие научный лоб сознанья.
Тогда поймёшь: на теле организма
Общественного часто расцветают
Болезней социальных психоязвы,
Чьи корни животворные сокрыты
Не в почве социальной, плотной, зримой,
А в сферах надфизических, надземных.
Поняв, иными разума глазами
Посмотришь на зерно армейской хвори.
Возможно ль суть творения постигнуть,
Рождённого великим Леонардо,

Подвергнув полотна его строенье
Химической тончайшей обработке,
Анализом застывших красок чудных
И измереньем всех мазков бессчётных,
Их шири, толщины и направлений?
Удава клетки, клеточное царство
В тиши лабораторной изучая,

Познав его межклеточные связи,
Питание, дыханье, размноженье
Различных типов клеток, разве можно
Понять удава, суть его инстинктов,
Его биологическую нишу
И миссию природную? Навряд ли.
Блажен вместивший цельность мирозданья!
Однако нам пора с тобой, читатель,
Вернуться в армию советскую, к Беслану,
Надевшему солдатскую одежду
И брошенному тайно в лес дремучий
Иной страны советско-пролетарской.
Лесная часть военная, укрывшись
От ока государственных надзоров,
Себя, не без основы, возомнила

Свободным государством в государстве.
Здесь только два неписаных закона:
«Начальник прав любой вышестоящий» -
Гласил закон первейший и главнейший.
Второй закон, прогнувшись перед первым,
Провозглашал: «Когда не прав начальник,
Немедленно закон исполни первый».
Мораль же вся армейская вмещалась
Всего в одну расплывчатую норму:

«Морально всё, что служит исполненью
Приказов, указаний командиров,

Иное же всё - вредно, аморально,

А значит, наказуемо сурово».

Вопрос уместный: сколько в этой части

Законных командиров? Три? Четыре?

О нет, мой друг. Десятков семь иль восемь.

Здесь каждый старослужащий - начальник,

Начальник, что салагою безвольным

Прошёл стезёй великих унижений:

Стирал трусы, портянки командиров,

На лампочку ночную выл по-волчьи,

На каменном полу холодном жестком

Стоял на слабых, мягоньких коленках,

Зубною щёткой чистил туалеты,

Ловил худою попою удары,

Холопом был бесправным, безголосым.

Когда холоп на трон взмывает власти,

Холоп, в чьём сердце каменном иссохли

Истоки доброты и благородства,

Он, поглощённый ненавистью, местью,

В холопов унижении находит

Лекарство, позволяющее быстро

Спалить в короткой памяти осадки

Прошедшей жизни собственной холопской.

А сколько их, частей, подобных этой,

В советской армии могучей процветали?

Хотелось бы поверить - единицы.

Оставим сей вопрос науке зоркой

С её методологией железной,

Стремящейся к туманному Олимпу

За яркой очевидности орешком.

Жаль, сей стезёй широкою идущий

Не в силах осознать премудрых мудрость:

На поле очевидности - цветочки

Истории проявленных событий,
А Истины невидимые корни
В Реальности берут своё начало.
Продолжим, терпеливый мой читатель,
Наш путь нелёгкий, долгий. Лес весенний,
Далёкой родины исчезло благовонье.
Здесь всё иное: птичек щебетанье,

Деревьев хруст, листвы пугливый шелест,
Травинок вкус, цветков узор цветастый...

Беслан, ступив ногой своей ослабшей
На глинистую влажную дорожку,

Окинув зорким взором лес вечерний,
Застыл на двухэтажном силуэте
Казармы хмурой каменно-кирпичной.
«Салаги, в строй, - раздался рык бетонный,
Я тут начальник главный, Кровозубов.
И в части этой воинской советской
Нет никого меня главней и выше.
Я - царь, закон, законов сочинитель,

Судья, палач, вершитель судеб ваших.

Сегодня ночью вы, салаг отара,
На днище унижения сползёте,
Все, как один, без всяких исключений.
Дно унижений - корень дисциплины
Железной кровозубовской армейской.
Взгляните влево живо. Те солдаты
Все побывали в гадкой вашей шкуре
И звание «старик» по праву носят.

Они - кулак единый, монолитный,

Проводники моей верховной воли.

Отныне ваш удел – беспрекословно
Немедля исполнять любую прихоть
Любого старика. Не забывайте:

Нет у салаг бесправных права думать
О смысле и законности приказа.

Итак, бегом в казарму, салабоны!»
Двенадцать новобранцев, поражённых
Хмельною кровозубовскою речью,
Рванули вмиг в казарму с рюкзаками...

«Скорей, скоты, скорей, животных племя», -
Рёв Кровозубова хлестал бегущих сзади.
Казарма серая, невзрачная пропахла
Зловоньем бражным, дымом сигаретным,

Везде окурки, пепельные стружки,
Окаменевшие куски ржаного хлеба.
Беслан подумал с ужасом: «Ужели
Сей сброд преступный армией зовётся?
А вдруг война. Способно ль это войско

Вступить с врагом в сраженье вероломным
И защитить державы честь и славу?

Мы будем здесь служить? В тюрьме, наверно,

Спокойней, безопасней. Заключённый,
Судом лишённый сладостной свободы,

Наказан за преступное деянье.
За что же мы наказаны сурово?
Я в рабство Кровозубова направлен

На два ужасных года бесконечных...
За что? И кем? Народным государством?
Я долг готов пред Родиной исполнить,

Но не на дне глубоком унижений.

Как защитить мне честь свою и гордость?
Сбежать? Куда? Побег - венец трусливых.
А если все сплотимся, новобранцы,
И станем защищаться от бесправья?
Нет. Мы не сможем дать отпор достойный.
Быть может, написать письмо в столицу

Министру обороны? Не удастся.
Здесь, видно, жестко царствует цензура.
Ужели смерть, ужель самоубийство?
Нет-нет. Я не посмею. Даже думать
Об этом стыдно, низко и противно.
Но должен, должен быть какой-то выход!
Или принять бездумно крест холопа?
Ведь Николай прошёл с крестом скитальца.
Скитальца крест креста солдата легче?
Не думаю. Но быть рабом смогу ли?
Как хорошо стать жертвою убийства.
Но как же мать? Она умрёт от горя...

Я должен выжить, выжить, непременно
И быть её опорою гранитной!»
«Уроды, дятлы, встать в одну шеренгу, -
Затарахтел сержант небритый, пьяный, -
С программой вас ночною ознакомлю.
Салагам важно прежде научиться,

Сигнал «отбой» услышав краем уха,
В мгновение раздеться и улечься,
Пока в моей руке сгорает спичка.
Сложить при этом надобно красиво
Своё тряпьё солдатское на стуле.

Сегодня будем вас учить, шакалы,

Ложиться и вставать, слетать с кровати
Всем вместе, дружно. Каждый отвечает
Не только за себя, за всех уродов.

Один из вас хотя бы не успеет
В назначенное время уложиться,
Вы стать должны, козлы, на четвереньки
С задами обнажёнными немедля,
Чтоб получить штрафной удар по попе

Моей солдатской бляхою блестящей.

Урок всю ночь продлится, без сомненья.
Мы, старики, сменять друг друга будем.
И убеждён, к утру вполне успеем
Убить в вас дух гражданский петушиный

Вопросы есть? Вопросов быть не может.
Итак, улитки, вам остался часик,
А мы по литру бражки опрокинем,
Зальём глаза и мозг микстурой адской!»
«Один часок остался до развязки, -
Беслан в раздумий толщу погрузился, -
Всего лишь час. Затем в бою неравном
Меня убьют иль сделают калекой.
Пусть будет так, но рабство исключаю.
Свободен был, свободным и погибну!»
«Отбой, отбой, салаги», - заревели
Два старика с одной горящей спичкой,
И кинулись к кроватям новобранцы,

И в миг один протухшая казарма

Наполнилась звериным пьяным смехом,

И бранью нецензурною весёлой,
И свистами, и криками, и стоном,
И топотом сапог больших солдатских,
И громом табуреток деревянных,
И звоном металлических тарелок,
Метаемых в спешащих новобранцев.
Беслан разделся быстро, хладнокровно
Нырнул в свою постель, под одеяло

И стал искать лучом воображенья

Картинки милой родины далёкой.
Вот перед ним виденья замелькали:
Его кровать домашняя и книги,

Друзья визжат, друг друга догоняя,

Родная школа, класс родной и парта,

Учителей предобрых поученья,

Соседей пожилых усталых песни.

А вот и мать во двор вошла просторный

С коричневою сумочкой хозяйской.

В ней, видно, хлеба серого кусочек

И молочка коровьего мензурка.

Мать нежно улыбается, общаясь

С соседкою, старушкой одинокой,

Трёх сыновей любимых потерявшей

В боях за нашу главную столицу.

Вдруг дикий крик взорвал чреду видений:

«Смотрите-ка, салага, охамевший,

Лежит, как смрадный труп в гробу дубовом.

Его друзья уж целый час хватают

Удары стариковские штрафные,

А он лежит, укрывшись очень ловко

От ока командирского контроля...

Чего достоин он?» «Великой кары», -

Хмельные старики загрохотали

И бросились на спящего Беслана,

Слетевшего мгновенно с верхней койки

И ставшего мячом живым и грушей.

Насытившись жестокою расправой

Над слабым беззащитным новобранцем,

Толпа солдат-преступников вспотевших

Неспешно отошла от жалкой жертвы,

Шакалы так ночные покидают

Кровавый пир, насытившись добычей.

Один из стариков небрежно гаркнул:

«Отбой, салаги. Завтра всё продолжим!»

Из крайнего угла раздался голос:

«Эй, старики, сюрпризик не хотите?

Ведь мы должны отпраздновать победу

Над гадким салабоном, посягнувшим

На нашу власть, и наше превосходство

Поставить захотевший под сомненье.

Шесть литров браги чистой и добротной -

Мой вклад в победный пир. Надеюсь, хватит?»

Посыпались восторженные крики:

«Ура, ура, напьёмся до упаду!»

Беслан лежал, не чуя боли в теле.

Какая боль, всё тело онемело.

Когда его пинали сапогами

И кулаками грубыми пытались

До головы добраться непременно,

Он, мышцы быстро сжав, сгруппировавшись,

Стал в памяти искать своей картины,

Способные затмить порывы боли.

Вот перед ним явился образ мамы.

Лицо её покрыто синяками,

Кровоподтёками, засохшими слезами.

«Она отцом избита пьяным, видно», -

Беслан подумал. Мать платочком влажным

Лицо своё прижала и тихонько

Заговорила: «Милый мой Бесланчик,

Не плачь, не бойся. Я сильнее боли.

Ты вырастешь и станешь сильным, смелым

И будешь мне защитою надёжной.

Учись, учись, учись прилежно в школе,

Окончишь институт. В ученье только -

Спасение твоё, спасенье наше.

Я для тебя живу, купаясь в муках.

Одна лишь цель во мне питает силу -

Тебя увидеть, сын мой, человеком,

Бесстрашным, образованным и смелым.

Для этого любые испытанья

Пройти готова, сладенький мой мальчик...»

Вдруг мать исчезла. Тёмное пространство

Мгновенно поглотило образ милый.

Но темнота недолго пировала.

Какой-то свет прорвал её обитель,

И в свете силуэт знакомый вырос.

Беслан узнал в нём старого святого,

Что приходил к нему не раз ночами

И поучал законам высшей жизни.

«Крепись, мужай, Беслан, - святой промолвил,

Всё будет так, как быть должно. Не бойся.

Я твой небесный тайный покровитель.

Над телом издевательства не могут

Никак души природу искалечить.

Здоровый дух - первейший лекарь тела.

Твой дух здоров, а значит, исцеленья

Телесный мир достоин твой избитый!»

Вновь темнота пространством завладела.

Беслан прилип к казарменному полу,

И волны боли стали постепенно

Лизать его телесные раненья.

Казарму дым наполнил сигаретный

И песенок тюремных слог жаргонный,

И запах пота, крови человечьей,

И храп протяжный спящих новобранцев,

Униженных, измученных, избитых.

Тагаев, не сражённой волей, духом,

В кулак собрав телесных сил остатки,

Поднял своё истерзанное тело

И медленно пошёл, одолевая

Чудовищную боль. И вот пред взором

Дверь туалетной комнаты блеснула,

Вот зеркало, забрызганное пеной,

Железный умывальник пожелтевший,

Один кусок хозяйственного мыла

И к стенке пригвождённые окурки.

«Ужели это я? - Беслан заплакал

И застонал негромко, изгибаясь,

Себя в пятнистом зеркале увидев, -

Мой левый глаз под опухолью скрылся.

Ужели он не будет больше видеть?

А что с моими носом, лбом, губами?

Меня и мать таким не опознает.

Моя ночная белая рубашка

Пропитана насквозь моею кровью

И стала красной. Боже, в человеке

Крови ужель так много? Видно, скоро

Умру, погибну. Как же, как же ангел,

Сказавший мне, что будет всё со мною

Как быть должно? Увы, теперь...» В мгновенье

Беслан почуял сил прилив обильный,

Увидев штырь заточенный железный,

Под зеркалом лежащий. «Вот решенье, -

Подумал он, схватив его рукою.

Я должен защитить свою свободу,

Поруганную честь. Преступник, если

Не будет остановлен, справедливость

Умрёт или в притворности растает,

Коль здесь законом правит Кровозубов

И нет иной защиты, я обязан

Сам защитить и бедных новобранцев,

И право быть свободным человеком,

И армии советской честь седую,

И даже честь народа, государства.

Поступок мой изменит, непременно,

Порядок в этой воинской помойке...

И ради этого я мести покоряюсь,

Но как же мать? Она когда узнает
О дерзостном поступке моём, сможет
Понять меня, родник моих мотивов?
Но нет, ничто меня не остановит!
Случайно ли и штырь здесь оказался?
О Господи, мой ангел-покровитель,
Прошу у Вас лишь силы, только силы,
Я должен наказать, я должен, должен!»
Вдруг дверца туалета распахнулась

Ударом сапога. Сержант пузатый
Ввалился в дверь. Тагаева увидев,
Сжал кулаки и крикнул: «Ты не умер,
Урод поганый? Сдохни, сдохни, сдохни!»
И бросился в атаку с кулаками.
Железный штырь пронзил живот сержанта,
Вмиг сбросившего хмель свою. «Салага, -
Упав на пол, сержант заныл, - за что же
Прошил меня? Я жить хочу. Ты, глупый,
Не понял моей шутки, просто шутки.

Не убивай меня, прошу, прошу скорее
Зови врача, я жить хочу...» Тагаев
Уже не чуял боли. Штырь железный
Поцеловав, дрожащего сержанта
Перешагнув, рванул вооружённый
В бушующее логово. В казарме:
Весёлый шум, пылающая пьянка,
Табачный дым висит густым туманом
На потолке волнистом невысоком,
Облизывая смрадом своим едким,
Вершины коек синих двухэтажных.
Беслан, закрыв казарменные двери
Ключом дверным и свет включив централи

Пошёл туда, где пьянка разгоралась

Под крики стариков хмельных: «Кто смеет
Тревожить наш покой ужасным светом?

Кто тот шутник? Сержант, сержант, наверно...»
«Нет, не сержант, - Тагаев отчеканил, -
Вы все - преступники презренные, шакалов
Голодных, диких хуже и коварней,
Я отомщу за честь свою. Молитесь!»
Два пьяных старика, метая матом,
В Беслана бросив полные стаканы,
Вскочили с мест и ринулись в атаку.
Железный штырь, атаки пыл развеяв,
И атакующих свалив, скользнул мгновенно

К толпе солдат, преступников жестоких,
Что превратились вдруг в пугливых зайцев.

Куда девалась их былая смелость?
Теперь они спасались каждый бегством.
Крик, визги, топот, стоны разбудили

Испуганных, безвольных новобранцев,
Смотревших, молча радуясь, на битву
Беслана разъярённого с толпою
Преступников в солдатском одеянье.

Сигнал ночной тревоги. Рёв сирены.
Приказы командиров разномастных,
Икающих привычно после пьянки.
Врачей армейских шорох суетливый,
Спасающих пронзённых и подбитых.

Доклад вышестоящему начальству.

Работа дознавателей столичных.
Допросы новобранцев осмелевших.

Раскаянья, признательные письма.
Аресты старослужащих, виновных
В жестоких издевательствах, побоях

Солдат, салаг, не принявших присягу.

Суд правый, показательный, суровый

Над группою солдатскою преступной.

Изгнанье Кровозубова с позором

Из армии дряхлеющей советской.

Всего не видел этого Тагаев.

Без устали, израненный, бросаясь

За жалкой убегающею сворой,

Он про.жигал остатки сил телесных.

А потеряв сознанье, рухнул на пол,

Сжимая штырь рукой окаменевшей,

С улыбкой на губах сухих опухших.

Десятки ран тяжёлых и ушибы,

И глаз, под пузом опухали скрытый,

И треснутые рёбра в пояснице,

И головы разбитой сотрясенье

Стать не смогли преградой болевою

И пали перед волею Беслана,

Пред мощным его духом исполинским.

В который раз Беслан ступил ногою

На ту черту, сияют за которой

Чудесные врата иного мира.

В который раз врачи вступили в схватку

За жизнь его с Владыкой Царства мёртвых.

В который раз в халатах белых люди

Подняли кубок тягостной победы

Над тем, кто хладнокровно вырывает

Из мёртвых плотских тел живые души.

Не раз, не два на той черте сакральной

Беслана дух свободный, бестелесный

Взмывал в иные тонкие пространства

И там общался с жителями Неба.

Вот и сейчас, когда кипела битва

Хирургов за Тагаева спасенье,

Пред взором его ангелы витали,

Два ангела незримых: тьмы и света,

Общаясь с ним безмолвно, убеждая

Свой выбор сделать главный судьбоносный.

АНГЕЛ ТЬМЫ

Ты показал свои жестокость, дерзость,

Но зря в живых обидчиков оставил.
Их добивать бы надо было смело

И раскрывать коробки черепные,

Чтоб оголять мозгов вонючих кучки,
Тогда бы весть о подвиге Беслана

Державу всю мгновенно облетела,

Пред силою твоей бы открывались
Врата авторитетов криминальных.
Ты можешь стать их лидером и скоро
Разбогатеешь, словно хан восточный.

АНГЕЛ СВЕТА

Ты спас своим поступком новобранцев.
Не только тех, кто был с тобою в части,
Но и других. Ведь бурные проверки
По всем частям армейским прокатились,
Прижав на время хаос дисциплиной.
Огонь в твоём сердечном мире всё же
Превысил меру должную. Запомни:
Лишь истинное знание есть сила,
Способная менять миропорядок.
Любовь - другая сила мировая,
Что светочи добра воспроизводит.
А мир, добра лишённый, суть машина
Бездушно-бессердечная, слепая.

Мудрец - носитель этих сил обеих!
Пред мудрецом невольно отступают
И кузнецы телесной силы грубой,
И деспоты, цари держав могучих,
И тьма полков завистников, злословов.

АНГЕЛ ТЬМЫ

Ты прочитал, я знаю, «Идиота»
И бросил в его автора булыжник
Непониманья, отторжения.
Похвально! Его миссия -
Мышкин - князь, посмевший
Преобразить порядок справедливый
Общественный, питающийся нами.
Где он закончил жизнь свою?
Не помнишь? В лечебнице.

В краю умалишённых.
И каждый, посягнувший на устои
Звериной человеческой морали,
Вползёт тропою мышкинской однажды
В бесславия презренное болото.

АНГЕЛ СВЕТА

Без мышкиных страна людей земная
Не стать бы не могла животным стадом.
Они - целители голодных душ незрячих,
Закованных в страстей телесных цепи.
Им, светоносцам, мышкиным, от Бога
Дано светить в толпы темнице скучной
Собой, своею жизнью повседневной,
Наполненною светом благородства,

Любовью, состраданьем бескорыстным
К любому горю ближнего. А слава

Земная иллюзорна, быстротечна.

Подвижник духа, мудрости носитель

Достоин славы истинной, небренной!
Их, светоносцев, мышкиных, немного.
Живя в тени людского шуможитья,
Они безмолвно, духом светоносным
В сознанья почве тёмного народа
Незримо сеют зёрна высшей правды,
Добра и справедливости высокой,

В намеченное время из которых
Произрастают чудные побеги
Непреходящих ценностей духовных.

АНГЕЛ ТЬМЫ

Всё это глупо. Всё - стальные цепи
Бесценной человеческой свободы.
Пойдёшь стезёю этой раболепской,
Не стать не можешь куколкой безвольной,
Судьбину с несвободой обручившей.
Как жалок человек такой, лишённый
Возможности сполна вскормить, насытить
Потребностей плотских желудок ёмкий.
Подумай же. Твой выбор судьбоносен.
Иль станешь королём своей свободы,
Свободы безграничной, лёгкой, праздной,
Иль будешь свою жизнь влачить земную

В тюрьме, что несвободою зовётся.

АНГЕЛ СВЕТА

Бесформенною может быть собода?
Свобода, формы правильной лишившись,
Становится свободой злодеянья

И утоленья низменных желаний,
Свободой зла и чревонасыщенья,
Свободою невежества, порока,

Свободой пьянства, чванства, умаленья
Людей «иных», «чужих» и «непривычных».

Подобная свобода - лжи корыто,
Где сытое невежество – мерило
Размера счастья тухлого, немого.
Не могут быть свободны: злой, невежда
И житель паутины низкой страсти.
Гордящийся своей свободой внешней
Лишён свободы внутренней, духовной.
Идя стезёю Истины исканья

И обретенья истинного Знанья,
Надев на мир душевный озарённый
Бессмертных, высших ценностей корону,
Возможно обрести свободу духа!

Свободный духом - истинно свободен!

АНГЕЛ ТЬМЫ

Такую жизнь лишь враг врагу желает.
Богатство, деньги, власть - стезя спасенья!
Презрения достоин каждый нищий.
Условия свободы - много денег.

Богатый может всё: хранить здоровье;
Красою драгоценностей редчайших
Устраивать пиры душе и сердцу;

Исколесить всю пёструю планету,
Её увеселительные дебри;

Наполнить брюхо жизни океаном
Алмазов удовольствий, наслаждений;
Детей своих любимых осчастливить,
Построив им хоромы на Олимпе
Земного сладострастного блаженства!
А можно ли'вкусить плоды богатства,
Живя в оковах заработной платы?

Увы, нельзя. Шахтёром стань, Тагаев,
И прокопай подземный лаз широкий

К общественных финансов катакомбам.
Разбогатеешь скоро и сумеешь
Разрушить одиночества твердыню,
Построенную в сердце твоём мягком.

АНГЕЛ СВЕТА

Лишь праведным трудом построить можно
Достатка матерьяльного светлицу
В душевном мире. Деньги, что добыты

Неправедно,греховно, незаконно,
Есть пойло чёрных, низких мотиваций,
Мздоимства, сребролюбия, корысти.

Неправедно-преступное богатство –

Духовной нищеты железный признак.
Вещей остерегайся. В них порою
Живёт незримо семя тайной силы,
Способной умертвить твой дух незрелый.
Все вещи - сущности живые. Всё живое

Нередко говорит. Желаешь слышать?
Язык безмолвья - средство, ключ общенья.
Сам изменись. Познай себя. Тогда лишь
Начнёшь читать живой Природы Книгу.
Бесценных знаний камешки цветные

Рассыпаны везде во всей природе,
Природа - Книга истинного Знанья!
Читай её, - изменишься, изменишь

Своим благим духовным измененьем
И окружение своё, и мирозданье.

Запомни: знанье малое – садовник
Великой серости, что ныне миром правит.
Сей серостью питается сегодня

Вождей, вождишек разум сероядный,
Как и российских, так и планетарных.
В борьбе с великой серостью возможен
Успех в соизмеримости границах.

Где столп соизмеримости разрушен,

Там истины познанье затухает.

Не бойся одиночества. Невежду
Оно в толпы темницу загоняет,
А ищущего Истины вершины
В путь устремляет дальний трудоёмкий.
Придётся с одиночеством сразиться.
Оно - не состоянье, а коварный
Гнездящийся в глуби сердечной монстр,
В мир разума свои вонзивший когти.
Бой будет трудный, долгий, беспощадный.

Из боя выйти прежним невозможно.
Убог и жалок битву проигравший,
Он ибо сам судьбой дальнейшей влезет
В хомут железный тягостный безумства.
О, сколько их, искателей, пронзённых
Стрелою одиночества и ставших
Безумья жертвами бессильными, немыми.
Кто обречён в бою на пораженье?
В огне духовной воли не спаливший
В себе червей тщеславия, гордыни,
Корыстолюбья, страсти и порока.

Блажен победу вырвавший в сраженье!
Он корень одиночества разрушит,

И бытия губительная бренность
Пред ним падёт по-рабски на колени!
Тогда звезда великой благодати
Растопит айсберг скуки и унынья,
Любовь раскроет око чувствознанья,

Перед которым вскоре обнажится
То, что увидеть разум не способен.

АНГЕЛ ТЬМЫ

Всё это - сказки. Наглость, вероломство –

Широкий парус шёлковый, несущий
Твоей судьбины крохотную шхуну

К брегам златым величья и богатства –

Вот цель, достойная земного человека!
Любовь, добро, терпимость, состраданье –

Свинцовые тяжёлые оковы,
Ужасно тормозящие движенье;
Излишняя губительная ноша,
Сулящая судьбе венец бесславья,
Мешающая поиску, покупке
Желанных титулов и званий социальных.
По ним значимость ценят человека,
Величье и масштабность измеряют.
Твои благополучие, богатство
И высота полёта должностного –

Вот меры человеческого счастья!
Иди во власть державную и помни:

Она - дремучий лес, обитель хищных.
Естественный отбор разит слабейших
И кормит поражёнными сильнейших.
Каннибализм служебный - норма жизни.
Доходных мест владельцы непременно
Друг друга пожирают. Ты обязан,
Коль хочешь накопить богатств громады,

Решительно сжирать себе подобных.
Знать покровителя великого полезно.
Он, покровитель, в рамочке злачёной
На стеночке висеть широкой должен

Не только в кабинете, но и в спальне.
Сие произведенье ведь значимей
Российского герба, гербов губернских.
Ведь не они людьми слепыми правят,
А те, что власти лаву извергают.
Учись сжирать бесстрашно неугодных
Под знаменем железным убежденья.
Ведь вся земля есть жизни пожиратель.
Земная почва - трупы всех отживших
Биологических бессчётных организмов.
Вы, человеки, ходите по трупам
И дышите, живёте сладкой жизнью
Всех тех, кто стал до вас землёй, водою
И воздухом. И вам - живущим ныне,
Придётся также стать стихией трупной.
Спеши, спеши глотать всё, что даётся.
Последуешь за мной, не пожалеешь.
Я буду помогать тебе в движенье,

В свершенье демонических деяний.
Иди за мной к вершине тёмной счастья!

Исчезли ангелы. Беслана дух могучий
Помог врачам спасти больное тело,

Висевшее над пропастью смертельной.
Иная часть армейская встречала
Тагаева с опаской. И понятно.
О битве его с воинскою бандой
Узнали все: солдаты, командиры.
Одни в него презренья пыль метали,
Другие омывали уваженьем
За смелость, за бесстрашие, за дерзость.
Библиотека - место новой службы,

Хранилище живых великих мыслей,
В сознанье человечества внесённых

Художниками истинного слова
В далёкие и близкие эпохи.
Живая мысль, внесённая на землю
Для жизни, нескончаемой в сознанье,
Не может умереть, она бессмертна,
И будет жить до мира окончанья.
Ей жить дано всегда! И если автор,
Её принёсший, пищей стал забвенья,
Появится в назначенное время
Иной мыслитель - зоркий словоносец,
Который без стеснения объявит
«Своими» мысли, автор чей растаял

В забвения желудке ненасытном.
О, сколько их, таких бессмертных мыслей
И мыслеперехватчиков проворных.
«Они - воры чужих великих мыслей?» -
Вопрос, читатель мой, задашь, возможно.
Отвечу: нет. Прошу, не возмущайся,
Не измеряй моральной строгой нормой
То, что она вместить в себя не в силах.
Для Разума Космического важно,

Чтоб мысли, Им подаренные миру,
Через посредников - мыслителей, поэтов,
Не умирали, жили, размножались
В просторах планетарного сознанья.
У мыслей вечных, «нужных» человеку
И данных ему Разумом Верховным,
Свои законы жизни, выживанья,
Воспроизводства в разных словоформах.
Не наша это тема. Возвратимся
К Тагаеву, продолжившему службу

В уютной полковой библиотеке.
Ему дана великая возможность –

К живому миру мыслей прикоснуться,
Войти в его бездонные глубины,
Душой лобзать премудрости ланиты
И расширять песчаный брег сознанья.
Не буду предаваться здесь подсчёту
Творений, чьё духовное звучанье
Омыло мир Тагаева духовный.
Итог желанный: дух оковы сбросил,
Сердечный мир вкусил любови семя,
Сознанья чаша стала расширяться,
Стремленье к знанью душу оседлало.

Беслан однажды ночью долгой зимней
В глубины размышлений погрузился:
«Мне ближе ангел тьмы иль ангел света?
Посланник мрака щедрый обещает
Богатство, славу, море удовольствий,
Победу над бессчётными врагами.
Призыв второго: путь избрать тяжёлый
Служенья человечеству земному,
Жить средь толпы, питающейся мраком,

Немрачное презрением разящей.
Путь мрака - быть служебным каннибалом
И пожирать доходных мест владельцев,
Что могут стать преградою моею.
Путь света - возводить твердыню правды
И нравственности высшей светотворной
Везде, куда судьбины волей брошен.

За кем пойти? Я сердцу подчиняюсь:

Пойду стезёй служенья светоцарству,

Стезёй исканья Истины бесценной,

Стезёю утверждения начала

Духовности средь праздного безумства!
Я убеждён: вещизма изобилье
Не может человека осчастливить
И вырастить в сознанье планетарном
Гармонии спасительное древо.
Богатства матерьяльного высоты –

Условие движенья к совершенству,
Но не к его спасительным вершинам,

А лишь к подножью этого движенья.
В двух измереньях движется Искатель –

В духовно-восходящем долгом, трудном,
Сулящем сердцу тяжкие страданья,
И грубом матерьяльно-нисходящем
В тумане суеты густом холодном.
Слепец не знает: часто победитель
Врагов своих - духовно проигравший.
Но воин духа там живёт бесстрашно,

Где внешних нет врагов и быть не может.
Чтоб отыскать исток добра хрустальный,
Я должен одолеть болото злобы,
В нём, смрадном, искупаться, нахлебаться
Готов пройти любые испытанья

И пронести свой крест судьбы достойно!»

Здесь я прерву своё повествованье
О житии Тагаева Беслана,
Оно иначе выйти может скоро
Из брега главной сути сей поэмы.
Жаль. С сожаленьем грустным вырываю
Своё перо из чар бумаги белой.
От нескольких мазков моих суждений,

Надеюсь, поэтическая речка

Не выйдет из брегов своих песчаных.
Герой наш светоносный Волей Божьей
Вкусил великий плод образованья
И обручился духом с просвещеньем.
Ещё хочу отметить, завершая:
О человеке люди судят часто
По внешней стороне его судьбины,
При этом, не желая докопаться

До тех корней, которые питали
Незримо древо зримых мотиваций.
Судья такой узнать никак не может:
Что повлекли узлы событий внешних
В глуби судьбины внутренней духовной.
Имеющие уши, да услышьте:
О вещи не судите внешней, зримой,
Не зная её внутренней вселенной!

ГЛАВА 8
Последний сон

Нахальды
Покинув плен Тармона сатанинский,
Пришла домой Нахальда с убежденьем:
Её призванье - быть солдатом мрака.
Она ждала желанной встречи с Пако,
Владыкой демонического царства,

Властителем чертей «непобедимым»,
Который, ей казалось, на планете
Неотразимее, прекраснее, милее
Актёров и моделей всех известных.
Пред каждым сном Нахальда на коленях
К царю чертей в молитве обращалась:
«Возьми меня к себе, великий Пако!
Я душу отдаю тебе бесплатно!
Жду искренне с тобою тайной встречи,
Стремлюсь, увидев лик твой пречудесный,
Стать воином бесстрашным легиона!»
Текли деньки, текли с деньками ночи,
Полнело тело лунное. И вскоре
Миг наступил мистический рожденья
Того, что с полнолунием искрится

В одной энергетической упряжке.

Нахальда, сердце радостью наполнив,

Ушла к ночной могиле Нахалбека,
Чтоб там отдать свою живую душу
Тому, кто стал её кумиром главным,
Астральный договор живою кровью
С ним подписать, спаяв союз интимный
Душевно-демоническою цепью.

На кладбище когда соединились
Две сути зрелых: полночь с полнолуньем,
Нахальда над могилой Нахалбека
Прочла негромко трижды заклинанье,

А дальше всё прошло по предписанью...

Пред проявленьем тусклого рассвета,
Вампирова примкнула к легиону

И получила ключ словесный тайный,
Которым отворять могла свободно
Незримые врата в державу Пако...

Свет наступал на мглу ночную спешно,
Лучи светил далёких растворяя
В бездонной синеве небесной чаши
И обнажая лик земного тела...
Нахальда шла домой походкой гордой,
Победный куб облизывая сердцем.
Душа её безмерно ликовала
В парах ночных чудесных впечатлений.
А как не ликовать, ведь с нею вместе
Великий легион, великий Пако,
Огромные возможности. Нахальда

Вдруг вспомнила, что сможет погрузиться
В пласт прошлой тёмной жизни Нахалбека,
Увидеть его подвиги, деянья
На благо легиона, царства мрака...
«Прекрасненько, - Вампирова запела, -
Теперь я силой тайной обладаю
И разорву врагов своих бессчётных!

Жуки, букашки, черви, тараканы –

Подошвины, губилины, шмурдовы...
Я вас вплету в венок страданий тяжких
И буду вашей мукою питаться,
Питается как кровью своей жертвы

Могучий паучище-кровопийца!»

Весь этот день Нахальда рисовала

На полотне скупом воображенья
Картины своих подвигов грядущих.
До наступленья ночи долгожданной

Исполнив указания Тармона,

Она легла в постель свою родную,

Мечтая о чертей владыке Пако,

О власти его твёрдой, «беспредельной»

Над миром человечества планеты...

Вдруг всё пространство спальни задрожало,

И пламя чёрное мгновенно поглотило

Все зримые физические формы;

Мрак и огонь друг в друга превратились,

Ужасный рёв волнистый извергая;

Страх стал верховной сущностью безмерной,

Сердечный мир Нахальды покорившей

И подтащившей разум её плоский

К брегам крутым кипящего безумства...

В сей миг разверзлось чёрное пространство,

И Пако проявился в чёрной тоге.

За красотой гнетущей его лика

Увидела Нахальда оком духа

Чудовищную сущность неземную,

Безмерно большую понятий всех, живущих

В сознанье человечества планеты...

«Я здесь, - к ней Пако грозно обратился, -

Исполню твоё тайное желанье.

Увидишь ты, увидишь Нахалбека

В предшествующей жизни его буйной.

Тогда он в сытом теле Мочениго

Свершил свой подвиг главный судьбоносный,

Предав того, кто, свету покорившись,

Вступил в борьбу со мною, с легионом,

Неся в толпу слепую светоч знанья.

Сей подвиг Нахалбека мной оценен,

И он в своей плотской последней жизни

Не просто был чиновником богатым,

Своим доходным местом упивался,
Паря в страстей телесных пёстрых небе...
Понять возможно ль подвига величье,
Лишь созерцая действия героя,
В тени оставив личность его жертвы?
Нет, невозможно. Подвига масштабность
Вместит понявший истинную сущность
Сражённого предательства стрелою...»
«Но кто он, кто, - Нахальда прошипела, -
Посмевший бросить вызов легиону?»
«Филиппо, мрака враг, - продолжил Пако,
Он посягнуть осмелился на догмы,
Внесённые в церковное сознанье
Не кем-нибудь, а мной, чертей владыкой!
Кто римской инквизиции родитель?
Считают: Римский Папа Павел третий.
Глупцы, невежды круглые считают,
Живущие в помоях заблужденья!

Я - зоркой инквизиции создатель!
Я - палачей церковных многоликих
Незримый вдохновитель и садовник!
Я - истинный творец догматов мутных,
Затмивших суть учения Христова!
Я - вдохновитель яростных гонений
Догматоотрицателей, достойных

Кострища инквизиторского, пыток!
Я - зодчий зломоральности церковной,
Кующей не любовью – устрашеньем
Булатную узду любви притворной
К церковной вере внешней, к богу церкви!
Уздою сей пленённый ищет бога
Не в сердце, не в душе своей голодной,
А в каменном строенье пышном храма,

В его резном убранстве золочёном,
В привычных поцелуях рук холеных
Прелатов, кардиналов, пап, цветущих
В саду толпы невежества стального...

Оставим их, толпу и слуг церковных,

И возвратимся к делу». Пако, взором

Извергнув шесть лучей могучих красных,

Завыл: «Войди в надвремени теченье,
Повелеваю демону Кайраху
Сопровождать Шаумону». Вмиг пространство
В бездонный мрак ревущий превратилось.
Мерцали стоны, крики, рыки, топот
Невидимых копытных исполинских,
Трубили трубы мёртвых поколений,

Собой вскормивших почву, став стихией

Земною, водной, огненной, воздушной...

Врата из чёрной бездны проявились
С охранниками-монстрами. И с ними

Вступили в битву шесть слепых чудовищ

Шестиголовых резвых шестилапых.
Мелькали когти острые, клычища,

Рога кривые, огненные брызги...
Бескрайний космос в бойню превратился,

Единой массой стали кровь, зловонье,

Огонь холодный чёрный, плач и хохот...
Вдруг всё в воронке неба утонуло,
И тишина владыкой стала мира.
Врата раскрылись медленно, швыряя
В пространство мысле-звуки:
«Проходите. Во мне найдёте то, за чем явились».
Кайрах, схватив Нахальду за затылок,
Влетел в огромный рот воротный тёмный...
Пред взорами Нахальды проявился

Какой-то город древний незнакомый,
Трудом одетый многих поколений
В гранитно-каменную пышную одежду.
Рассвет легонько тронул тело града.

Тьма факелов огнём неровным брызжет,
Небрежно клубы дыма извергая.
Течёт толпа по улице февральской
В объятья странной площади холодной,
Застыли на которой сотни шрамов, -
Следов событий грустных и весёлых...
«Ты знаешь, несравненная Шаумона, -
Кайрах к Нахальде мыслью обратился, -
Перед тобою Рим средневековый!
На Площади Цветов толпа ликует
И ожидает праздника. Сегодня
Здесь будет уничтожен враг смертельный

В кострище инквизиторском законном.

Враг стана демонического гадкий

Достоин лишь публичного сожженья,
Как и его зловредные книжонки...
Такая казнь есть мера воспитанья
Толпы невежд, невежеством вскормленной,

И средство устрашения посмевших
Впустить в избушку мыслей своих скудных

Клопа сомненья в силе нашей Власти!
Смотри, смотри внимательно, Шаумона,

Иначе не оценишь подвиг ратный,
Свершённый Нахалбеком-Мочениго...»
Толпа многоязычная волненьем

Охвачена предпраздничным. Светает.
Готово всё к началу пышной казни:
Помост, дрова, солома, столб и цепи,
Кипящий интерес слепцов-людишек,

За упокой молитвы и проклятья....

На площади пока не видно жертвы,

Нет палачей, нет судей. Что за праздник

Без главной кульминации? Жужжанье

Народное грубеет. Раздаются

Со всех сторон хмельные крики: «Пламя

Желаю видеть. Где же чёрный демон?

Господь, ускорь расправу над злодеем.

Костра хочу услышать треск весёлый.

Терпенья моего булыжник тает.

Когда же представление начнётся.

С еретика сожженьем пусть нахлынет

На грешников, на нас, блаженства ливень...»

Затихло вдруг жужжанье площадное,

К себе толпы вниманье приковало

Процессии торжественной шипенье.

В еретика позорном одеянье

Ведут приговорённого. Пространство

Заполнено звучаньем колокольным.

Шесть палачей влачатся перед жертвой

В поношенных кроваво-чёрных платьях,

А богохульник в жёлтой мешковине

С изображеньем демонов рогатых.

Язык его зажат тисками плотно.

Сквозь колокольный звон слышны бряцанья

Цепей, к ногам прикованных ослабшим,

И кандалов, обвивших рук тростинки.

В толпе недоумений буря ноет:

«Обычно жертва к месту казни скорой

Ползёт, смотря под ноги свои в страхе,

А этот осуждённый гордо сверлит

Бесстрашным взором утреннее небо,

Искрясь могучей силой волевою...» ...

За грешником гарцуют духовенство
В одеждах златотканых драгоценных,
Правительственных лиц довольных кучки,
Дворянские высокие персоны
И судьи инквизиции жестокой.

Как страшен век, когда в короне судей
Невежество по-рабски исполняет
Невежественной власти злую волю,
Разя свинцовой плетью произвола
Людей, посмевших тень неуваженья
Швырнуть в моральный лик горбатой власти
Или в её пылающую прихоть.

В такой ужасный век воры, хапуги,
Бациллой поражённые мздоимства,
Живут в судейской мантии привольно
И гирей меркантильности тяжёлой
Виновность в подсудимых измеряют.
Зачем судье такому беспристрастность?
Роднее, ближе сердцу страсть наживы.
Нужна ль ему живая справедливость?
Полезней буква мёртвая закона,
Закона, что резиновою нитью
Вплетён в ковёр народного бесправья.

Судье, холопу мёртвой буквы, служит
Кровавый меч резинового права

Началом главным славной сытой жизни.
Желаешь вскрыть эпохи нравосущность?
Вспори мышленья острой, тонкой бритвой

Судейства эпохального утробу,
Чтоб видеть: кто живёт в судейском кресле
И чем живёт, и в чём найти желает

Служенья своего сакральный смысл.

Судья есть мера совести народа,

Идущего стезёй правопорядка

К вершинам правовой культуры! Зрелость

Народно-правовая - та теплица,

В которой созревает мир моральный

Судейства и судейского собратства...

Толпа глотает звук молитвы дружной,

Сопровождающей процессии теченье.

«Глазам своим могу ли я поверить, -

В Нахальде удивленье забурлило, -

Все эти люди, важные персоны,

Как будто смрадный труп сопровождают

Вельможи знатного, почётом омывая

Его земные подвиги, деянья

На благо королевского величья.

А здесь всего лишь мелкий оборванец,

Посмевший несогласьем прикоснуться

К седой церковной догме. Казнь такая

Ужели равноценна с преступленьем,

С преступником, с преступника виною?

Подобное судилище сравнимо

С кровавой дикостью людскою первобытной».

Кайрах, виденьем чёрным наслаждаясь,

Небрежно фыркнул: «Радуйся, Шаумона!

Приговорённый к смерти - враг смертельный

Не только мой, не только царства Пако,

И твой, коль ты примкнула к нашей силе.

Всмотрись в процессию внимательно, увидишь:

Средь войска инквизиции немало

Знакомых душ. Идут в златистых рясах

Те, кто живёт сегодня в плотном теле
Гартамкина, Дурилова, Шмурдова...
Смотри, высокий с рыжей бородою –

Кабандер, а за ним хромой Ташнилов,
А вон, взгляни, несут Христа икону

Лохматов и Воняев. Рядом с ними
Барантул и Халуйский ковыляют.
Теперь направь к помосту взор, Шаумона.
Не видишь палачей в халатах чёрных?
Средь них и Тупорылин, и Хамдинов».
«Я узнаю, - Нахальда завизжала –

Родного Нахалбека. Он читает,
Закрыв глаза, какую-то молитву,
Притворными поклонами целуясь
С ушами безымянного святого,
Желая растворить молитвой лживой
Грибки своих грехов окаменевших.

Но весь поток молитвенных звучаний
Течёт из уст лукавых Нахалбека
В желудок демонического царства.
Мне нужно с ним серьёзно пообщаться,
Узнать хочу богатств своих судьбину.
Ведь он ушёл предательски, нахально,

С собою унеся в могилу тайну
О наших сбережениях несметных.

Какая подлость. Хамство. Сумасбродство.
Кайрах, Кайрахчик, милый, ты научишь
Как можно с Нахалбеком здесь немедля
Поговорить? Терпеть уже не в силах.
Прошу, прошу, мой демон, помоги же».
Кайрах предвидел сей вопрос Нахальды,
Он знал о нём ещё до встречи с нею,
А значит, и ответ был заготовлен:

«Забудь, Шаумона, мысли о богатстве.
Знай, деньги Нахалбека не пропали.
Они у нас! Служить исправно будут
Нам, делу легиона, царству мрака!
Не Нахалбек богатства заработал,
А легион руками Нахалбека!
Запомни: не мздоимец одарённый
На трон златой доходности вползает,
Благодаря талантам своим хищным.
Для нашей пользы мы его возводим

К высотам должностного положенья,
А возведя, незримо управляем
Легко покорным нашим подопечным,
Его поступками, мотивами поступков.
Теперь смотри на праздник, наслаждайся
И слепотой толпы, и мукой тяжкой
Приговорённого безбожника Филиппо
К публично-ритуальному сожженью.
Хотя мы здесь и видим всё свободно,
Нас нет для них. И ты, и я незримы.
Мы созерцаем то, что уж свершилось,
Бессмертным став, живя в тончайшей сфере
Далёкой безначально-бесконечной.
В сей сфере всё живущее струится
В брегах метаистории туманной.
Мы, созерцая прошлые победы,
Становимся сильнее, мраконосней!
А сила с мраконосностью нужны нам
Для будущих побед великих ратных
Над мыслями, душой, сознаньем, духом
Порочных человечиков, пронзённых
Энерго-демонической стрелою.

Они - сырьё для мрако-изваяний

Бессчётных, возводимых легионом
Везде, где дышит вольно дух порока!
Смотри на пир! Смотри! Вкушай душою
Великий плод победы сатанинской!»

Нахальда грудью полною вздохнула,
В душе раздув огонь блаженства чёрный,
И вскрикнула: «Я счастлива безмерно!
Моё наследство служит легиону!
А в легионе жизнь свою земную

Считаю жертвой щедрой, добровольной
Великому чарующему Пако!
Да здравствует цветущая победа
Над светом загнивающим смердящим!»
Приливы радости в Нахальде зашипели,

Она себя свободной ощутила,

Свободною от поисков бесплодных
Вампировского бренного богатства,
Которое не только не исчезло,
Но служит демонической идее.
«Брось в бездну семя глупых размышлений
И наслаждайся праздником убийства», -
Кайрах швырнул свирепый рык в Нахальду.
Она невольно взоры устремила
Туда, где клубы сладостного дыма,
Из глотки дров корявых вырываясь,
Хлестали тело гордого Филиппо,
Привязанного мокрою верёвкой
К пузатому тяжёлому столбищу.
Нахальду удивленье укололо:
И пламя, и дрова, и дым весёлый,
И даже резвые танцующие искры
Одеты в чёрный цвет густой, холодный.
Из недр черноты костра ревущей

Вдруг вырвалось чудесное виденье,
Обнявшее туманное сознанье
Того, кто к брегу смерти приближался,

Угарный яд глотая смертоносный.
Кайрах, схватив Нахальду за затылок,
Приблизился к Филиппо и промямлил:
«Мудрец перед мучительной кончиной
Картины видит жизни своей прошлой.
Смотри и ты внимательно, чтоб взвесить
Масштаб врага, захваченного нами
При помощи бесценной Нахалбека,
Исполнившего главный долг прилежно,
Живя в дворянском теле Мочениго...»
Нахальда вмиг в виденье растворилась
И стала созерцать очами духа
Отдельные туманные картины
Судьбы телесной гордого Филиппо.

Италия. Цветёт Средневековье.

Средь холмиков разбросанных махровых

Уютное старинное селенье

Нашло пристанище, удобное для жизни.

Полнят садов цветных благоуханье

Целебные воздушные потоки,

Кружащие над местностью холмистой.

Над шалью виноградников созревших

Вальсируют штрихи весёлых птичек,

Пространство трелью чудною лобзая.

Могучая прохладная дубрава,

Хранящая следы эпох ушедших,

В величественном шелесте негромком

Несёт иных миров далёких звуки.

Каштаны, тополя увиты плющом,
Как и камней причудливых ланиты.
Змеятся девять тоненьких тропинок,
Привыкших к стопам путников, устало
Плетущихся в неведомые дали.

Видна Везувия волшебная вершина,
Усеянная шрамами – следами
Землетрясений частых и вулканов,

Не раз испепелявших поселенья,
А с ними и природные шедевры...

Дом сельский появился. Дворик узкий.

У каменной стены неровной влажной

Лежит ребёнок мирно в колыбели,
Лежит и наслаждается погодой,
Ручонками по стенке барабаня.
Вдруг из огромной щели круглоротой
Глава змеи цветастой показалась,
меи большой, голодной, ядовитой,
Играющей верёвкой языковой,
Змеи, чей нрав питается инстинктом.
Вот и теперь, инстинкту повинуясь,
Она, лизнув свой зубик ядоносный,
Спокойно поползла к весёлой жертве.
Какое диво: маленький ребёнок
Рукою нежной пухленькой своею
Стал резво гладить хищную головку,
И хищник замер, силу ощущая,
Могучую неведомую силу,

Текущую из детской духоткани.
Инстинкт змеиный пал в бессилья сети.
Ребёнок, заливаясь громким смехом,

К груди змею руками прижимая,
Желает языком своим горячим
Коснуться головы змеиной хладной.
Звериный крик прервал игру мгновенно,
Игру детей одной земной природы,

Почуявших друг в друге семя братства.
Кричал отец испуганный младенца,
Кричала мать любимого дитяти.
Змея невольно бросилась на землю,
Не попрощавшись с другом-человеком,
И поползла к стенной знакомой щели.
Уверенный удар лопаты острой
Вмиг отделил змеиную головку
От туловища длинного цветного.
Ребёнок завизжал, пытаясь прыгнуть
Из колыбели грузной ненавистной
На камень окровавленный дворовый.
Но тщетны все попытки озорные.
Вдруг замолчал малыш и слёзы вытер,
И молча стал смотреть в глазные точки
Змеи, безмолвно нежно говорящей:
«Мой маленький дружок, я умираю...
Я людям добрым зла не причиняла,
Хотела стать твоим сердечным другом
И обучить тебя живым законам
Совместной жизни с детками природы.
Жаль, твой отец убил меня. Погибнут

И четверо детей моих любимых.
Они не выживут без матери. О люди,
За что вы нас кромсаете презреньем...
Прощай, мой друг. Я чувствую, ты будешь
Носителем какой-то высшей правды.
А правдоносцы ткут своё бессмертье

Среди невежества, презренья и гонений...
Готовься же к тяжёлой битве с тьмою...
Прощай. Прости». Глаза змеи потухли.

Ребёнок вновь рыданьем разразился,
Стремясь покинуть лоно колыбели,
И мать, стряхнув с души горчицу страха,
Взяла его, дрожащего, целуя
И слёзно причитая: «Мой Филиппо,
Ты испугался, миленький, не бойся.
Отец успел спасти тебя. Обидчик
И твой, и мой убит. И слава Богу,
Беда нас вновь, как в сказке, миновала».
Услышав об убитом и убийстве,
Филиппо с силой новою заплакал.
Ему обидно: взрослые не верят,

Что он, не зная речи человечьей,
Язык животных диких понимает.
А в пониманье - семя уваженья;
Из почвы уваженья плодотворной
Взойти росток любви живой способен.

В видении сюжет сменился. Двое
Сидят в тени дворового каштана.
То - бедные родители Филиппо
Семейные проблемы обсуждают.

ФЛАУЛИСА

Джованни, ты пленён военной службой.
Она ужель нас может осчастливить?
Опасности везде подстерегают.

Твои отлучки долгие ужасны,
В оковы одиночества стальные

Толкают моё хрупкое сердечко.
Так пожалей меня, супруг любимый.

ДЖОВАННИ

Клочок худой земли и домик ветхий
Достались нам с тобою по наследству.
Они семью прокормят нашу? Вряд ли.

Да, я солдат. И риск - мой частый спутник.
Опасности кровавые таятся
Нередко на пути моей судьбины.
Но я за службу деньги получаю.
Поэт, однополчанин мой, Тансилло
Нередко говорит, что жизнь солдата
Мучительна, но всё же благородна.
Мы служим государству и народу.
Служение народу есть награда,

Которую деньгами не измерить.
Мы бедные. Но бедности явленье
Глупец-дурак считает лишь пороком.

ФЛАУЛИСА

Прости, прости глупышку. Я порою

Ко дну неблагодарности сползаю,

Тогда рисую жизнь несправедливо

И трудностей твоих не вижу камни.

У нас есть всё. Ведь наши накопленья

Сбирать друзей нам часто позволяют.

Весёлые пирушки, песни, пляски

Из жизни изгоняют муху скуки

И пыль однообразия сметают

С одежды повседневности сутулой.

Ты - лучший анекдотчик и рассказчик!

Ты - лучший чтец стихов! Прости, любимый.

ДЖОВАННИ

Когда в поход я долгий удаляюсь,

С тобою здесь Филиппо остаётся.

Он преданный помощник твой, надеюсь.

А острый ум его сулит, возможно,

Нам жизнь безбедную на жизненном закате.

ФЛАУЛИСА

Меня пугает разум его взрослый.
На днях Филиппо с близкими друзьями
На склон Везувия заснувшего поднялся
И ощутил себя планетным оком,
Увидевшим миров бессчётных брызги.
Он любит звёзды, космоса глубины
И хочет смастерить живые крылья,

Чтоб улететь к иным мирам далёким.
Боюсь, боюсь за нашего Филиппо.

ДЖОВАННИ

Кто в детстве не хотел подняться в небо
Свободною, волшебной, зоркой птицей
И созерцать с небес земные краски!
Я видел сон зимой в землянке хладной,
Чудесный сон. Филиппо на чужбине
Сбирал из звёзд мерцающие крылья.
Над ним кружили чёрные вороны,

Хватая руки острыми когтями,

Желая растерзать его творенье.
Филиппо, кровью белой обливаясь,
Бесстрашно продолжал свою работу,
Вороньи стаи злые отгоняя.
Он плакал молча, горько, не сдаваясь.
Я плакал с ним, спеша ему на помощь,

Но раненый Филиппо удалялся
За брег моих возможностей телесных.
Мой крик беззвучный, слёзные молитвы
Мгновенно таяли, как лёгкие снежинки
На каменной ладошке раскалённой.
Не помню, чем закончились страданья,

Хотя я видел взмахи звёздных крыльев...

ФЛАУЛИСА

О Господи, Христос, спаси Филиппо,
Не брось его воронам на расправу.

* * *

Неаполь поседевший, камнегрудый...
По узким улочкам походкой итальянской

Ускоренною носятся, толкаясь,
Неапольцы и гости камнеграда.
Хмельные всадники на жилистых лошадках
Плетутся, цокая копытами, устало
С поклажами тяжёлыми, бросая

Друг в друга скользкие заносчивые взгляды.
Из дыр оконных строгих толстогубых
Трактиров вековых бессчётных брызжут
И звонкий пьяный смех, и злая ругань,

И слёзно-ядовитые проклятья,
И песенок любовные куплеты,
И кулаков стальных глухие звуки,
И визги металлических тарелок...

И это всё - Неаполь легендарный...
Среди деревьев пышных, растолстевших
В чудесном живописном сердце града
Разлёгся монастырь старинный грозный.
В Сан-Доминико многие стремятся.

Одни за сытной, жирною похлёбкой,
Сулящей жизнь безбедную в берлоге.
Другие - за монашескою рясой
И долгою молитвенной судьбою

В келейке скромной, тихой, благотворной.
Иные в монастырскую утробу
Бегут от суеты мирской голодной,
Жующей повседневности клыками
Душевного покоя корень хрупкий.

Но есть средь обитателей твердыни
И те, в чьём сердце огненном бушует
Великий ураган неугомонный
Исканья света Мудрости и Правды.
Один из них, искателей, Филиппо,
Живущий в келье номер двадцать восемь,
Январской ночью длинной погрузился
В сырую толщу долгих размышлений:
«Я часто на крылах воспоминаний
Кружу орлом свободным над стезёю
Извилистой судьбы моей прошедшей.
Неаполь вижу оком первой встречи.
Четырнадцать годков тогда мне было.
Прекрасный возраст. Первое знакомство
С учителем-монахом Теофило.
Ему я благодарен бесконечно!
Он, Теофило, взяв меня за руку,
Ввёл в чудный мир живительного знанья,
В мир, где моё ретивое мышленье

Вдохнуло чистый воздух благодатный
Естествознанья, логики формальной,
Античной философии бессмертной,
Высокой математики лучистой...
Спасибо, мой учитель Теофило!

Ты душу заразил мою стремленьем

К вершинам истины, любви к наукам разным.

Я научился мыслить! С мысли сбросил

Тяжёлые оковы раболепья.

О как же тебе трудно, Теофило,

Ум примирив с монашескою рясой,

Жить средь прикрывших разум скудно-плоский

Профессорскою тогой умно-ликой!

А там, под ней, под тогою, - брезгливость,

Презренье к черни и к свободной мысли,

Высокомерье, каменное мненье,

Что мудрости железная основа -

Зубрёжка догм, цитат. Какая пытка:

Жить в тёмном склепе, призрачном, глубоком

Чужих тяжёлых мыслей заржавевших.

Теперь лишь понимаю: град Неаполь

Не только сад благой культуры древней,

Но и теплица древних предрассудков.

Здесь и хранилищ книжных благовонье,

И смрад сырой тюремный кровозубый

Церковной инквизиции жестокой.

А с красотою знаний светоносных

Гнездятся безобразные явленья:

Языческих обычаев оковы

И кандалы привычных суеверий

Обняли кость народного сознанья;

Цветут привольно тихо вне закона

Отары чернокнижников и магов,

Алхимиков притворных и гадалок;

В одном сосуде мирно существует

Вода святая с винною похлёбкой;

Живут в церковных рясах без стесненья

Безбожники, плуты, певцы разврата...

Кто с этой сворой, лживостью вскормленной,

В сраженье вступит? Кто? Каким орудьем

Безликого врага сразить возможно?

Я жизнь отдам бесстрашно за победу!

Увы, одно свирепое желанье

Не в силах превратить в руины, в пепел

Гору несправедливости вселенской.

Есть несколько путей служенья миру,

Мелькающих пред оком дум глубоких.

По ним скользят, соперничая, музы.

С которою связаться предпочтеньем?

Мой интерес прожорливый вмещает

И жирные учёные трактаты,

И мудрецов высокие творенья,

И сочиненья стройные поэтов,

И обрученье дум своих сакральных

С нарядною рифмованною формой,

Близки мне театральные подмостки

С их искренней, пленительною сказкой.

Ласкают сердце, слёзы вызывая,

Голодные бродячие артисты...

Я часто слышать стал безмолвный голос

Великих трёх Богинь, к себе зовущих

Для утоленья жажды жгучей духа.

Идут в обитель Геры за богатством,

За ягодами власти сладострастной,

Той власти, что над ближним поднимает,

К обрыву хищной скуки приближая.

Стремятся в храм цветастый Афродиты

Вкусившие сердечной глубиною

Любви огонь бушующий, могучий,

Любви к красе наружной, внешней, ложной,

Любви к безбрежным пылким наслажденьям.
Искатели же Мудрости и Знанья
Приходят в царство горное Афины,
Где дух пленят бессчётные вершины

Хрустальной Истины высокой, многоликой.
Я отторгаю власть над человеком!
Прочь, в бренности цветущее богатство!
Прочь, упоенье внешней красотою!
Прочь, наслажденье жизнью безмятежной!
Мой выбор предрешённый - мир Афины!
Мне не страшны суровости стенанья,
Страданий острых частые укусы
И трудностей глубокие уколы.

Я убеждён: на мудрости вершину
Карабкаться труднее, чем спускаться
На дно богатства, власти, наслаждений.
Премудрости почтенных исполинов,
Бесспорно, меньше, чем дворян богатых,
Чем знатных полководцев, пригвождённых
К наград казённых мыслимых гробнице,
Чем королей, короною пленённых,
И чем купцов, торговцев, потерявших
Давненько счёт монетам своим рыжим...
Успех и неудача - два итога
Движения к твердыне цели главной!
Успех в ничтожном, малом, мелком, низком

Не хуже ль кубка грузной неудачи
На жизненной тропинке благородной?!
Ведь смерти героической сиянье
Безмерно ярче серого свеченья
Притворного пузатого триумфа!
Душа моя желает быть Икаром

И на крылах Дедаловых стремиться
Сквозь толщу туч телесной смерти тяжкой
К лучистым небесам бессмертья мысли.
Опасности сметаю в грот презренья!
Падение Икарово считаю
Я подвигом во славу человека!»

Ночная келья. Тусклый свет, танцуя,
Лучи бросает слабенькие робко
На образы святой Екатерины, Антония,
Спасителя распятья.
Сидят на узкой низенькой кроватке
Учитель Теофило и Филиппо,
Беседуя вполголоса. Сторонний
Подумал бы: скрестились в диалоге
Не ученик с учителем почтенным,
А двое равных школьников смышлёных.

ТЕОФИЛО

Ты посвящен в монахи. Для мышленья
Узка, скучна монашеская келья.
Твой нрав свободный, гордый и бесстрашный
С инакомыслия порывами в союзе
Питают щедро пыл доносов гнусных.
Будь бдителен, предельно осторожен
Иль станешь инквизиции мишенью.

Сумеешь ли под строгою сутаной
Взмахнуть свободно крыльями познанья
И вырваться в безбрежные просторы
Величественной мудрости? Навряд ли.

Твои таланты - дар, бесспорно Божий!
Но Божий дар не должен гнить в сосуде,

А щедро отдавать себя всецело
Служенью человечеству земному!
Скажи, Филиппо, честно, откровенно:

Что душу твою буйную терзает?

ФИЛИППО

Пред вами я, учитель, откровенен
И в сердце не таю от вас секретов.
Вы уловили точно: под сутаной
Мышленью моему давно уж тесно.
А теснота мышленья часто сеет
В сердечной почве семя тяжкой скуки.
Я с детских лет сверлил ретивым взором
Небесный звёздный мир и удивлялся

Движению светил ночных бессчётных.
Однажды видел яркий шар горящий,

Небесный свод легко преодолевший.

Не вестник ли иного мирозданья,

Подумал я, спросив себя: что движет
Державой зримой звёздной бесконечной,
Далёкими незримыми мирами?
И сей вопрос мгновенною искрою
Воспламенил во мне огонь сердечный,
Огонь исканья Истины Верховной.
Сегодня Аристотеля ученье

Опутано церковных догм цепями.
Когда я окунулся в мир бездонный
Учений Демокрита, Парменида,
Вкусил живые мысли Эпикура,
Лукреция, иных учёных древних,
Мне стало ясно: модный Аристотель –

Мясник чужих идей, высоких мнений.

ТЕОФИЛО

Будь осторожен в выводах, дружище.
Ведь грозная идейная твердыня
Церковная стоит сегодня прочно
На Аристотеля ученье приземлённом.
Основ сего ученья непризнанье
Иль умаление тождественны с хуленьем
Железного церковного христьянства.
Будь осторожен в выводах, Филиппе

ФИЛИППО

Жить гнусно в осторожности доспехах.
В них мысль, в приливах страха омываясь,
Не заболеть не может хромотою.
А мысль хромая разве окрылится?
Нет. Никогда. Лишь мысли окрылённой
Дано проникнуть в тайный мир Вселенной,
Мир, что познать хочу. Познанье –

Условие моей дальнейшей жизни!
Неаполь душу скукой раздирает...
Здесь всё пылает пышной суетою...

Откройте книжки пёстрые поэтов,
В них слёзно изливаются страданья,
Сердечные губительные муки,
Рождаемые страстью безответной
К лаурам, стеллам, мартам безразличным...
Ужель сие поэзия? Что может
Гнездиться в пышных пенах стихоплётства?
Лишь низкое двумерное мышленье,
Притворно-поэтические брызги,
В которых плоскомыслие находит
Приют для размноженья своей сути.

Бессмысленное стало смыслом жизни

И в книжной форме вольно развалилось
На книжных обезличенных прилавках.
Мне часто кажется: ценнейшею наукой
Невежество жиреющее стало.
Оно не требует трудов, легко втекает
В сосуд сознанья мизерный невежды,
В душе его лжезнанья семя сеет...

Хочу покинуть жуткий град Неаполь.
Я приглашён Ребибой на свиданье.
Быть может, Рим раскроет предо мною
Врата иных возможностей широких?

ТЕОФИЛО

Рим. Вечный город. Смрадом лицемерья

Пропитана вся римская держава.

Рим - стойбище бессчётных куртизанок.

В нем, кажется, блудниц смазливых больше,

Чем звёзд на небе чёрном августовском.

В морали низкой плещутся вольготно

Не только толпы в мантиях учёных,

Но тьма духовных лиц в угрюмых рясах...

Тебя к себе Ребиба приглашает?

А кто он, кардинал Ребиба? Знаешь?

Он - папы Пия пятого сподручный.

О этот Пий, великий инквизитор,

Жестокосердьем разум растоптавший,

Провозгласивший ереси явленье

Тягчайшим преступленьем против Бога,

А ереси носителя - вампиром

На теле светлом, жилистом церковном.

Он объявил лукаво, хладнокровно,

Что ереси явленье не имеет

Ни сроков давности, ни ярких обстоятельств,
Смягчающих преступника виновность.

ТЕОФИЛО

Я слышал: Пий - преследователь ярый
Блудниц и куртизанок всей столицы,

Борец с богатством, роскошью греховной?
Ужель сие награды не достойно?

ТЕОФИЛО

Не победить навозное зловонье

Кулачным боем с воздухом смердящим.
Да, хитрый Пий налоговой цепочкой
С торговлей женской похотью связался,

И с ней в одной неправедной упряжке,
Наполненной греховностью, влачится
Неотвратимо к адскому чертогу...

Вместить не может Пия разум злобный:
Греховна прибыль от трудов греховных;
Греховны куртизанские доходы;
Греховен тот, кто сим доходом щедро
Питает и чиновничьи отряды,
И служащих церковных рой сплочённый,
И плановый ремонт дворцов и храмов...
Чего коснулся грех, не стать не может
Грехом живым, - таков закон небесный.
Теперь, с учётом сказанного мною,
Взгляни на Пия мир велико-злобный
И на его прислужника Ребибу.

ФИЛИППО

Учитель, аргументов твоих пламя
Огонь решимости в душе моей раздуло.

Мной сделан выбор! Смело заявляю:
Я покидаю замок монастырский
И посвящаю жизнь свою науке!!!

ТЕОФИЛО

Твой выбор благороден. Но запомни:
Покинувший монашеское лоно
Становится преступником опасным.
Готовься, инквизиции ищейки
Начнут охоту вскоре за тобою.

Охотник кровожадный, хитрый, подлый,
Владеющий уменьем выжиданья,
Сплетения капканов хитроумных.
Как жертве избежать когтей кровавых

Коварной инквизиции? Спасенье
Сулит одно известное орудье –

Нагая бдительность. Мыслители порою
Об этом средстве важном забывают
В горячих чарах сладостных познанья
И завершают жизнь на пепелище...
Сегодня вся Европа превратилась
В арену войн жестоких непрерывных.
Воюют не народы меж собою
За новые земельные просторы.
В духовном мире бойня поглощает
Слепые человеческие души,
Вооружённые невежеством свинцовым.
Католик ненавидит протестанта,
А гугенот католика поносит,
Бьют злобно лютеран и кальвинистов...
Сие - борьба идей религиозных?
Нет, не идей, а ложных убеждений,
Расцветших на ужасном перегное

Великой глупости народно-эпохальной...

При выборе убежища ты должен
Стократно оценить и мудро взвесить
Опасностей возможных скрытных камни...
Теперь иди. Хранит тебя Всевышний...

Заворожённый Истины исканьем

.Под градом стрел доносов, ярой мести

И зависти забыл Филиппо, видно,

О бдительности острой, о которой

Ему когда-то мудрый Теофило

Так долго говорил в холодной келье...

Охотники расставили умело

Густые инквизиторские сети

И ждали молча жертву свою. Случай

Филиппо бросил в сети хладнокровно...

О эти случаи, случайностей цепочки,

Ломающие жизнь людей, народов.

О них немало писано и спето.

Ужель они, случайности, случайны?

Не буду уводить, тебя, читатель,

С арены поэтического действа.

Скажу лишь кратко, случаев строенье -

Глагол закономерностей далёких,

Пока не постижимых человеком

И не вмещаемых его духо-сознаньем...

Пред взорами Нахальды бестелесной

Виденье новое мгновенно обнажилось,

В её душе великий трепет вызвав:

В ночной просторной комнате нарядной

Сто стройных свеч вступили в битву с мглою,

Срывая тени с комнатных предметов;
Резной овальный стол; златые вазы,
Наполненные чёрным виноградом;
Вино в стеклянном розовом сосуде;
Серебряные грузные стаканы;

Настольный золотистый семисвечник;

Четыре книги в чёрных переплётах;
Диван массивный чёрный шестиногий
И шесть дубовых кресел исполинских...
Сразились в диалоге напряжённом

Два мирозданья: глупость и премудрость,

Невеждосуета и просвещённость,
Безвольный мракораб и световоин,
Регресса грубый храп и песнь прогресса,
Разрухи клин и зодчий созиданья,
Зловонье лжи и запах чистой правды,
Болото зла и сад добротворенья,
Мох низости и светоч благородства...
Те двое - Мочениго и Филиппо...

МОЧЕНИГО

Я стал учеником твоим, Филиппо,

В надежде овладеть секретным знаньем.

Купался ты в красе гостеприимства,

Жил и работал в лучших моих залах,

Венецианским воздухом свободно

Дышал, забыв опасностей рычанье...

Чем за добро со мною расплатился?

Известно чем - обманом и лукавством.

Неблагодарность - плата чародея

За жизнь в шкатулке роскоши хрустальной?

Зачем скрываешь знанья и уменья?

К чему мне шелуха пустых абстракций?

Съедобны ль отвлечённые идеи?

Что пользы оттого, что я поверю

В бескрайность, бесконечность сей Вселенной?

Один ли мир в космическом пространстве,

Иль их четыре, сотни, миллионы?

В галиматью поверив эту, разве

Могущественней стану и богаче?

Иль получу ключи великой власти

Над чернью, над бессчётными врагами?

Скрываешь свои знания. Скрываешь...

Я знать хочу алхимии секреты,

Суть формул астрологии древнейшей

И тайны чёрной магии. Раскройся!

Иначе призовёшь свою погибель...

ФИЛИППО

Философ я, не маг и не алхимик,
Не мастер колдовства и не волшебник.
Не обладатель силы сатанинской...
Я - Истины неведомой искатель,
Судьбу свою с премудростью связавший,
Идущий к сердцевине горькой цели
По каменистой узенькой тропинке,

Считающий: в движении - блаженство.

Добытою премудростью бесценной
Без устали делюсь всегда. Пытаюсь
Тебе внушить: в оковах заблужденья
Живущий не поймёт, что путь труднейший
Из всех путей земного человека –

Служенье Богу Истинного Знанья!
Великий труд, великое усердье,

А не секреты мистики, возводят

Мыслителя к могущества вершинам!
Познать вещей природу - цель благая!
Но как её достичь? На крыльях Знанья!
Крыло - итог исканий философских,
А не магических дурманных заклинаний.
Не может ум злоносный окрылиться.

Ведь как Христа апостолы лечили
Язычников цветных слепые души?
Сердечной добродетелью, любовью,
Теплом душевной проповеди, лаской...
А ныне церковь властною рукою,
Насилием кровавым, устрашеньем
Стремится заковать толпы сознанье
В религиозных догм железных цепи.
Страх не способен к истине приблизить.
Я искренен с тобою, Мочениго:
Ты не готов и сердцем не желаешь

Связать судьбу с познания стезёю...
Мои с тобой бессмысленны занятья...
Венецию покину, видно, завтра...

Прощай. Прошу, прости за откровенность.,

МОЧЕНИГО

Нет, я с тобой проститься не желаю.
Ты не учёл моих затрат масштабы...
О сколько денег выбросил на ветер,
Потратил бесполезно и бездарно...
Моё терпенье разве беспредельно?
Где стража? Стража,стражники, скорее

Обманщика, грабителя хватайте...
Венеции верховный инквизитор

Салюццо будет рад! Я подготовил

Донос о ересях твоих, костра достойных...

Ты - еретик-преступник, не учёный...

Ты - враг Христа, хулитель церкви нашей...

Ты - чёрный маг, колдун, живущий в связке

Единой с демоническою силой...

Не захотел секретами делиться,

Так пусть сгорят они в костре с тобою!

Теперь прощай. Злодея бросьте в погреб.

А утром ранним сам его доставлю

К Салюццо с моим искренним доносом.

Судьбы земной железною рукою
Филиппо брошен в каменные когти
Свирепой инквизиции, кующей

Могучий меч идей бого-церковных
В шипящем страхопламени весёлом,
Бушующем в сознании народном,

В сознании, привыкшем к смакованью
Костей свинцовых плоских суеверий...
Уж восемь лет тяжёлых, долгих, скучных
Томится несгибаемый Филиппо
В холодных душеядных казематах.
Уже восемь лет зловоньем казематным
Он вынужден дышать и днём, и ночью.
Труднее днём. Ведь ночью мысли око
Легко, покинув каменные стены,

Взмывает в неизведанные дали
Вселенной безграничной, беспредельной
И там кружит орланом легкокрылым

В потоках милых, сладостных блаженства

Над стройною природою живою

Миров иных неведомых бессчётных...

Сегодня день ответственный, опасный.

Допрос последний длительный с пристрастьем

Пред завершеньем следствия расставит

Виновности булыжники на фактах

Преступно-еретических деяний,

Умышленно Филиппо совершённых...

Вот узник слабый медленной походкой,

Качаясь, кашляя, идёт, звеня цепями,

В сопровождении двенадцати монахов,

Гарцующих в сутанах длинных, чёрных,

Монахов, заковавших мысли в догму,

А жизнь - в церковножёсткий распорядок...

Идёт усталый узник, спотыкаясь,

Но всё ж достойно, гордо и бесстрашно

Навстречу уготовленной судьбине...

Сам кардинал Мадручи фанатичный,

На поприще допросов кровозубых

В своей душе бескрылой растерзавший

По-зверски правдолюбье, благородство,

Душевность, человечность, состраданье,

Задаст вопросы узнику, поставив

Пером кровавым кругленькую точку

На деле восьмилетнем многотомном...

Вот пред Филиппо двери распахнулись,

И он в струях кандального звучанья,

Преодолев порог широкопузый,

Вошёл в просторный зал гранитный тёмный,

Вошёл величественно, боль одолевая...

В могучем кресле кожаном багровом

Сидит Мадручи, злобною улыбкой

Сияя, словно глодный кровопийца,
Клыком пронзивший жертвенное тело.
Нахальда вдруг безмолвно завизжала:
«Шмурдов, Шмурдов. Ужели в прошлой жизни
Он был Мадручи? Гадкий губернатор...
И здесь он, мерзкий хам, начальник важный?
И здесь вершит судьбинами людишек?
Проклятый инквизитор... ненавижу...»
«Молчи, молчи, - Кайрах прервал Нахальду, -
Как смеешь ты хулить посланца мрака?

Шмурдов-Мадручи предан легиону
И служит нам, живому делу Пако...
Не вздумай ошибаться впредь, Шаумона,
Падёшь иначе в вечную жаровню...
Смотри и наслаждайся представленьем –

Расправой над преступником Филиппо...»
Нахальда, растоптав Кайраха взглядом,
Продолжила смотреть без интереса,
Пылая ненавистью ярой, на виденье...
Допроса план нарушился спонтанно,
Отдав узду беседе философской...

МАДРУЧИ

Все, кто с тобой общался, отмечают:
Талантлив ты. Тем хуже для таланта,
Завявшего напрасно и бездарно,
Так не успев под солнцем распуститься...
С таким умом ты смог бы непременно
Добиться беспримерного успеха,
Богатства, власти, славы и почёта,
Построил бы дворцы по всей Европе
И в роскоши величественно плавал.

ФИЛИППО

Не власти трон, не слитки золотые

Способны сделать истинно богатым,

А к ним пренебрежение. Лишь глупый

В богатстве, власти ищет семя счастья,

Как трупный червь блаженство в смрадном трупе.

МАДРУЧИ

Твой дерзостный ответ - ужасный скрежет
Души безбожной, мертвенной, греховной.
В который раз я в этом убеждаюсь...
Ведомый пылом грязного тщеславья,
Ломая корни здравого мышленья

И сея заблуждения, ты явно
Стремился отвратить людей от церкви,
От веры нашей истинной и правды...
Ты, ересью наполнив мир сердечный,
Хотел создать мистическую секту,

Больную еретической болезнью,
И ею заражать слепые души...
Твои творенья суть антитворенья
И злейшее орудие разврата...
Ужель сие посмеешь опровергнуть?

ФИЛИППО

Я в этом мире диких суеверий

Чтил разума религию и смело

О ней писал в своих сердечных книгах.

При этом знал, что ждут меня не лавры,

А ненависть, презренье, месть, изгнанье...

Нередко чуял: хищный волк измены

Идёт за мною в нежной шкурке дружбы...

Жаль, не придал чутью тогда значенье...
Но о судьбе своей не сожалею!
Я истину любил! С любовью этой
Бесстрашно шёл в сражение с неправдой,
Одолевал преград сплочённых войско
И трудностей смертельных не боялся,

В железных узах был всегда свободен,

В нужде - богат, доволен - в тяжких муках,
Стезю судьбы позорно не покинул...
Мне жаль глупцов, что ныне откровенно
Считают добродетели нектаром
Благочестивого невежества помои,
Не верят в дух немеркнущий познанья
И разум окрылённый бьют презреньем...
Они - жрецы невольные ословства...
Плотская страсть, насытившись, сползает
В сырой, глубокий погреб предрассудков
И там томится, душу отворяя
Пред стаей душегубных суеверий.
Но страсть познания не знает пресыщенья!
А значит, наградит крылом бессмертья
Идущего путём неблагодарным
В обитель высшей истины безбрежной...

МАДРУЧИ

Безбожник ты. Понять никак не хочешь:
Низки твои идеи и противны Всевышнему.
Любовь нагая к Богу
Способна сделать праведным невежду,
Убить гадюку лжи в глуби сердечной.
Безбожность, ложь - родители порока,
А праведность суть вестница благая

Раскаянья, грядущего спасенья...

Угодно Небу мир земной очистить!
Ужели ты и с этим не согласен?

ФИЛИППО

Нуждается то небо в очищенье,
Что в нас живёт. И небо это - разум!
Любовь считаю главною святыней,
Любовь святую к Истине священной!

Я убеждён: любовь такая может
И человека сделать равным Богу...

МАДРУЧИ

Молчи, молчи. Какую слышу ересь...
Ты в Бога отрицанья камень грязный
Посмел швырнуть. Как Бог тебя выносит.

ФИЛИППО

Бог - сущность бесконечная живая,
Что пребывает вечно в бесконечном,
Является субстанцией субстанций,

Источником источников бессчётных

Явлений всех космических природных.
Нет вещи ни одной и быть не может
Вне Божества, вне божьего начала...
Я не ищу Его в крови букашки,
В смердящей пене трупного бурчанья,
В слюне припадочного жалкого больного,
В таинственных туманных мистериях
Различных колдунов и пёстрых магов...
Всевышний, Бог - в законе нерушимом
Живой природы. Сердцем принимаю

Три истинных божественных аспекта:
Ум, интеллект, любовь! Я утверждаю!

МАДРУЧИ

Твой бог не Бог, а плод гнилой безверья.
Ты, раб коперниканства, отрицаешь,
Что Бог создал верховным центром мира
Наш мир земной, единственную Землю.

ФИЛИППО

Вселенная едина, бесконечна!

Вселенная - во всех вещах, а вещи -

В ней, во Вселенной, стройной, беспредельной.

Как в нас она сокрыто пребывает,

Так мы в ней жизнью жизнь её питаем...

Она - всецело центр, значит, всюду,

Везде, во всём - Вселенной центр главный.

Не может быть Земля единым центром,

Земное тело - мир, один из многих.

МАДРУЧИ

Ты смеешь утверждать, что во Вселенной
Есть и другие Земли, вроде нашей?

ФИЛИППО

Да. Убеждён: Вселенная – обитель
Миров, мирков живых неисчислимых,
И движет ими внутренняя сила...

Как земли бесконечны, так и солнца,

Так и эфир незримый бесконечен.

Они, миры, есть сущности живые.
Живая сущность жить не может вечно.

Родившись, мир когда-то умирает...
Материя живая лишь бессмертна!

МАДРУЧИ

Миров коль много, коль они живые,

Тогда, считаешь ты, единым Богом
Сотворены иные человеки
Для жизни на иных «живых планетах?»

ФИЛИППО

Земель, подобных нашей, во Вселенной
Бесчисленное множество. Уверен:

Живут на них разумные народы,
Одни из них разумней нас, другие
Пока пониже разумом, сознаньем...

МАДРУЧИ

Нет в ереси твоей и тени правды.
И не случайно ты, пленённый сетью
Железной демонической, ужасной,
Желаешь Аристотеля, Платона
Унизить, очернить преступно дерзко.

ФИЛИППО

Правдоподобное построить может разве
Величественный храм святой науки?
Я признаю лишь истинное Знанье!
Платон и Аристотель - не невежды,

Но им не верю я без доказательств...
Авторитет мыслителя ужели
Ценнее доказательств достоверных?
Наука бы тогда в ничтожность пала...

МАДРУЧИ

Наука - путь к обрыву вольнодумства,
На дне которого губительная ересь

Ждёт ставшего порока вкусной жертвой...

ФИЛИППО

Наука ныне - в логове упадка,
Где мантия профессорская мера
Учёности, научного величья.
Под ней - наукожук, наукосокол
Себя своим умом воспроизводят...
Второй стремится в истинности небо,
А первый - в гной навозный. Там с напором
Питается пылающим лжезнаньем,
Чтоб к стаду лжеучёности прибиться...

МАДРУЧИ

Я, выслушав тебя, твои идеи,
Не сомневаюсь: болен ты, Филиппе
Болезнь твоя - воинственная ересь
И врач твой - инквизиторские средства.

ФИЛИППО

Вы карою и пытками хотите

Меня в пучину бросить предрассудков?

МАДРУЧИ

Святая служба церкви не карает
Людей, попавших в ереси темницу.
Задача наша главная от Бога:
Помочь душе заблудшей исцелиться
И вырвать её огненною силой

Из тёмных демонических застенков...
Иди в свою гранитную коморку.
Советую молиться на коленях
Всю ночь, прося пощады и спасенья
У Бога, у Христа. К утру, возможно,
Он исцелит твою больную душу...
Наш приговор объявлен будет завтра.

В своё жилище скучное Филиппо

Шёл от Мадручи медленно, хромая,

В сопровождении двенадцати монахов...

В объятья нар холодных погрузившись,

Он ощутил приливы облегченья.

Едва закрыв глаза, увидел монстра

В помятой окровавленной сутане

С прозрачной плоской маленькой главою.

Там, в голове, крутились шестерёнки,

Какие-то пружины, приседая,

Тихонько тикали и жалобно скрипели...

Вдруг в головном железном механизме

Узрел Филиппо бледный лик Мадручи

И застонал брезгливо и проснулся...

Закрыв глаза ладонями худыми,

Он пред собой увидел оком духа

В лучах неописуемого света

Свой разум, отделившийся от тела...

Какое чудо: разум бестелесный

Стал размышлять: «Грядущий день судьбины

В узде моей литой свободной воли...

Что делать мне? Спасти от смерти тело?

Телоспасенье - истине измена...

Предатель истины достоин долгой жизни
В дворце златом почётного позора...
Предав, спастись? Спасение ценою
Измены истине способно осчастливить?
Нет, никогда. Предать свои идеи
И сохранить своё плотское тело?
А для кого писал я многократно,
Что смерть не может властною рукою
Энтузиазм геройский обездушить,

Что смерти лик мыслителю не страшен,

Познавшему значенье своей жизни,
Что гибель эпохального героя
Сулит ему бессмертие в грядущем...
Пусть смерти тела бренного боятся
Писатели, поэты, живописцы,
Спалившие крупицы вдохновенья,
Описывая страсть свою плотскую,
Строенье длинных ножек женских стройных,
Красивых узких талий, пухлых губок...
Я истине служил душой и сердцем!
Отступников презренных отторгаю...
Отступничество - худший вид измены...
Ведь изменить высоким убежденьям
Равно убийству мысли окрылённой,
Той мысли, что вместила суть Вселенной
С её живыми дальними мирами...
И мне от убеждений отказаться,

Спасая жизнь плоти своей завядшей?

Отказ от истины и сговор со слепцами

Заставит ли державное светило
Вокруг Земли безудержно вращаться
Иль сделает Вселенную предельной?

Они грозили книги мои бросить
В желудок пламени могучий ненасытный…

Сгорят тела бумажные сих книжек...
Что из того? Рождённые идеи
Сгореть не могут с книжными телами,
Идеи не горят в кострах церковных!!!

Я должен сделать выбор судьбоносный:
Костёр и смерть иль жизнь и отреченье...

Уж столько лет дышу зловоньем камер,
Сраставшись с одиночества короной,
В сражение вступая с духотою
И с холодом, грызущим плоть и душу.
Уж столько лет губительная сырость
Мои кромсает кости хладнокровно,

Грибковые налёты орошая
На кожном обезвоженном покрове.
Уж столько лет я вынужден смиряться
С кандальным униженьем и похлёбкой,

Достойной Каина, Иуды и Пилата...
И всё ж не отречению и жизни

Отдам, не сожалея, предпочтенье,

А смерти на костре непобеждённым!

Мне приговор зачитан будет завтра...

Я убеждён: боятся больше судьи,
Читающие строки приговора,
Чем я, свой слух открывший нараспашку,
Перед судейским нищенским, трусливым
Рычаньем приговорным раболепным...»

Виденье в чёрном дыме захлебнулось,
Подобно несмышлёному барану,

Попавшему в песчаную воронку...

Фонтаны дымовые, вырываясь

Из глотки дров корявых, влажных, смрадных,

Кусают тело гордого Филиппо,

Привязанного мокрою верёвкой

К сто лбищу деревянному сырому...

И пламя, и дрова, и клубы дыма,

И резвые танцующие искры

Одеты-в чёрный цвет густой холодный...

Филиппо, победив железной волей

Желание кричать, стонать и плакать,

Сражаясь с болью тяжкой, смотрит в небо,

Душой пытаясь вырваться из тела...

Огонь и дым, друг с другом соревнуясь

За право обездушить тело жертвы,

Ползут неспешно к цели своей пленной,

Облизываясь, словно лев голодный,

Почуявший мясной кровавый запах...

Вдруг небо завертелось, задрожало

И стало извергать глухие звуки...

Весь небосклон густым покрылся мраком...

От тела умерщвлённого Филиппо

Душа его живая отделилась

И ласково запела, улыбаясь:

«Отсюда ввысь стремлюсь я, полон веры,

Кристалл небес мне боле не преграда,

Рассекши их, подъемлюсь в бесконечность.

И между тем как всё в другие сферы

Я проникаю сквозь эфира поле,

Внизу - другим - я оставляю Млечность».

Душа когда-то юному рассудку

Сие стихотворенье подарила.

Теперь же, над людской толпой витая,
Ей захотелось этих строк звучаньем
Лизнуть способных слышать звук безмолвья...
Увы, толпа глухой не быть не может...
Какое дело ей сейчас до песни
Души, летящей к истинному дому.

Удел толпы - слепое ликованье
Под гул костра, смакующего кости
Того, кого Филиппо называли...

Как по команде, всё в одно мгновенье
Замолкло, замерло, застыло. Тишиною
Небесное бездонное пространство
Покорено, обуздано, и звёзды
Все разом свои лики обнажили...
В условном месте неба проявилась
Вертящаяся яркая воронка,
Сосущая огромными губами
Всё светлое из чёрного пространства...
Душа Филиппо медленно, сияя,
Вальсируя, к воронке потянулась...
Нахальда глас услышала небесный:
«Перед тобой врата в чертоги рая!
Блажен влетевший в них, увидит ибо
Безмерный райский сад и Царство Света.

Там Божий Свет - единственная мера
Всего, что есть, что было и что будет;
Там - всех концов предвечное начало,
Жизнь и не-жизнь - бессмертия дыханье;
Там Света Иерархии Владыка
Движением Вселенных управляет,
Всей эволюцией космической туманной...

Лишь по Его высокой тайной воле

Среди людей планеты вашей бренной

По плану в нужный срок и в нужном месте
Рождаются земные Светоносцы
С великой миссией - нести в толпу людскую
Целительные ценности: Любови,
Духовной Красоты и Высших Знаний...

Полна стезя судьбины Светоносцев

Великих пыток, тягостных страданий...
Но плата за служенье - рай, бессмертье!
Филиппо долг исполнил свой, а значит,
Займёт достойный трон, святое место
В Державе Света дивной, беспредельной».
Из глубины вертящейся воронки

Явился луч Божественного Света
И, притянув к себе Филиппо душу,

Стал медленно под звуки нежной песни
Нести её к вратам чертогов рая...
Мгновенно беспричинное рыданье
Пленило бестелесную Нахальду,
Поплывшую в потоке размышлений:
«Презренны Нахалбек и Мочениго,
Холопы инквизиции циничной...

Противны, ненавистные Мадручи,

Кайрах и Пако с войском легиона...
Кого они безвинно загубили?
Великого мыслителя Филиппо...
За что убит носитель высших знаний?
За то, что просвещал толпу слепую?

А я своим причастьем к легиону
Участницей являюсь преступленья?
О нет...я не желаю... лучше гибель...»
Душа Нахальды пулею метнулась

Легко к лучу Божественного Света

И ухватилась крепко, и взмолилась:

«Я не хочу на землю возвращаться

И быть рабыней Пако, стана мрака...

Пусть лучше ад и адская жаровня,

Чем преступленья против Светоносцев...

Господь, спаси греховную. Пылаю

В огне раскаянья... грехи мои бессчётны».

Нахальду окружило войско монстров

С могучими кровавыми клыками,

С когтями трёхметровыми стальными,

С надломленными крыльями. И Пако,

Танцуя среди монстров исполинских,

Невольно обнажив рога, копыта,

К Нахальде обратился: «Ты посмела

Предать меня. Одумайся, Шаумона...

Пока ещё не поздно. Возвращайся...

Я наделю тебя великой силой

И властью над безмозглою толпою...

Купаться будешь в золоте червонном...

Иди ко мне, Шаумонушка родная...

Покинь же луч Божественного Света».

«Нет, никогда, - Нахальда закричала, -

Я не желаю быть Шаумоной чёрной...

Вон от меня, вампиры, мракочерви...

Вы не страшны мне, демоны, уроды».

Нахальда вдруг узрела в страшных монстрах

Шмурдова и губернскую элиту.

Они дрожали злобно и рычали,

Сползая вниз, и скоро превратились

В мерцающую кляксу легиона...

Из глубины вертящейся воронки

Послышалось чудесное звучанье

И появились сотни Светоносцев,

С улыбкой приглашающих Нахальду

К вратам Чистилища разумным, говорящим:

«Войди в меня. Тебе отмыться надо

От грязи грузной низменных пороков...

Грехи - болезнь, Чистилище - их лекарь...

Душа твоя достойна исцеленья...»

Нахальда, упоённая блаженством,

В Чистилище влетела, повторяя:

«Я спасена... я спасена... спасенье...»
ГЛАВА 9

Ревизор
He спит Шмурдов, губернский чинодержец,
Не спит уж восемь суток сердцеядных.
В его державе тихой, преспокойной,

Привыкшей к нескончаемым приёмам
Начальников высоких федеральных,
Спешащих в регионные просторы
За пищей для страстей своих телесных,
Бушует нынче вихрь социальный,
Стихией вихревою хаос сея
Под сводами общественного зданья.
Бушует, свищет вихрь неуёмный,
Бросаясь грудью голою бесстрашно
На глиняно-мучные баррикады,

Шмурдовцы за которыми укрылись,
Народ свой «ненавистный» проклиная.
Губернский двор неистово трясётся,
Питая голый пыл интриг дворцовых.
Из рыхлых пор шипящих шмурдовизма
Шмурдовщины зловонье просочилось,
В народе умножая отвращенье

К протухшей власти ложнопопулярной.
Губернский трон резной, массивный, грузный

Затрясся, словно хилая пушинка
В могучей пасти бури ненасытной.
Царёк в свой трон трясущийся вцепился
Изнеженными пухлыми руками,
Привыкшими к валютным жирным кушам,
Ногами, умилёнными массажем,
Зубами рукотворными литыми,
Наученными с губками в союзе
Мерцать улыбкой мнимою служебной,

Сознаньем, оскудевшим, ослеплённым,

Полнеющими залежами желчи...

Но могут ли уменьшить тряску трона
Шмурдовские булатные объятья,

А также многогранные крепленья,
Которыми он слит с бетонной почвой
Не только власти серенькой губернской,
Но и верховной власти многоцветной?
Увы! Когда масштабы тряски тронной
Авторитет губернской власти рушат
И угрожают сотканным устоям
Авторитета власти федеральной,
Становятся губернские владыки
Монетою разменного блестящей
Державного бесценного спокойства.

Тогда по воле высшей властедержца
В губернские чиновничьи владенья

Голодный ревизор спешит столичный
В доспехах полномочий непрозрачных
И с жаждой неуёмною расправы
Над сборищем виновных чиноносцев,
Виновных в том, что нагло обнажился
Губернский вихрь ярый социальный
Пред оком «обывательства» России...
В судьбине бюрократии российской
Явленья ревизора, ревизорства
Играют роль садовника мздоимства,
Садовника, что щедро орошает

Живую неизведанную почву
Возможностей неправедной наживы.
Случайно ль этой ролью вдохновлялись
Великие Искатели вселенной
Души российской чувственной, бездонной?
Случайно ли владычат интересом
Художников-мыслителей, поэтов:

И ревизор коварно-хитро-жадный,

На поле меркантильности взращённый?
И ревизорство - хищная охота

За тёмной стаей хищных казноедов

Под знаменем защиты государства?
И ревизорщина - изнанка ревизорства,
Изнанка, под которою творится
Делёжка с ревизором казноеда
Своей казнодобычею греховной?
Финальный рык делёжки возвещает

Конец преображенья ревизора
В простого казноеда и начало
Сношений казноеда с казноедом?
Читатель, сам подумай на досуге,
Быть может, и ответишь на вопросы...
А мы к Шмурдову, в спальню, возвратимся.

Итак, Шмурдов не спит уж восемь суток.
Не спит, забыв покоя вкус блаженный,
Не спит, в страданья омут пав кипящий.
А как заснуть? Народные волненья
Размыли брег гранитного порядка,

А горечь всенародная достигла
Кремлёвских стен магических безмолвных,
Впитавших в свои каменные поры
Немало волн энергии событий

Далёких, ставших пищею забвенья.
Но он, Шмурдов, печётся ныне слёзно
Не о народе, в горе погружённом,
Не о седой, цветущей чести предков,
Не о разбитой светлой чаше права
Народного живого организма
На справедливость, правду и защиту.

Предмет его ночных страданий тяжких -

Он сам, с судьбой служебного своею.

Не помнишь: Чмыхов гоголевский пишет,

Предупреждая друга тайно, спешно,

О тонкостях опасности грядущей?

Их, чмыховых, сегодня столько жадных,

Имеющих к кремлёвским тайнам доступ,

Что тайны обнажаются порою

Не только пред губернским самодержцем,

Но. пред его лукавым царедворцем.

Теперь явленье чмыховства привычно,

Полезно, важно, нужно и бесценно.

Оно услугой стало нынче платной,

Товаром дефицитным, что нередко

В губернских странах пользуется спросом.

Ведь может повлиять на ход судьбины

Чиновников, жующих желчь карьеры.

Один столичный чмыховец прилежно

Исполнил долг пред стонущим Шмурдовым,

Вручив ему секретную депешу:

«О кресле губернаторском престижном

Забудь смелее. Как несправедливо

С тобой судьбина-дура поступила.

Не сожалей. Не смей считать ночами

Жемчужинки упущенных доходов.

Ты, истинно, удачлив и талантлив,

Смог выжать то из пира должностного

За три-четыре годика служенья,

Что многим губернаторам не снилось.

Есть у тебя в столице златоглавой

Хоромы в трёх дворцах многовековых

И две элитных дачи трёхэтажных,

Прохладой омываемых лесною.

Одна земля под дачами твоими

Дороже состоянья многих графов,
Державших вожжи славы той России,
Европа под которой трепетала...
Ты торговал недвижимостью ценной
В губернских городах больших и малых,
Запасы пополняя золотые.
Спешил дарить губернские щедроты
Друзьям твоих возможностей служебных,
Своим зятьям голодным свиномордым,
Соратникам по прежним убежденьям,
Оставленным тобой в эпохе прошлой.
Так и удав, с себя небрежно сбросив
Халатик пёстрый кожный, оставляет

Его царю природного гниенья...
Они тебя, поверь, не позабудут.

Известно мне о вкладах твоих тайных
Не только в европейских дальних странах.
И дети твои плавают привольно

В потоках расцветающих доходов.
Подумай же. Подумай же, дружище:
Ты смог извлечь из должности доходов,
Которыми возможно, без сомненья,
Безбедно содержать годков двенадцать
Губернские больницы, школы, парки...

А твой гарем с десятками наложниц
Смутил бы даже древних самодержцев,
И утопил их в зависти помёте.
Во многих регионах мне дарили
Красивых, милых девок, возносивших
Меня на крыльях страсти к звёздам счастья
Но тот товар гаремный, что я видел
В твоей державе, выше, колоритней
Всех девочек, торгующих телами.

Твой опыт заразил, я знаю, многих

Губернских предводителей. И ныне

Они, как ты, столичным чинозубым

В дар преподносят чудненьких красавиц,

Подобных ангелам небесным нежнотелым.

Ты счастлив был! Ты плод вкусил блаженства!

Не сожалей. Морально подготовься,

Мой друг, к необходимости железной

Покинуть трон доходно-сладострастный.

А мы тебя в беде ведь не оставим!

Теперь о главном деле. Мне известно:

В кремлёвских небесах созрело мненье

Направить к вам иль нет, к тебе, точнее,

С могучим полчищем коварным ревизора.

Верховный лично сам распорядился.

Сей ревизор бездушен, кровожаден,

Хитёр безмерно. Любит наслаждаться

Кровавыми плодами ревизорства.

Тихонечко проникнет за кулисы

Губернской власти. Там - источник смрадный

Предательства, доносов, грязных сплетен.

Твоею должностью доходною торгуя,

Он будет у твоих рабов безмозглых

Выуживать секреты казноедства,

В котором ты и двор твой растворились.

Первейшая задача: выйти чистым.

Задача же вторая: обеспечить

Приход к губернской власти, пригвождённой

К столбу непопулярности народной,

Преемника-шмурдовца, что продолжит

Твой мудрый курс, твоё благое дело,

Испепелив следы твоих деяний

На поприще хищенья-прожиранья

Богатств-деньжат общественно-державных.
Дерзай. Варись. И чувствуй наше око!»
Уж восемь дней Шмурдов с депешей сею
Живёт, одну надежду призывая
Корявым языком воображенья,

Надежду: сохраниться чистолицым

И удержаться в сладостной упряжке

Чиновничьей губернско-федеральной.
Что для него, живущего на небе
Доходного карьерного приволья,
Лицо своё казённое запачкать? –

Погибнуть, заточить жука тщеславья
В стеклянную бездверную избушку,
Откуда жук, смотря на пир навозный
Других жуков, жучков, жучищ, жучонков,
Своё бессилье щедро орошая,
Собой начнёт питаться непременно.
Шмурдов немало знал таких, погибших
За стенкою стеклянною безвластья.
Ведь был тогда средь гордых насекомых,

На скатерти навозной пировавших,
И видел чёрный ужас угасанья
Жуков, свой дух в безвластье пожиравших.
Он застонал в постели своей снежной:
«Спаси меня, Господь. Ты можешь, можешь.
Я сорок тонн свечей куплю заморских
И подарю Тебе в столичном храме,

Элитном самом, самом златописном.

Найму десятка два монахов старых,
Что будут за моё спасенье, плача,
Молиться днём и ночью. Обещаю!

Поверь, Господь. Прошу, поверь на слово...»
Вдруг яркий свет волшебный, безграничный,

В понятья не вмещаемый людские,
Стал всем, стерев собой земные формы.
Шмурдов в глубины страха погрузился
И закричал безмолвно: «Где охрана?
Быстрей, ко мне. На помощь. Помогите.
Вас я зову, губернский предводитель!

Спасайте же, сатрапы, дармоеды!
Как выбраться? Куда бежать? Не вижу
Спасительной дороги. Свет противный
Вверху, внизу, хотя здесь всё едино.
Господь, ужель Тебя не существует,
Ужели Ты придуман дикарями?...

Явись, явись, развей мои сомненья!»
«Я здесь, с тобой, - раздался голос чей-то, -
А ты - во Мне, в Моём бесплотном свете.
Как жалок, глуп, невежеством вскормленный,
Уверенный: грехов тяжёлых глыбу
Способны растопить свечей пыланье
И купленных молитв красивых рифмы.
Увы, страна безверного - безверье,
Где все живут под масками цветными,
Земною суетою заряжаясь.
Спастись желаешь? Тело или душу?
Спасая тело только ради тела,
Не сможешь суеты покинуть бочку.
Спасая душу, телом пробиваясь
Сквозь заросли кошмарного страданья,
Дыша терпимостью, любовью, добротою,
Найдёшь источник огненный спасенья.
Сейчас перед тобою обнажатся

Пути твоих возможностей зачатых.
Их два всего. А третий иль четвёртый –

Один из этих двух, - прими за веру.

Ко мне идет стезёй идущий света.
Иные все ползут тропою мрака,
А значит, к сатане придут невольно.

Внимательно смотри...» Шмурдов увидел
Ползущего по глинистой тропинке
Оборванного, немощного старца,

Незрячего, с зашитыми глазами.

Тропинка серпантинная опасна.

Граничит слева с пропастью бездонной,
А справа - скал громады селевые.
Уйдёшь налево - в бездне растворишься,
Направо - станешь пищей сели чёрной.
Ползёт по глине старец грязный, жалкий.
Ползёт, назад беспомощно сползая.

И вновь ползёт, и вновь сползает часто.

Сползая вниз, становится сильнее,

Уверенней и опытней, и твёрже.

«Дурак, глупец, - Шмурдов взорвался злобно, -

Ползи назад, коль жизнь спасти желаешь.

Мне и смотреть на глупость эту тошно.

Твои бесплодные, бессмысленные муки

В душе моей мучений мусор множат.

Где финиш? Где достойная награда?

Хотя не может глупость награждаться...»

Старик, услышав крики, улыбнулся

И, продолжая медленно движенье,

Заговорил не голосом, а мыслью:

«Я не ползу, а восхожу стезёю

Исканья высшей Истины. Я счастлив!

В самом движенье - радость, подвиг жизни!

Победный каждый метр, сантиметр
Во мне и мир духовный возвышает,
И раздвигает берег совершенства.

Своим движеньем трудным, судьботворным

Я грузное движение питаю

Земного человечества к вершинам

Величественным Бого-Человека!

Иди за мной стезёю благородной.

Иди со дна глубокого. Спасайся...»

«Нет, ни за что, - Шмурдов завыл по-волчьи, -

Чем так в грязи бессмысленно копаться,

Не лучше ли спастись самоубийством?!

Или парить на кесаревых крыльях,

Или ползти на рабства четвереньках?

Рабом считаю, счастья недостойным,

Любого полоумного бродягу,

Казнённого коварной нищетою.

Я - кесарь от зачатья и рожденья!

Прочь от меня, вонючий, грязный старец!»

Виденье вмиг исчезло. С облегченьем

Вздохнул Шмурдов, наполнившись весельем,

Смакуя кость победы над «безумцем».

Вдруг перед ним хоромы обнажились:

Вальсируют чарующие пары;

Смех озорной; оркестр брызжет медью,

В танцующих веселье умножая;

Паркет ковровый тускло отражает

Земного рая серые картинки;

Фуршетные столы слегка прогнулись

Под тяжестью заморских яств целебных;

Бушует смех; букеты удовольствий

Под потолком златым благоухают.

«Вот это жизнь, - Шмурдов запел счастливый, -

Так надо жить, богато, беззаботно!

Такая жизнь земным зовётся раем!

В раю прожив подобном сто годочков,

Податься можно в адскую жаровню.
Согласен! Рай земной дороже много
Загробных мук, легендами слеплённых!»
Шмурдова взор застыл: ковёр паркетный
Своею пастью изредка глотает

Танцующих отдельных. «Что за чудо, -
Подумал он, - ужель сей пол красивый
Питается людьми? Какая гадость...
Пол - людоед? Пол - мерзостный убийца?
А может, ошибаюсь? Там, под полом,
Возможно, зал для более счастливых?
Ведь есть ступени райских наслаждений?
И те, кого глотает рот паркетный,
Быть может, не в желудок попадают,
А в райский сад? Взглянуть бы краем глаза...»
С последней мыслью горькою шмурдовской,
Пол, заскрипев, раздвинул пасть цветную.
Шмурдов увидел страшную картину:
Тьма трупов извергает смрад несносный;

Червей могильных полчища танцуют

На пухленьких телах. Но трупы живы.
Что это значит? Что за словоблудье?

Живая сущность трупом быть не может?

А труп есть труп, лишённый всякой жизни?

Придётся повториться, мой читатель.

Живые трупы - люди, в ком погибли

Их души, став обузою для тела.

Живущий телом с мёртвою душою

Есть труп живой, бездушный, живомёртвый.

Стан живомёртвых ныне правит миром.

Пути отрезок сей - необходимость.

Правленье живомёртвых не случайно,

Как не случаен мир людской разумный...

«Из двух путей ты выбрал свой, надеюсь, -
К Шмурдову Свет бескрайний обратился, -
Твой путь тебя достоин. Вижу, выбор
Тобою сделан. Жаль. Опять возможность

Спасения души упала в бездну...»

Заря лучами лёгкими своими
Шмурдовских глаз раскрывшихся коснулась.
Ночное судьбоносное виденье
Растаяло, оставив след туманный

На шкурке памяти губернского владыки.
Он потянулся. С ленью обнимаясь,
Промямлил тихо: «Богом проклят, видно...
Придётся мне моё покинуть кресло.
Покинуть, но с достоинством и с песней!
Кого оставить? Кто мне будет верен?
Кто сможет замести умело, быстро
Глубокие следы моих деяний
На сладостной арене казноедства?
Тупеев и Гартамкин? Нет, Гартамкин
Стал и героем гадких анекдотов,
И явною мишенью чёрно-белой
Народного цветущего презренья.
Халуйский подойдёт, как и Тупеев.
Один из них - преемник мой, уверен.
Жаль, ревизор чрезмерно кровожаден.
Пока вступлю в неравное сраженье,
А там и тактику благую раздобуду.

Об этом говорил когда-то вроде
Какой-то полководец несоветский.
Нет. Это мной придумано, не помню!
Какой я гений! Гений прозябает
В дыре губернской тёмной, ненавистной.
Штурвал российской власти федеральной -

Моё предназначенье! Без сомненья!
Сегодня утром в бой вступаю первый.

С чего начать? Конечно, с совещанья!»

Шмурдовский кабинет просторный, тихий:
Палас-ковёр персидский многоцветный
Узорами волшебными своими
Слагает гимн восточной деспотии,
Подчёркивая царское величье
Того, кто восседает в кабинете;
Златистые мерцающие стены
И роспись потолочная привыкли
К нередким сменам мебели заморской;
Российский герб массивный трёхпудовый
Своей монументальностью и бронзой
Не может не пленить гостей вниманье;
Над троном губернаторским дубовым
Свисает флаг державный златотканый,
Касаясь бахромой своей тяжёлой
Двух рам картинных: круглой и овальной;
В овальной - лик держателя России,

России современной, натянувшей
Резиново-оранжевое платье
Закатно-европейского пошива,
А в круглой раме - Пётр-самодержец,
Сверлящий взором твёрдым, неуёмным

Гранитный фартук западной границы;
На полке книжной в бронзовой оправе
Ещё один портрет в квадратной рамке.
Но кто он? Царь? Писатель? Полководец?
А может, рыцарь ордена науки?
То - сам Шмурдов в причудливом наряде,

Скрывающем его седую серость...
Пробило девять. Властная элита
Ждёт появленья Главного, кромсая
Дверь потайную взором коллективным.
Прошло минут пятнадцать напряжённых,

Но не вошёл хозяин кабинета.
И вскоре первый шёпот осторожный
Порядок тишины нарушил робко.
Шептаний всплески скоро превратились
В тревожный гул волнисто-непрерывный.
К Гартамкину Тупеев обратился:
«Любезнейший, ты ближе всех к владыке.
Он в первый раз нас в девять собирает.
Какая же причина подтолкнула
Начать работу рано так, не знаешь?»
Гартамкин, почесав затылок плоский,
Мизинцем ковырнув дыру ушную,
Заговорил задумчиво: «Не смею

Пред вами раскрывать задумки шефа.

Вы видите, народ бунтарством брызжет,

Забыв добро шмурдовское. Уроды
На площадях нас бранью митинговой
Желают устрашить и призывают
Толпу, порабощенную цинизмом,
Власть нашу растоптать, разбить, разрушить
Булыжником - орудьем пролетарским.
Кто сможет власть отнять у нас? Козявки?
Ну ничего. Уж скоро пыл бунтарский
Заглохнет, захлебнётся. Хаос дикий

Хомут на шею сам свою напялит,
Тогда получит каждый по заслугам.
Какая необузданная наглость:
Отара сытых глупеньких баранов

Не только чабана смести желает,
Но и владельца пастбищ плодородных,
Шмурдова, величайшего Шмурдова,
Мудрейшего из всех царей губернских
И признанного ими многократно
Законодателем губернско-властной моды...
Шмурдовско-управленческим новеллам
Порой не только оды посвящались.

Они ведь становились, как известно,
Пособием настольным, путеводным
Для многих губернаторов российских...»
Гартамкин, изливая желчь обиды,

Всё больше повышал охрипший голос,
Стараясь убеждённостью своею
Пленить, сразить, умножить убеждённость
Шмурдовцев, убеждённых и вскормленных
Похлёбкою густою шмурдовизма.
Шмурдов всё это время, затаившись
За дверью потайною, слушал чутко
Гартамкинскую речь, затем, закашляв,
По-царски в кабинет вошёл родимый.
Вмиг тишина заполнила пространство,
И взор его орлиный по привычке

Поплыл легко по взорам приглашённых,
И голова губернская кивала,
Встречаясь с каждым верным подчинённым.
Но вдруг тревожный вождь заметно вздрогнул,
В себе раздув огонь тревоги тайной,
Увидев за столом своим Беслана.
Вступили в схватку два враждебных взгляда,
Два мысленных луча опять скрестились.
В который раз Шмурдов не вынес мощи
Тагаевского огненного взора

И отступил, закрыв глаза ладонью.
Через минуту он, прокашляв трижды,

К присутствующим тихо обратился:
«Вас пригласил, соратники, коллеги,
С утра пораньше в экстренном порядке,
Чтоб сообщить прискорбное известье,

Прискорбнейшее, жуткое: к нам едет

Коварный ревизор столичный хитрый,
В доспехах полномочий необъятных,
С мечом булатным мести беспричинной,
Заряженный энергией расправы

Над нами, над губернской властью высшей,
Над властью нашей честной, справедливой.
Народ умалишённый наш бунтует,
Качая столп российского спокойства.
Народ наш, словно низменное быдло,
Заказ врагов губернских выполняет...
В такой опасной, гнусной обстановке
И малый бунт на шхуне власти - пропасть,
В которую падём в единой связке...
Как никогда, нам надобно сплотиться

И дружно отразить «верхов» атаку!
Я вам привил любовь к науке главной,
К науке угождения начальству.
В нём, в угожденье искреннем, премудром,
Сплетаются наука и искусство,

Став частью органичной шмурдовизма.
Смелее применяйте опыт, знанье

В работе трудной, в битве с ревизором.
Хотел бы я услышать ваши мненья...»
Шмурдов замолк. В глубинах его мыслей
Вновь забурлила тайная депеша,
От чмыховца пришедшая. Надежда

Покинула шмурдовское сердечко.
Его задачей стало нынче главной:
Спасти себя, оставшись в тёмной ложе
Губернско-федеральной милой власти,
Жизнь вне которой смертью называет
Шмурдов, с тех пор, как с девою карьеры
Судьбой своей служебной обручился.
Губилиной дрожащий голос хлынул
В просторы кабинетные: «За что же

На нас волна фатальности скатилась?
За что мы станем жертвой ревизора?
Моей досаде ярой нет предела!
Нам надо вместе всем объединиться
И честь спасти Шмурдова от бесчестья!
На глотку ревизорской амбразуры
Я лечь готова грудью своей нежной!»
Со словом «амбразура» слёз росинки
Скатились по губилинским ланитам.
«Мы не боимся мести ревизорской, -
Подошвина вскричала, - мы, шмурдорвцы!
Я, мудрою наукой шмурдовизма
Вооружившись, страх свой обуздала
И для себя усвоила: чиновник,
Стоящий выше, ангелу подобен,
Способен ибо ткать стезю судьбины!
А чинопочитания привычка
Есть высшее достоинство на свете,

Достоинство, что ныне, как и прежде,

Поможет мне пролезть, вползти в утробу
Симпатии столичного посланца...»
Барантул заскулил, держась за ухо:
«Я убеждён: чиновничество - братство!
Но в братстве разве все друг другу братья?

Для брата братом может быть лишь равный
По чину, должностному положенью.
Забудем эту норму. Мы спасёмся,
Усвоив истину одну, хотя б на время:
Пред чёрною чумою ревизорской

Никто не устоит один, без друга.
Чума сия нас, братья, уровняла,
Мы нынче - равночинные. А значит,
Спасать должны друг друга, зарядившись
Энергией животного инстинкта,

Инстинкта, без которого не сможет
Спасти себя и выжить, сохраниться
В лесу таёжном зимнем волчья стая.
Так станем же, подобно стае волчьей,
Едиными, сплочёнными! Сумеем

Защитой вожака прикрыть достойно,
Спасём его, а с ним спасёмся сами!»
Барантул носовым платком бардовым
Небрежно вытер пухленькую шею

И, пожирая взором взор Шмурдова,
На кресло тушей грузной опустился.
За ним Ташнилов выступил, бросая
Шмурдовские избитые цитаты

В участников служебного собранья.
Затем Кабандер, дёрнув подбородком,
Стал обнажать гряду своих суждений:
«Сберём мешок валюты двухпудовый
И тяжестью его пробьём, уверен,
Твердыню аппетита ревизора!
Я убеждён: любой чиновник дерзкий
Желает разорвать стальной ошейник
Своей служебной заработной платы
И окрылиться левеньким доходом.

Вопрос не в том, продажен-не продажен,

А в том - какою денежною суммой
В чиновнике разбить возможно стену
«Чугунной непродажности». Уверен,
Мы сможем плодотворно все порыться
По нашим теневым сусекам жирным

И возвести валютные строенья,

Перед которыми падут на четвереньки

И принципы, и воля ревизора!»
Кабандера сменяли на трибуне

Иные шмурдогубые служаки.
Не слушал их Шмурдов. Смотря на люстру,
Он погрузился в тайные расчёты:
«Какое предложенье! Чудо! Прелесть!
Кабандер прав. Губернские сусеки
Сулят немалый куш. И коль судьбина

Мне предписала с должностью расстаться,

Я должен, я обязан пред уходом
Из горла вырвать этого народа
Кусок златой народного богатства.
Сие считаю местью справедливой
Людишкам жалким, глупым за страданья,
Которые грызут живые корни
Спокойства моего. Будь проклят трижды,
Народишка, мне жизнь переломавший!
Я поручу Кабандеру немедля
Своё исполнить чудо-предложенье –

Заняться сбором средств для «ревизора».
Присвою их заслуженно. Считаю

Такой поступок истинной победой
Над хамством вероломного холопства!
А что мне ревизор? Слепая крыса.

Пусть обгрызёт губернской власти камень

Я свой вопрос решу. Решу иначе.

Помогут мне столичных связей сети.

А вам, губернским жителям, желаю

В кастрюле нищеты вариться вечно!»

Уж пять минут никто не выступает.

Все смотрят на Шмурдова удивлённо,

Спаявшего свой взор с нарядной люстрой.

Убеждены шмурдовцы: губернатор

Лучами тонкой мудрости витает

Под сводами кремлёвской дальней власти,

Насыщенной, пропитанной моралью

Межличностных сношений меркантильных,

Ища средь связей личных неформальных

Ту, что потушит пламя ревизорства

И оградит губернской власти брюхо

От лавы ревизорщины кипящей.

Шмурдовцы верят искренне и слепо

В крутую губернаторскую силу,

Ломавшую не раз хребет железный

Походов ревизорских федеральных.

То было прежде. Ныне царь губернский

Не о спасенье верном размышляет,

А о благом спасительном уходе

С высокой должности доходнейшей с доходом,

С доходом, что размером своим сможет

Согреть сердечко хладное Шмурдова.

«Я знаю точно, кто виновник главный

Всех наших бед, - раздался рык звериный

Гоняева, - народ - причина бедствий.

Народ - виновник первый. Он коварен

И вероломен, словно враг жестокий,

Стремящийся стереть с лица земного

Не только войско гордого народа,

Но и его божественное имя.

Коль наш народ - причина ревизорства,

Пусть он волной могучей митинговой

Докажет ревизору, что безумно

Влюблён в деянья мудрые Шмурдова.

Я подготовлю митингов сценарий!»

«Нам массовость нужна», - Гартамкин буркнул.

«Мы обеспечить массовость сумеем, -

Гартамкина прервав, Гоняев вскрикнул, -

Пока что власть у нас. Мы силой власти

На площадь сгоним тысячи студентов,

Свезём организованно на митинг

Всех наших активистов деревенских.

Украсим праздник тучей транспарантов,

Прикупим тьму столичных журналистов.

Пусть вся страна российская узнает

О той любви губернско-всенародной,

Которою наш царь сегодня дышит!»

Шмурдова лик улыбкой озарился,

И он подумал: «Чудо-предложенье.

Уйду не только с кушем многотонным,

Но и с любовной песней митинговой,

С поддержкою гражданскою притворной.

Такой уход, такое расставанье

С короной губернаторской - победа

Над ханжеством, предательством народа!»

Шмурдов вписал под номером тринадцать

В свою тетрадь и это предложенье.

Затем, вздохнув, окинул хитрым взором

Участников уставших совещанья,

Уж три часа сидящих беспрерывно

На креселках упругих круглогрудых.

Глаза увидев грустные Беслана,

Шмурдов спросил невольно: «Ты согласен:
Народ виновен в мести ревизорской,
Ступившей на порожек нашей власти,
Порог, гостеприимностью звучащий,

Порог, истёртый пёстрыми стопами
Чиновников высоких федеральных?»
Беслан, смотря в глубины глаз шмурдовских,
Прочёл страницы дум его сакральных,

Узнав и о желанье пред уходом
Сорвать великий куш злато-валютный,
И о преемнике покорном, благодарном,
И о стремленье взмыть на небо власти
Московской, федеральной, сверхдоходной,
И о бурлящей ненависти ярой
К народу, «непокорностью больному».
В какой-то миг Шмурдову показалось,
Что мысли его тайные читает
Тагаев взором внутренним, духовным.
О, сколько б он отдал в сей миг презренный
За нужное Тагаева безмолвье.
Увы, вопрос уж задан, уж полился

Ответ на сей вопрос: «Народ виновен?
Виновен ли ребёнок несмышлёный
В объёме малом детского сознанья,
Сознанья, неспособного осилить
Явления непознанного глыбу?
Виновна ли двухмесячная груша
В том, что пока не может плодоносить?
Виновен ли птенец совы беспёрый
В природной неспособности полезной
Охотиться в лучах дневного света?
Виновен ли народ большой иль малый,
Живущий на ступени жизни низшей,

Что не сумел достичь пока науки
Грядущей, высшей жизненной ступени?
Виновно ль эпохальное сознанье
Народное в нескором, вялом росте
Культуры правовой, культуры мысли?
Волнения народные - «не глупость»,
«Не обнаженье страсти маргинальной
Людей, ведомых стадности инстинктом»,
«Не хоровод случайностей, взошедших
Из почвы беспричинности смердящей».
Народ - живой! Народ - живая сущность!
В нём каждое масштабное волненье
Суть нужная реакция живая

На вызовы истории текущей.

Ведь жизненным условием важнейшим
Живого существа в планетном мире
Является способность организма
К реакции на всякие преграды,

Грызущие его жизнедвиженье.
И ныне всплеск волнений социальных –

«Не происки врагов народовластья»,
А поиск правды в логове неправды,
Искание хворающим народом

Диагноза, причин своей болезни
И действенного средства исцеленья...»
«Ну почему Беслан всегда стремится
Принизить, умалить значимость нашу, -
Халуйский, не дослушав, возмутился, -
Беслан, прошу, не вздумай обижаться.
Ты, словно злой юродивый голодный,

Вошедший тайно в царские хоромы,
Чтоб превратить златые интерьеры,
Чарующее светлое убранство

В чудовищные чёрные руины...»
«И я считаю, - выкрикнул Дурилов, -
Беслана поведение - юродство!»
Шмурдов молчал, и все вокруг молчали.
Лишь тишина безмолвно ликовала.

«Юродивый, юродство - оскорбленья? –

Беслан, спросив, продолжил, - жаль, сегодня
В России нет явлений сих духовных.
Юродство суть духовности цветочек,

Что вырастает тихо, незаметно
В глуби душевной стонущей российской.
Невежда, горделивостью сражённый,
В юродивом не может не увидеть

Позорище, убожество, бесстыдство.

Юродивый - не жалкий попрошайка,
Торчащий у раскрытых врат церквушки
С протянутою грязною рукою.
Юродивый - безумец ненормальный?
А что есть норма? Разве норма движет

Проступком санитарки деревенской
Со скудной, малой заработной платой,
Зовущей часто в дом к себе на праздник
Десятка два детей-сирот, живущих
Под крышей дома детского, чтоб дети
Вдохнули духом дух благой домашний?
Ужели норме следовал мальчишка,
Домой пришедший с нищим, обручённым
С бездомностью и голодом, где отчим
Избил обоих плёткою свистящей?
И мальчик сей, и эта санитарка –

Юродивые, ибо посягнули
На каменную норму бессердечья,
Дыша добром, любовью, милосердьем.

А помните, когда кровавый Грозный
С огромным войском, тьмой головорезов

Надумал Псковский град сравнять с землёю.

Кто город спас от участи жестокой?
Юродивый, царя спросивший смело:
«Ты мясо ешь сырое, коль желаешь
Напиться крови свежей невиновных?»

Царь отступил тогда, оставив город.
Спасенье града подвигом зовётся!

Юродивый - уста иного мира,

Юродство - глас провидческий беззвучный,
Не слышим обывательством России.
Теперь пора к вопросу возвратиться,
К вопросу о виновности народа
В атаке «кровожадной» ревизора.
Мы все - живые клетки организма.
Грызущий свой народ, не грызть не может
Себя, свой мир сердечный безграничный.
Самогрызун - души своей убийца,

В норе сырой греховности живущий.

Не ревизор - грехов седых причина,
Не ревизорство - дел «благих» помеха.
Они - плоды привычного мздоимства,
Когда растут из права на бесправье,

Питаясь влагой низменной морали.
Они - птенцы природы меркантильной
Российской власти нынешней безвластной.
Безвластна власть, в доспехах грубой силы
Творящая бессильные законы,
Живя сама по нормам беззаконья.
Явленья ревизора, ревизорства –

Мерила правовой культуры власти,
А власть с её культурой правовою -

Дитя правосознания народа.
Хочу отметить: власть без сих явлений
Давно бы стала опухолью смерти
В телесном социальном организме...»
Тагаев смолк. Под сводом кабинетным
Вновь тишина устроила жилище.
Шмурдов молчал, и все вокруг молчали.
Все разом погрузились в размышленья

О том, как избежать войны грядущей
С коварным, кровожадным ревизором,
Как в должности своей остаться сладкой,
Кого из сослуживцев лучше сбросить
С баркаса власти, ищущей возможность
Спастись в кошмаре огненного шторма.
В Шмурдове речь Беслана отворила

Сердечные врата пред монстром страха,
И он вступил с ним в ярое сраженье.

Дрожали ноги, руки, уши, губы,
Дрожало всё, в чём может дрожь гнездиться.
Шмурдов решил закончить совещанье
В сей миг, без заключительного слова,
Махнув рукой небрежно левой трижды.

Все разошлись. Хозяин кабинета
Нырнул, икая, в дверцу потайную
И оказался в комнате секретной,
Где сейф хранит массивный полутонный
В своём литом бронированном пузе

Тетрадку в голубой обёртке плотной.
Сия тетрадь бесценна для Шмурдова.
На ней следы незримые застыли

Его объятий, жарких поцелуев,
Ладоней пухлых, мягоньких и нежных.
Но не тетрадь бумажная бесценна,

А то, что на её страницах серых -

Седые списки ценностей шмурдовских.

Здесь перечни: дворцов больших и малых;

Обширных латифундий и поместий;

Нарядных дач, точней, посёлков дачных,

Лежащих у брегов озёр и речек,

В ущельях горных, святостью струящих;

Пакетов акций ценных и ценнейших;

Счетов в российских банках и заморских;

Златых монет чеканки старой царской;

Камней и украшений драгоценных

Людей, в огне забвения сгоревших;

Причудливых предметов антикварных;

Полотен живописцев именитых...

Шмурдов, подобно рыцарю скупому,

Распятому на жадности затылке,

Любил с сокровищ перечнем общаться

В минуты сребролюбия приливов.

Ведь пламя сребролюбия давно уж

Заполнило его натуры чашу

И стало страсти пищею верховной,

Голодной страсти, страсти ненасытной,

В душе взрастившей монстра казнокрадства.

Сей монстр поглотил шмурдовский разум,

Узду надел на клюв его стремлений

И завладел истоком мотиваций.

Что может дать такой губернский лидер

Народу и хворающей державе?

Что может дать Отчизне чиноносец,

Сидящий на доходном, жирном месте,

Среди чумы бездушия пируя,

На всё смотря сквозь личных выгод призму?

Что может дать стране холоп карьеры

Неправедной, ползущий в гору власти

На четвереньках низкого тщеславья

В оковах суетливости, гордыни?

Российское чиновничье шмурдовство

В себе содержит гнойные нарывы

Обломовщины, плюшкинства, тартюфства,

Нарядного иудо-головлёвства,

Иных явлений психо-социальных,

Описанных пером творцов бессмертных...

Не буду в эту тему погружаться...

Шмурдов сидит с тетрадкою секретной

И взором своим тусклым отрешённым

Лобзает её платье голубое,

Ладонью гладя плотную обёртку.

В нём закипели струйки размышлений:

«Какое безграничное блаженство

Вселяется в меня, когда я мило

Наедине с тетрадкой пребываю.

Кумир мой, Грозный, царь России лучший,

Повелевал вносить себя, больного,

В хранилища сокровищ своих чудных,

Чтоб их незримым огненным сияньем

Насытить духа жизненные силы.

А я, в тиши с тетрадкой обнимаясь,

Не меньшего эффекта достигаю.

А с чем сравнить бы миг такого счастья?

С блаженством женщины, увидевшей впервые

Ребёнка своего в родильном доме.

Как сказано! Сравнение какое!

Я мог бы стать писателем известным

Или большим учёным именитым.

Фу. Гадость. Прочь, губительные мысли.

Учёные, писатели - слюнтяи,

Не знающие сласти управленья

Полками подчинённых разномастных.

Без должности, без властных полномочий.

Кто я? Ничтожество. А власть - моё призванье!

Недавно мне пришлось прочесть случайно,

Что есть среди животных и артисты,

Способные, почуяв взор смертельный,

Мгновенно в труп смердящий превратиться

И в хищнике посеять отвращенье.

Когда опасность в прошлом утопает,

Такой артист в себя приходит скоро

И продолжает жить в своей стихии.

Какое чудо! Мне бы стать артистом

И в труп, ненужный власти, превратиться

На время ревизорского бесчинства.

А с окончаньем эры ревизорства

Вновь очутиться в креселке губернском

И репутации своей объём умножить.

Ведь репутация - товар. Она - собачка,

Которую растить необходимо,

Кормить, поить, ласкать, купать, лелеять,

Ошейник надевать. Я всё же - гений!!!

Лишь гений репутацию сумел бы

Сравнить с живой собачкою домашней.

Моя тетрадка, сладкая тетрадка!

Ты для души моей, как для цветочка

Весенний луч живительного солнца!

Здесь учтены не кем-то, - мною, лично,

Мои победы. Разве не победа -

Приобретенье древнего посёлка?!

Иль не победа - тайная покупка

Советского военного завода?!

На нём когда-то тысячи рабочих

Ковали мощь ракетную державы.
Теперь всем этим я, Шмурдов, владею!
Я - фабрикант, промышленник богатый!
Мне и во сне такое не могло бы
Присниться в дни пустого коммунизма.
Я - победитель! В строчку «двести сорок»
Вписал недавно собственной рукою
Заводик свой приборов электронных.
А значит, одержал опять победу

Над кучкою не наших бизнесменов,
Стремившихся завод купить.
Козявки Шмурдова самого надуть хотели.
Мне то дано бесплатно, что деньгами
Не смогут захватить и олигархи!
Мыслители, учёные, поэты

Нередко в дневниках ночами пишут
Об избранных, значимых впечатленьях.
А я пишу лишь днём в простой тетрадке
О достиженьях всех своих красивых.
Вот красота, что мир спасти способна!
Да, красота несметного богатства

Сулит спасенье нищенской России!
Все лучшие умы державы нашей
Копаются в золе прошедшей жизни,

Чтоб отыскать идею в ней живую,
Сумевшую в огне тысячелетья
И выжить, и спастись, и закалиться.
Они сгорают в поисках бесплодных,
А я легко сейчас экспромтом выдал
Сакральный ключ спасительной идеи,
Что маяком способно стать лучистым
Для будущей истории державной:
«Пир красоты несметного богатства -

Условие спасения России!!!»

Какой я гений! Может, я - мессия

Или пророк, себя не сознающий?

Источники ученья шмурдовизма,

Возможно, не в мозгах моих ютятся,

А в небесах божественного царства?

Быть может, я при должности останусь?

Реально это? Да, коль я - мессия.

Посмотрим, завтра всё известно станет.

На первой встрече с хитрым ревизором

Я о судьбе своей служебной мутной

Узнаю всё. Посмотрим, кто хитрее...»

Шмурдов, покинув кожаное кресло,

Танцуя, подошёл к большому сейфу

И, облабзав секретную тетрадку,

Забросил её в сейфовое пузо.

Он выжать смог из тины совещанья

Клочки идей: народа ограбленья

И звонкого, достойного ухода

С высокой должности губернской злотоноснои

Шесть вечера шестого дня июня.

В шмурдовском кабинете помрачневшем -

Начало встречи первой с ревизором.

Вошёл посланник власти федеральной

Тяжёлою, уверенной походкой

Под бой часов массивных шестикратный.

Шмурдов вскочил, поклоном и улыбкой

Служебной встретил взоры ревизора

И с пухленькой протянутой рукою

Пополз к руке, зависит от которой

Грядущее судьбы его служебной.

Соединились нежно две ладони:

Ладонь кукушки воли высшей власти

С ладонью жертвы, ставшей подневольной.

Скрестились на одно мгновенье взгляды

Двух чиноносцев хищных, казноядных,

Сумевших в краткой схватке взоров острых

Узреть итоги битвы ревизорской.

Но всё ж в душе шмурдовской не потухла

Одна искра спасительной надежды,

И он промолвил голосом дрожащим:

«Я рад, клянусь, полезной встрече нашей.

Садитесь в губернаторское кресло

И управляйте мною. Ваше слово

Считаю выше всякого закона.

Я поучал нередко подчинённых:

Закон в руках чиновника - теплица,

Где можно вырастить и розу, и поганку.

Я нынче - раб верховной воли вашей

И выполнить готов без промедленья

Любое неслужебное желанье,

Как и служебное. Приму легко, покорно

Ваш приговор, заранее считая

Его и справедливым, и законным!»

«Прекрасно, - ревизор, прервав Шмурдова,

Заговорил величественно, словно

Его монументальными устами

Российская держава глаголала, -

Ты понимаешь, я сюда приехал

Исполнить приговор, который вынес

Верховный лично сам. И наказанье

Тебе уж уготовлено судьбою.

Я убеждён: не ты - виновник главный

Губернского народного волненья.

Но, коль оно случилось, коль омыло
Скалу осведомлённости всеобщей,
Не можешь ты на кресле оставаться.

Уйди! Уйди без шума, добровольно.
Поступок твой оценит, непременно,
Владыка, и окажешься, возможно,
На должности иной, большой, доходной,
А я обязан оком ревизорским
Проникнуть за кулисы вашей власти.
Известно ныне каждому невежде:
Мир внешний власти - айсберга вершина,
А внутренний сокрыт от глаз сторонних.
Но там, внутри, творится власти кухня.
Там семена интриг дворцовых скрыты,
Казённая мораль границы ширит,
Там корни зреют истинных мотивов
Губернской воли, в Право облачённой,
Там - пёстрый сад чиновничьих стремлений,
Желаний, помыслов и связей неформальных,
Объединений тайных меркантильных,

Служебно-родовых, семейных кланов,
Живущих казнокрадством и мздоимством.
Согласен или нет со мной, коллега?»
Шмурдов сидел пред ликом ревизора,
Кивая головою в знак согласья
С его сужденьями пространными.
Колени Шмурдовские дрожали непрерывно,
А в горле влагу засуха спалила.
Великий страх в нём праздновал победу,
Страх пред лицом неведомым ужасным
Рычащей неизвестности служебной.
Он заскулил, как жалкая собачка,
Избитая хозяином безвинно:

«Конечно, вы правы. Сужденья ваши
Наполнены премудростью бесценной!

Какие мысли! Вам дано, уверен,
Учить и губернаторов российских,
И управленцев разных зарубежных!
Ведь ценность вашей мудрости целебной
В её международности! Вы - гений!
Знакомство с вами я считаю счастьем!
Хотя и стану жертвой ревизорской,

Она ничто в сравненье с тою пользой,
Что мне дало и даст знакомство с вами!
Благодарю Всевышнего за это!»
Шмурдова речь сразила ревизора,
И он, от славобойни отдышавшись,

Свои продолжил гордо поученья:
«И ты, и я - чиновники. Сегодня

Чиновничество - главный класс России,

Класс, мощью обрастающий железной,

Класс разноликий, пёстрый, разномастный,
Класс, правящий российским жизнезданьем
И мыслезданьем будет править скоро.
Мы приняли ответственность за судьбы
Народа, разных сфер народной жизни!
Мы правим настоящим, чтобы править
Грядущим нашей Родины великой!
Мы - новый мир! Мы - новая держава!
Кто примет наше подданство - счастливчик,
И будет не истории балластом,
А истинным творцом её движенья!
Горнило нашей партии успешно
Уже всосало тьмищу молодёжи!
И нам пришлось создать для них отдельно
Предпартию, партийную структуру,

Что стартовой площадкой будет яркой
Для взлёта предпартийцев повзрослевших
В ряды великой партии державной.

Мы обладаем правом написанья
Законов правовых и норм моральных!
Мы научились в Права океане
На корабле огромном беззаконья
Свободно плавать, даже в шторм опасный!
Наш новый суд - поэма правосудья!

Он разрубать стальным мечом способен
Любые головы, на должность невзирая.
Предавший каждый наши идеалы,
Фемиды станет жертвою позорной,
Фемиды, развязавшей свой платочек,
И на весы судилища смотрящей
Открытыми, бесстрашными глазами.
Открытый взор есть признак самый главный
Судебной беспристрастности бесстрашной!
Мы можем ныне то, о чём не смело
И помечтать романовское племя!
Не это ли - сакральное знаменье
Бессмертья нашей партии надвластной!
Как жаль, её, бессмертную, сегодня
Отара крикунов, врагов державных,

В пирующем мздоимстве обвиняет.
Да, мы открыто, смело предлагаем

Строителям проворным капитала
Делиться частью прибыли несметной.
Но это разве взятка? Чушь кабанья.
Ведь заповедь библейская известна:

Делиться с ближним надобно по чести!
Вот мы и предлагаем по библейски
Капиталистам прибылью делиться

И этим ублажать богов различных:
Христа, Гаутаму, Раму, Элохима...

Ведь сказано: блажен дающий каждый,
Давая ибо нынче, в настоящем,
Проглотит прибыль крупную в грядущем.

Кто нам даёт сегодня, получает
От нас «добро» работать преспокойно,
Свой капитал прозрачный или тёмный
Преумножать и прибылью делиться
С премудрой нашей властью бесконечной!
А ты, Шмурдов, пока нам нужен. Опыт
Твой богатейший партии послужит!
Мы можем для тебя «родить» агентство,
Иное управленческое чудо
С каким-нибудь названьем ярким, модным.
Подумай сам, но только сообразно

Своим возможностям финансовым. Я знаю,
И здесь ты создавал структуры власти
Под лиц конкретных, видно, не бесплатно...
Купить себе в далёком регионе
Возможность сочинить структуру власти,
Комиссии какой-то постоянной
И даже министерства - много легче,
Чем там, вверху. Вверху царят, известно,
Политика иная ценовая,
Иная философия зачатья
Решений разных, что имеют цену
На рынке властных актов непрозрачных.
Я буду завтра в этом кабинете
Беседовать с министрами твоими,
Служителями партий разношёрстных,
Иными лицами, полезными для дела.
Мной уж составлен список приглашённых.

Коль нет вопросов, можешь быть свободен...»
«Есть у меня один вопросик шкурный, -
Шмурдова голос жалобный пробился. –

Губерня наша сложная. Здесь может
Опасный бунт в любое время вспыхнуть.
Не каждый вправе пост губернский главный
Занять и управлять народной массой.
Я предлагаю двух людей достойных –

Тупеева с Халуйским. Обратите
На них своё внимание. Уверен:
Они вам будут вечно благодарны.
Таких людей весома благодарность,
Реальна, не абстрактна, ощутима.

Их назначение позволит обеспечить
Преемственности принцип планетарный,

Который воспевали Маркс и Ленин...»
«Не время», - ревизор, зевая, буркнул,

Покинув губернаторское кресло,
Часы сверля свои усталым взором.
Шмурдов один остался в кабинете
И в кресло своё кожаное рухнул.

Закрыв глаза, в раздумья провалился:
«Я родине служил и днём, и ночью,
Сгорал в огне служенья государству,
Народу и народным интересам,
Ни сил своих, ни знаний не жалея...
Теперь меня за власти борт швырнули,
Как аппарат, ресурс свой исчерпавший.
Мой труд был честен, искренен пред властью,
А власть со мной бесчестно поступает.
Ужель я заслужил итог подобный?
Ужель несправедливость - норма жизни?
Ужель финал сердечной честной службы -

Бесчестие карьерно-должностное?
Теперь, теперь лишь только понимаю
Хапугодумства принцип, обуздавший
Чиновников бессчётных устремленья
И мотивацию их службы государству...
Правы, правы стократ хапугодумы,
Считающие нормою служебной:
Грести руками должности доходной
Всё, что под силу им, рукам широким.
Хапугодумы жадно урывают
Огромные куски богатств народа
И признают одну мораль на свете:
Пока при должности, воруй, не отвлекаясь!
Воруй, не прерываясь на безделье.

Упущенное - буря сожалений
Грядущих скорых, тяжких, душеядных.
Бог возведеньем в должность награждает
Возможностью святой обогащенья!

Обогатившийся - душой вкусивший счастье!
Возможность упустивший - несчастливец,

Достойный званья «жалкий неудачник»,
Удел же неудачника – презренье
Среди успешных, сытых чиноносцев.

А я, глупец, над мудрой сей моралью

Смеялся часто. Бог, прости бедняжку.
О, сколько мной возможностей убито...»
Шмурдов заплакал горько, превратившись
Всей сущностью своей в кулак обиды.

В нём ненависти кратер отворился

И стал бросать кипящий гной в пространство,
Врагов своих презренных умертвляя.
Вот ревизор в его воображенье
Погиб под гноем в муках исполинских,

А вот обидчик школьный, отошедший
Давным-давно в иное царство, мёртвых.
Шмурдову мало этого. И в мыслях
Он воскресил обидчика, чтоб гноем
Залить его, чудовище, и громко
Смеяться над мучительною смертью.
Очередная жертва «гнойной смерти» -
Известный журналист, узнавший правду
О похожденьях юного Шмурдова,
О всплесках его низменной морали.
Так губернатор в ненависти гное
Безжалостно топил живых и мёртвых
Врагов своих известных и безликих.
Начав расправы в кресле кабинетном,
Закончил свои чёрные деянья
В постели тёплой, мягкой, белоснежной.
Закрылся кратер ненависти ярой,
Враги под гноем огненным сгорели.
К душе Шмурдова ласково прильнули
Чарующие волны облегченья.

Он, шторки памяти раздвинув, осторожно
Стал оживлять картинки важной встречи
С московским ревизором ненавистным.

И вспомнил ревизорову идею

О построении возможном там, в столице,

Структуры новой властной федеральной
Под экс-царя губернского. «Прекрасно, -
Шмурдов вскричав, в расчёты погрузился.
Но сколько это стоит? Знаю точно:
Чем больше полномочий, тем дороже.
И качество, и сила полномочий
Влияют на итоговую сумму.

«Шмурдовское московское агентство», -

Звучит-то как! Агентство, департамент
Мне по зубам. Но жалко, министерство

Я для себя пробить смогу навряд ли.
Заманчивый вопрос. Достойный выход
Из-под слюны возможных унижений.
Но как? Через кого решить проблему?
Творцы структур подобных эксклюзивных
Не кузнецы реформ российских новых.
Родители реформ стране известны.
Но не они, уверен, воздвигают
Могучий небоскрёб державной власти,
А те, что над реформ потоком звонким

Сидят в тиши, потоком управляя,
Реформо-звуком бойким наслаждаясь.
Не царь, а царский двор - владыка власти,
Питает ибо щедро царский разум
Идей различных пищею заморской,
Точнее предыдейными плодами,
Что зреют не на древе властной знати,
А в помыслах семейств-капиталистов,

Всосавших в своё жизненное чрево
Немало нужных высших царедворцев,
Влияющих на царской мысли корень.
Коль было так в моей стране губернской,
Ужель не так в державе федеральной?
Я создавал структуры власти часто

И продавал их выгодно. При этом
Решая триединую задачу:
инансовую личную, во-первых;
Карьерно-политической покупки
Моих врагов, кусать мой трон желавших;
И в-третьих, расширения простора
Идей живых живого шмурдовизма.

Мной созданы за восемь лет десятки
Структур могучих властных эксклюзивных:
Для сыновей Ташнилова коварных,
Для дочери Губилиной страхезной,
Для глупого дуриловского брата.
Халуйского племяннику недавно

Я преподнёс в подарок «власти орган»,
Слеплённый мной за пять минут вечерних,
Который будет в почве нашей власти
Стремиться отыскать глубинный корень
Мздоимства и других привычек вредных,
Которыми чиновники балуют.
О, сколько я добра творил! Ужели

Моё добротворенье не увидел
Господь и не расплатится со мною
Хорошей должностью доходно-федеральной?»
Шмурдова напряжённые сужденья
Тихонько стали таять, растворяться
В приливе сновидения и скоро
Исчезли, след невидимый оставив
В глубинах его памяти разбухшей.
Во сне он взмыл в коричневое небо –

Вместилище фантазий безграничных,
Где смог своей значимости вершину
Поднять до планетарного масштаба.
А став планеты важным гражданином,
Увидел тьму прозрачных тонких нитей,
Которыми судьбы его дыханье
Привязано к губернскому народу.
Он, обнажив могучий меч презренья,
Стал разрубать чудовищные нити,

И нити разрывались, словно струны,
Последний звук в пространство извергая.

Тяжёлый меч без устали метался,
Шмурдовской чёрной воле подчиняясь.

Закончена работа. Вдруг Шмурдова
Туман холодный ужаса окутал:
Пред взором его нить одна мерцала.
Он вновь схватил свинцовый меч презренья
И бросился решительно в атаку.
Удар один, второй, восьмой, десятый,
Не рвётся нить. Клинок ведь не способен
Перерубить бесплотный луч. Досада
Сердечный мир наполнила шмурдовскии.
Та нить была связующим каналом
Его души с народною Душою.
Она сильней мечей презренья, мести,

Предательства, проклятий, умалений.
О, сколько их, покинувших Отчизну,
Спаливших в своей памяти глубинной
Всё, в чём гнездиться тень её способна.
Но никому из них не удавалось
И не удастся нить душевной связи
Своей с Душою Родины разрушить.
Ведь связь сия божественна, священна,
Божественное - в лоне воли Божьей.

Пробило девять. Первым к ревизору
Вошёл Лохматов, кланяясь привычно.
«Входи, садись, - раздался голос властный,
Когда смотрю на кудри, вспоминаю
Философа, сказавшего, что кудри
Густые и красивые - не эхо
Ума большого. Прав философ древний?»
Лохматов задрожал. Зубов чечётка

Смела способность к речи. Три минуты
Он судорожно рыскал в плоской бочке
Хромого разума, ища ответ получше.
Затем, как кот продрогший, замурлыкал:
«Согласен с вами. Я, клянусь, согласен!»

«Причём здесь я? Не я сказал о кудрях», -
Небрежно ревизор, зевая, буркнул.
Лохматов, заикаясь, тихо, робко
Стал говорить, смотря себе под ноги:
«Я с вами, вас...душевно уважаю...
Я вам хочу помочь, хочу, обязан...
Шмурдов - мишень народного презренья,
Не знает жизни нынешней законы.
Я знаю о парламенте губернском,
Как выборных сценариев писатель.
Вы посмотрите: кто пришёл в парламент?
Льстецы, хапуги, сброд «губернских новых».
Лишь начал спрос расти на депутатов,
Вверх поползли и рыночные цены

Престижных депутатских тёплых кресел.
Зачем ползут в парламент богатеи,
Поганки нигилизма правового?
Как можно сочинить закон, не зная
Ни азбуки, ни малой буквы права?
Не зная буквы права, как невежде
Понять, вместить и дух его вселенский?
Но «новым депутатам» и не нужно
Копаться в правотворчества болоте.
Купить сумевший кресло депутата
Защитные доспехи надевает
От ока государственных проверок.

Когтями депутатского мандата

Ему сорвать нередко удаётся

Кусочек иль кусок народной булки,
Детей своих пристроить ближе к соске

Финансовой общественно-казённой...»
Лохматов говорил, собой довольный,
Ведь излагал так бойко ревизору
Не собственные мысли, а идеи,

Что слышал от Тагаева Беслана
Не раз в беседах с ним душевных, личных.
«Ужели это ваши наблюденья», -
Вопрос услышав громкий ревизорский,
Лохматов, ущипнув себя, ответил:

«И да, и нет, скорее нет, возможно.
Однажды о парламенте губернском,
О сути, нравах «новых депутатов»
Мне говорил Тагаев. Я согласен
С его идеями. Я искренне считаю
Виновником всех бед Шмурдова лично.
И я виновен тоже, ибо струсил
И выполнял шмурдовские приказы.
Мной разработана хорошая система
Фальсификации итогов всей работы
Комиссий избирательных губернских.
И это позволяет нам спокойно,
Свободно избирать, вводить в парламент
Лишь нужных, назначаемых Шмурдовым.
Я думаю: себя давно изжили
Гартамкин и Халуйский. Многих, многих
Сместить бы с кресел. Я к услугам вашим.
Готов сотрудничать и гласно, и негласно.
Мои характеристики министров,
Мои оценки, выводы, возможно,
Подмогой станут в кадровых решеньях.
Распоряжайтесь мною. Жду заданий!»

Лохматов замолчал. «Ну что ж, похвально, -
Полился нежно голос ревизора, -
Мне повстречаться надо бы с Бесланом.
Он не был в моём списке. Интересно

Узнать о вашей выборной системе.
Так важен ныне опыт регионов.

Подробно распиши свои сужденья:

Как можно хаос выборов свободных
Загнать в темницу зоркого контроля.
Возможно, ваш губернский опыт станет
Полезным и для нас. Тогда готовься
На место новое, высокое, в столицу!»

Лохматов вышел радостный, довольный
Своею первой встречей с ревизором.
Пред этой встречей он мечтал в молитвах
Лишь об одном: на должности остаться.
Теперь же пал в иной мечты оковы:
В столицу переехать всем семейством,
Прилипнуть к телу власти федеральной.
Ему везло. Баркас его судьбины
Всегда скользил спокойно по теченью,

Улавливая малые преграды,
Чтоб обойти их вовремя, без боли,
Без трудностей, без умственных усилий.
Лохматов был когда-то лохматёнком
И рос в семье богатой большевистской,
Цвели в которой нравы большевизма,
Но не того, что рьяно утверждали
Вожди единой партии советской
На сединах газетного сознанья
Участников партийного теченья.
Нет, большевизм в лохматовской трактовке
Был практикой наживы большеротой.

Учил Лохматов старший лохматёнка:

«Отец мой - большевик, и я такой же!

Ты по стопам моим идти обязан,

Коль хочешь отхватить под солнцем место.

Кто большевик? - способный лучше, больше

Срывать плоды с общественного древа!»

И юный лохматёнок в каждом деле

Всегда искал лишь выгоды бутоны.

В ней, в выгоде, он видел корень счастья

И поиском её порою бредил.

В бреду в карманах Ближнего копался,

Вонзал в него измены чёрной стрелы

Иль обливал злословья грязью смрадной.

Смышлёный, хитрый, гадкий лохматёнок

Любил безумно галстук пионерский

Не как известный символ благородный

Участия в общественном движенье,

А как условие, возможность обретенья

Какой-то выгоды вещественной в грядущем.

Лохматов-комсомолец в вихре тёмном

Отцовского влиянья должностного

Успешно полз за должностью, наградой

По головам товарищей по службе,

Вдыхал побед зловонье вероломных,

Кормил обильно пищею разврата

Инстинкт животный грубый сексуальный.

Он прожигал досуг свой исполинский

В объятьях женщин нежных безотказных,

Торгующих своим душистым телом,

Кто ради должности престижно-сверхдоходной,

Кто ради драгоценностей редчайших,

А кто из-за кипящего желанья

Расширить суетливости границы

Средь буйных нескончаемых пирушек,

Где ручеёк шампанского безмерен,

Где разум в рабстве низких наслаждений.

Лохматов с каждой женщиной товарной

Сползал в глубокий погреб хищной власти

Безумного животного начала,

Теряя человечности остатки.

Затем он стал дарить смазливых женщин

Начальникам своим, большим и малым,

И на его служебном небосклоне

Звезда слепой удачи загорелась...

Сменялись губернаторы, их свиты,

Но не сменялись нравы и привычки

В дворцово-губернаторских застенках,

А значит, и лохматовство жирело.

Под звёздами удач служебных пёстрых...

Вошёл вторым на пытку Рифмоплюев.

«Писатель, - ревизор метнул мгновенно

В вошедшего, - ты пишешь по заказу?

Неплохо обладать таким талантом.

Ты восхвалял Шмурдова стихотворством,

Его жену, Хапуленьку Шмурдову,

Других шмурдовцев преданных. Похвально!

А смог бы ты на рыльце восхваленья

Напялить умаления забрало?»

«Конечно, смог бы, - рявкнул Рифмоплюев

И, помолчав немного, оживился, -

Частенько я заказы принимаю

От разных царедворцев, чиноносцев.

Перо моё умелое легонько

Скользит по глади клеточной тетрадки,

Творя воззванья, оды, антиоды...»

«Что? - ревизор прервал, едва услышав

Словечко «антиода», - я не понял,

Какой-то новый жанр? Объясни же».
«Прошу прощенья, - дрогнув, Рифмоплюев
Стал пояснять, - себя хвалить нескромно.
Но я открыл, возможно, новый жанр –

Антиодическая ода, антиода.
Я вам секрет открою свой сердечный.
Уж десять лет во мне живёт привычка
При завершенье оды стихотворной
Творить и антиоду,воспевая

Торжественно героя низкий образ.
Пример. Моё перо строчило в оде:
«Шмурдов - побед вселенских вдохновитель!
Шмурдов - живая сила созиданья!
Шмурдов - российской власти покоритель!
Шмурдов - народной совести звучанье!»
И это же перо писало тайно:
«Шмурдов - мздоимства ярый вдохновитель!
Шмурдов - подземный корень разложенья!
Шмурдов - российской власти унизитель!
Шмурдов - к корыстолюбию движенье!»
Другой пример. В стишке «Хапу Шмурдова»
Я написал талантливо, умело:
«Хапу - сосуд бездонный, чудный
Всех добродетелей цветных,
Твои божественные мысли –

Ключ исцеленья нас, земных!»
А вот и строки мудрой антиоды:
«Хапу - желаний низменных болото,
Страстей животных огненный поток.

Твои глупы, ужасны мыслервоты,
Развратом дишит серый твой мирок!»
«Прекрасно, - ревизор, смеясь, воскликнул, -

Ты истинный поэт, поэт-сатирик!

Стихов твоих строение сравнил бы

Я с пушкинским. Сатирою своею

Тебе легко взойти, возможно, верю,

На уровень фонвизинской сатиры.

Смех рифмоплюевский, мне кажется, содержит

Какую-то неведомую правду,

Что может тронуть струны интереса

Во мне, в глубинах думы ревизорской.

Поэтому считаю очень важным

Знакомство с антиодами твоими.

Я в них найти смогу немые тайны,

Сокрытые от ока ревизора.

Мне не нужны твои пустые оды.

Но антиоды все свои немедля

Неси ко мне. Не вздумай же лукавить...»

Смолк ревизор, сверля глазами грозно

Лик бледный Рифмоплюева. Ткань сердца

Его кромсали лапы сожаленья.

Впервые он раскрыл пред посторонним

Секрет об антиодах. Волны страха

Мгновенно смыли стан его спокойства.

Не мог не понимать поэт придворный:

Герои антиод узнают если

О сущности его сатиры тайной,

Не миновать ему расправы скорой.

«Прошу, прошу, - взмолился Рифмоплюев, -

Меня убьют, узнав об антиодах.

Не выдавайте, будьте человеком,

Не погубите честного поэта.

Я посвящу вам оду, нет, поэму.

Нет антиод. Забудьте, мой спаситель.

Мне многие известны злодеянья

Шмурдовские, его министров грязных.
Всё расскажу, не утаю ни слова,
Но не просите письменных доносов...»
«Замолкни», - ревизор, прервав поэта,
Рукою правой тронул коробочек,
Лежавший на столе, и Рифмоплюев
Услышал голос собственный и понял:
Беседа их записана негласно
На ленточку магнитную.
«О Боже, Мне ясно, - заскулил сатирик слёзно, -
Я принесу вам завтра антиоды.
Их сорок семь, ошибся, сорок девять...»
«Вот это - деловое предложенье, -
Довольный ревизор заныл с ухмылкой, -
Люблю я деловых людей. Уверен:
Без них бы мир давно растаял в скуке.
Поступок твой - подарок ревизору?
Нет, это акт служения Отчизне,
Служенья бескорыстного, запомни!
Иди, свободен. Завтра ровно в полдень
В моих руках должны быть антиоды.
Чуть не забыл. Ты высказал желанье
Мне посвятить поэму. Разрешаю.
Текст биографии моей получишь завтра.
Там сведенья о жизни моей честной
На поприще служенья государству,

О достижениях великих и наградах.
Когда изучишь, крылья вдохновенья
Твою живую мысль поднимут скоро
В тот космос, где рождаются поэмы.
С набросками своими познакомишь
Заранее меня. Полезны будут
Тебе ведь замечанья ревизора,

Проползшего сквозь огненные смерчи

В державу высшей власти федеральной!»

Ушёл разбитый горем Рифмоплюев,

С собой унёс валун свинцовый страха

Пред скорою возможною расправой

Над ним тщеславных злобных властеносцев

«Ужель конец, - он думать стал, - ужели

Мне предстоит закончить жизнь изгоем?

Всегда мне с детства мудро удавалось

Плескаться поэтическою лестью.

Меня за это искренне любили

И в школе, и в столичном институте,

И в гуще властелюбов кровозубых.

Спрос на мои творенья возрастает

И будет возрастать в грядущем, верю.

Тщеславие в невежестве гнездится -

Так было и вчера, так будет завтра.

Поэтому в поэтах-одописцах

Потребность социальная не меркнет.

Как я сегодня глупо прокололся

И у обрыва смерти оказался.

Я - под стопою воли ревизора.

Какой кошмар! Спасаться надо, срочно.

Но как спастись? И как освободиться

От ига ревизорского? О Боже!

Он сам назвал, он сам озвучил плату -

В честь ревизора яркую поэму

Я должен написать. Ура! Спасенье!»

С последними словами Рифмоплюев

Захлопал резво, радостно в ладоши.

Пред ревизором - третий приглашённый,

Кабандер, раб безмерного обжорства,

Кабандер, что достиг всего на свете

Своим талантом редкостным природным,
Талантом подкупа людей полезных, нужных.
Он в детстве подкупал конфеткой сладкой
Опасных драчунов, отличниц школьных,
Подарками, лобзающими сердце, -
Учителей, сокурсников, сокурсниц,
В ком узнавал, угадывал иль чуял
Таланта семя, тень грядущих выгод.
Он получил талант сей по наследству.
Отец его, известный взяткодатель,
Спасал воров матёрых, ненасытных
Казённого имущества и денег
От кары государственной суровой,
Спасал посредством подкупа мздоимцев,
Играя роль посредника умело.
Отец-Кабандер часто вечерами
Учил сыночка жизненной морали:
«Жизнь - поле непрерывного сраженья,
Где сильный, побеждая, обретает
Свободу от законности всеобщей.
Парящий над законов тьмой - свободный!
Живущий в кандалах законов - узник!
Для слабых жизнь - уныния корыто,
Для сильных - безграничное блаженство!
Сей мир для сильных создан, несомненно!
И чем сильней участник бренной жизни,
Тем он счастливее, значимее, свободней!
Как победить на поле жизнебрани?
Трёхствольное орудие победы:
Богатство, вероломство и способность
Деньгами покупать шаги к удаче!
Пред сим орудием ничтожны все преграды!
Мотай на ус рецепт святой успеха!»

И сын-Кабандер слушал и учился,
И превзошёл отца довольно скоро.
Он объявил любовь основой главной
Своей души мещанско-меркантильной.
Но та любовь не ближнего касалась,
А парков и дворцов античноликих,
Камней бесценных редких ювелирных,
Массажей эротическо-лечебных,
Азартно-игровых безумных оргий,
Объятий однополых сексуальных,
Хмельных застолий долгих ритуальных,
Сношений с криминальными царьками,
Всего, что наслажденьям низким служит.
Перешагнув порог, Кабандер вскрикнул:
«Добрейший ревизор, прошедшей ночью
Я видел вас в чудесном сновиденье:
Вы на горе неведомой сидели
В короне царской, молча созерцая
Картины жизни тех, кого судьбина
Спаяла с чёрно-белою равниной.
Они, рабы равнины, копошились
В грязи забот унылых повседневных,
Считая мерой счастия земного
Достаток пищи грубой одноцветной.
А вы сидели гордо, наслаждаясь
Своею близостью к высокой власти солнцу
Проснувшись, я подумал: очень скоро
Вас в должности повысят, непременно,
И душу мою радость поглотила.
Я счастлив! Поздравляю с назначеньем,
Уже зачатым! Сны мои, поверьте,
Сбываются всегда!» «Ну что ж, спасибо, -
Заговорил чиновник федеральный, -

Ты, говорят твои коллеги хором,
Великий мастер подкупа. Считаю
Твою способность вредной и опасной
Для каменных устоев нашей власти.
Что скажешь мне на это?» «Боже, Боже, -
Кабандер стал оправдываться, - подкуп
Есть низменное, низкое явленье.
Какое отвратительное слово.
Не подкуп, а желанье поделиться
Гнездится в моём сердце предобрейшем.
Оно привычкой стало. Разве плохо
Отдать дохода честного частицу
Тому, кто служит искренне народу,
Сидя на троне должности высокой
В узде казённой заработной платы?
Бесчестно не делиться. Ведь чиновник
Народу служит, значит, от народа
Он должен получить свою копейку?
Вас в заблуждение ввели мои коллеги.
Я честью дорожу своей безмерно!
Свои богатства честно заработал
И смело, на доходы трудовые,
Я должность приобрёл! Богатый опыт
Свой применяю в службе государству!
Служил Шмурдову честно. Так же честно
Вам расскажу о всех его пороках!»
И тут Кабандер, честь свою спасая,
Стал говорить о пагубном бесчестье
Министров, депутатов разномастных,
Их жён, детей, племянников, племянниц...
Кабандер говорил без остановки,
А ревизор довольный слушал молча.
Сжирали время стрелки часовые,

Катилось солнце к пламени заката,
Рождался смерч в желудках исполинских
Чиновников, вонзившихся друг в друга
Могучими когтями интереса.
Закончил речь свою Кабандер громко:
«Они достойны гибели служебной!
На плаху их, вкусивших яд бесчестья!»
Кабандеровским искренним доносам
Дана высокая оценка ревизором.
Шмурдовцам всем пришлось в уединенье
Беседовать с чиновником московским,
Беседовать и тайно в сослуживцев

Лить нечистоты звонких обличений.
Из встреч полезных разум ревизора
Два вывода сумел коротких выжать:
Беслан - мудрец губернский, заражённый
Бациллой справедливости опасной;
Химдинов - лидер главный неформальный,
Способный под знамёнами своими
Собрать в кулак народные теченья
И быть слугою преданным, бездумным
Растущей тёмной воли высшей власти.
Признала власть верховная: Хамдинов –

Преемник лучший старого Шмурдова,
Застрявшего в болоте дней вчерашних,
Не чующего пульс грядущей жизни.
Закончена работа ревизора,
Закончена успешно и победно,
Обновлено лицо губернской власти,
При этом её сущности основы
Остались неизменными. Награда
Уж своего героя дожидалась.

Но он, герой, надумал почему-то

С Тагаевым Бесланом повстречаться.

И вот пред ним Тагаев. «Мне приятно, -

Весёлый ревизор с улыбкой начал

Метать свои суждения, - желал бы

Перед отъездом в древнюю столицу

С чиновником неглупым пообщаться.

Вас мудрецом губернского масштаба

Считают ваши близкие коллеги,

Хотя боятся, даже ненавидят.

Они правы?» Беслан стрелою взгляда

Пронзил глазную корку ревизора

И отворил сундук его сознанья,

И прочитал страницы его мыслей,

И, плоский круг мышления измерив,

Заговорил спокойно, без волненья:

«Нет мудрецов ни местных, ни столичных.

Измерить мудрость местностью возможно ль?

Не проще ли бумажною рулеткой

Температуру звёзд измерить дальних?

Мудрец, точнее, мудрости искатель,

Идёт стезёю Истины исканья,

Стезёю сей питает дух могучий,

В самом исканье Истины находит

Великий жемчуг духо-совершенства,

Делясь им щедро с каждым, ощутившим

В души глубинах жажду восхожденья

К источнику причины надразумной -

Родителю причин земных явлений...»

Побагровели уши ревизора,

Не ждавшего пространного ответа

На свой вопросик простенький, дежурный,

Которым он хотел начать копаться

В сознанье собеседника. И что же?

Он растерялся, как когда-то в школе
Перед учительницей строгою своею,

Не выполнив домашнего заданья.
Ещё вчера чиновник федеральный

Не допустил бы мысли, даже малой,
Что может пред чиновником губернским

В себе вскормить растерянности чувство.
С улыбкой ревизор пошёл в атаку:
«Исканье мудрости - удел больного скукой,
Того, кто прыгнул в омут неудачи,
И там смирился с гнусным положеньем.
Кто не пытался в юности далёкой
Грудинку мудрости попробовать? Невежды
Не отличают каменную трассу,
Ведущую достойных в царство счастья,
От глинистой извилистой тропинки,
Сулящей неудачникам блаженство
Под сводами исканий непрерывных
Бессмысленного смысла жизни бренной.
Скажу тебе, Тагаев, откровенно:
И я в потоке юности ретивой

Желал своей судьбою лечь на плаху
Исканья мудрости, пустых безликих знаний
Благодарю богов. Полезный случай
В душе моей посеял отвращенье
К затее глупой, глупенькой, глупейшей –

Связать судьбу с наукой философской.
Я расскажу. Возможно, из рассказа
Ты сможешь выжать пользы сок целебный.
Сказали мне: живёт в пещере старец,
Чей дух летает в небе совершенства.
Он учит только избранных, достойных
Секретам тайной мудрости высокой.

И я, глупец, пошёл к «святому» старцу

С надеждой приобщиться к высшим знаньям.

Бродил в лесу, искал пещеру жадно,

Подобно пчёлке, ищущей цветочек.

Вот отыскал однажды, нет, скорее

Он сам меня нашёл в лесу вечернем.

Привёл в свою холодную пещеру

И, угадав моих стремлений сущность,

Мне предложил: «Коль мудрым стать желаешь,

Иди домой. Когда наступит полночь,

Беги к реке и встань на четвереньки.

Так стой и созерцай ночное небо,

Лобзай очами звёздочек мерцанье

И размышляй о смысле жизни тленной,

О красоте нетленной мирозданья,

О суете мирской ужасной, хищной,

Питающейся душами людскими.

И лишь когда в лучах зари растает

Последняя звезда, иди к постели,

Иди и размышляй о днях прошедших,

О днях грядущих, тёмных, неизвестных.

От выводов твоих зависеть будет

Твоей судьбы развитие дальнейшей...»

Я побежал домой, пылая счастьем,

Надеялся достичь желанной цели -

Стать мудрецом, познать секреты мира.

Подобно дрессированной собачке,

Я, стоя у реки на четвереньках,

С волнением великим встретил полночь.

Ночной прохлады сеть пленила тело,

Отряды мошкары клевали кожу

И упивались кровью моей тёплой.

Я превратился в гадкую ворону,

Уставшую, истерзанную, злую,

Но все ж дождался сладкого мгновенья:

Звезды последней тусклый лик растаял

В лучах растущих солнечного света.

С трудом приполз к своей постели милой,

Сон победив в сраженье тяжелейшем,

На днище размышлений погрузился

И стал искать премудрости источник.

Увы, пред оком мысли проявились

Десятки ртов смеющихся огромных.

Меня идея вскоре осенила:

Я поражён обмана меткой пулей,

И надо мной, обманутым, пронзённым

Свинцовым унижением, смеются

Жестокий мир, всё злое жизнезданье.

С утра побрёл на поиски «святого»,

Но он исчез с пещерой своей тайной.

Я ощутил себя глупцом великим

С раздавленной, растерзанною честью.

И сделал вывод важный судьбоносный:

Стан мудрецов - мошенников армада,

А истинная мудрость - в силе власти!

С тех пор премудрость властью измеряю,

Чем властнее начальник, тем мудрее!

А властность и доходность должностная

Зависят друг от друга, словно звенья

Одной цепи железной. Власть и деньги -

Вот мера непритворная златая

Масштаба мудрости полезной современной!

Желаешь возразить? Так попытайся,

Найди хоть аргумент один плешивый...»

С ухмылкой ревизор вцепился взором

В глаза Веслана грустные, считая

Беспомощность его перед железной
И стройной логикой своей причиной грусти.
Но ревизор, довольный своей речью
Заученною, скудной, обнажившей
Сознания убогость, ошибался.
Беслан грустил, увидев оком духа
Навозную букашку-ревизора,
Что ползает, сражённый суетою
Под каменной могучею основой
Дворца вселенской миссии России,
Не видя красоты цветной дворцовой.
Блаженствует навозная букашка
В стихии лишь навозной, отторгая
Всё, что живёт вне сей стихии смрадной.
«Известно было в древности далёкой,-
Заговорил Тагаев, - там начало
Движенья мудрости стезёю к совершенству,
Где смог в себе узреть Искатель чуткий
Живые корни глупости цветущей.
Глупцом себя великим не признавший
Не разбудил в душе своей потребность
Исканья Истины и будет копошиться

В трясине суетливости привычной,
Мирок трясинный гордо воспевая.
Власть связана с деньгами, вы сказали.

Я думаю, не власть, а тёмный орден

Сплочённый властеносцев сребролюбых,

Своё сознанье слепо заковавших
В оковы деньгоделанья. Но деньги
Не могут осчастливить человека.
Они - живое средство достиженья
Того, чем дышит сердце их владельца.
Чьё сердце дышит гневом, умножая

Свои богатства, в гнева пасть вползает
И гнева жертвой собственного станет.
Чьё сердце дышит низкими страстями
По мере своего обогащенья
Страстей своих становится холопом.
Но дышащие светом благородства,
Душевности, любови, благонравья,
Обогащаясь праведно, рождают
Средь мрака очаги живой культуры.
Явленье деньгоделанья - оковы,

Слепец в которых ищет трон свободы.

Свободен ли в оковы заточённый?
Кандальная свобода - форма рабства.
И нет таких богатств на всей планете,
Способных дать живущему в оковах
Волшебный ключик истинной свободы.

Но вы правы - под сводом вашей правды
Ведь правота и правда человека –

Его сознанья истинного дети...»
«Согласен, - ревизор, зевнув, замямлил,
Беслана не дослушав, - эти мысли

Во мне унынье, скуку пробудили.
В который раз пришлось мне убедиться:
Беседы философские - кострище,
Необходимое служителям безделья
Для прожиганья времени. Но всё же
Считаю нашу встречу и беседу
Полезной для себя. Не думал встретить
Здесь, в захолустье, мудрого служаку.
Все мудрецы в столицу улетают,

Как стаи перелётных птиц от хлада...
Но мудрость твоя, видно, не дозрела
До осознанья важности отъезда

В великий град столичный, где сияет
Оазис главный жизненной культуры,
Науки и премудрости. Уверен:
Быть и тебе столичным гражданином!
Могу помочь в твоём трудоустройстве.
Проси, найду престижное местечко,
Что даст ключи к вратам безбедной жизни.
Но мой совет послушай, коль желаешь.
Прожить в хоромах полного достатка:
Ты умный, рассудительный, способный
Опознавать в густом тумане следствий
Причин клубок явлений социальных.
Твои мозги - бесценный капитальчик,
Что тлеет в толстой бочке пустомыслья.
Покинь же эту бочку побыстрее!
Стань кузнецом судьбы своей служебной!
Три дня даю тебе на размышленье.

Теперь же возвратимся к главной теме.

В столице решено сместить Шмурдова
И в кресло губернаторское бросить
Хамдинова. Он самый популярный

В губернского чиновничества стане.
Он лучший среди худших кандидатов!
Увы, сегодня время не бесланов,

А сереньких хамдиновых безмозглых,

Но популярных в массе пролетарской.
Как думаешь: верховный чинодержец

Удачный выбор сделал иль неверный?»

Беслан почти не слушал ревизора,
А размышлял о миссии России,

Её судьбе загадочной духовной
И метаисторических причинах
Тяжёлой затянувшейся болезни

Её Души и стонущего тела...
Не слушая, он чуял пафос речи
И сущность размышлений ревизорских.
Когда молчанье вспыхнуло, Тагаев
Заговорил задумчиво: «Ваш выбор –

Не ваш, а эхо рыка власти высшей.
Причина эха в эхе разве скрыта?
Неверно говорить: сменил Шмурдова
Хамдинов, популярностью струящий.
Верней: из почвы серой шмурдовизма
Взошёл пырей хамдиновщины серой.
Спросили вы: верховный чинодержец
Удачный выбор сделал иль неверный?
Отвечу: выбирающего выбор –

Ребёнок его внутренней триады:
Сознания - желанья - интереса.
Хамдиновщину выбравший властитель
Ведь выбранного выбора достоин?!
Сегодня власть хамдиновщиной дышит
И ею не дышать никак не может.
Сие - этап истории российской,

Текущей в берегах крутых гранитных
Материи всемирной социальной.
Всегда средь пира власти мракобесья,

Средь праздника невежества приливов
Несли свой крест тяжёлый светоносцы.
Они своею праведною жизнью,
Благослуженьем верным человеку
Несут культуры солнечное знамя
Стезёю эволюции духовной,

Незримо возводя людское племя
К святым вершинам нравственности высшей
Их,светоносцев, бьют кнутом презренья

И клеветы свинцовыми камнями.

Но может ли клубок гадюк смертельных

Остановить систем движенье звёздных

По сложным траекториям нетленным?»

По мере углубления Беслана

В просторы философских размышлений,

Ум плоский ревизорский уплотнялся

И скоро впал в тоску непониманья.

Уехал ревизор в свою столицу,

Уехал за наградою престижной,

Но не пустой, - с подарками. Хамдинов

Умел любое властное явленье

Драпировать без трудностей, мгновенно

В товарно-ценностную, денежную форму.

Не мог он ревизорские деянья,

Вознёсшие на трон его губернский,

Не оценить и в миг не рассчитаться.

Он знал прекрасно рыночные цены

На кадрово-казённые услуги

И с кредитором честно расплатился.

Лишь ревизор покинул мир губернский,

Хамдинов приступил без промедленья

К строительству хибарки своей власти,

Строительным сырьём считая главным

Шмурдовцев, заявивших громогласно,

Что приняли хамдиновщины веру.

Поплыли убеждённые шмурдовцы

К алтарному порогу новой власти,

Посыпались проклятья, униженья

В Шмурдова и в основы шмурдовизма.

В клубок сплелись раскаянья, притворства,

Исповедально-слёзные поэмы,

Проекты умных схем коррупционных,

Не все смогли спастись на поле брани

И пали на служебной смерти плаху.

Средь них Подошвина, Халуйский и Гартамкин,

Барантул и Халтуров. Сохраниться

Смогли Губилина, Тупеев, Рифмоплюев,

Лохматов и Ташнилов. А Кабандер

Не только не погиб, а смог на рынке

Высоких должностей купить удачно

Доходное престижное местечко

И стать Хамдинова советчиком негласным.

Советчик не советник - много выше,

Имеет ибо тайную возможность

Когтями своих тёмных интересов

Свободно дёргать струны царской воли

И управлять и царским окруженьем,

И окруженье окружающею силой.

А где Шмурдов? Ужель погиб бесславно

И принял смерть служебную без боя?

Российский шмурдовизм - не совокупность

Бесчисленных шмурдовых и шмурдовцев.

Он - ярко-жизнестойкое явленье

Державной власти тёмного сознанья.

Он - отраженье уровня культуры

Народной правовой невеждоёмкой.

Шмурдов не умер, смог удачно прыгнуть

В спасательную шлюпку, на которой

Прилип к причалу власти федеральной

И дожидался вызова в столицу.

Губернской власти куколки сменились.

Со сменой их губерня разве та же?

Её судьба течёт в объятьях прочных

Судьбы страны космической духовной.
Она, губерня, - Целого частица.
Частицы норма жизни - измененье.
Часть, изменяясь, ткёт неотвратимо

Дух измененья Целого живого.
Россия - Целое. Частицы - мир губернский
И ты, читатель мой, душой вместивший
Поэмы сей сердечное звучанье.
Помочь желаешь плачущей Отчизне –

Мир измени свой внутренний, духовный,
Из кандалов толпы освободившись!
Энергией могучей измененья
Ты исцеляешь Дух святой России
И служишь просветленью мирозданья.
А суетясь в безнравственности магме,

Гниешь в толпы холодных казематах,
Вливая неосознанно, невольно
Солёный яд в судьбы российской раны,
Продляя жизни пир державоедов.
Так сделай выбор! Выбор судьбоносен
И для тебя, и для Судьбы Российской!

Вместо

эпилога
ШМУРДОВ

Могу ли я глазам своим поверить:
Ко мне явился сам Беслан Тагаев?
Ты снизошёл до уровня монарха,
Чью голову с короною златою
Судьба снесла фатальности когтями
Небрежно на чудовищную плаху

Безвластья, унижения, насмешек...
 А я, дурак, швырял в тебя презренье...

О как несправедливо мирозданье:
Кого, любя, тащил к вершинам власти
И награждал почётом златогрудым,
Местечками доходными бесплатно,
Меня сегодня хамски, не стесняясь,
Не только избегают, но бездушно
Танцуют на руинах моей славы,
Ликуя, торжествуя, размножая
Легенды обо мне и анекдоты...
А тот, кого я люто ненавидел
За честность, прямоту и правдолюбье,
Ко мне пришёл, врагов не опасаясь,
Рискуя своей должностью служебной...

Согласен с политическим изгоем?
Иль я не прав? Ответь, дружище верный.

БЕСЛАН

Мир справедлив. Живая справедливость
Условие его жизнедвиженья!
Явления, что искренне считают
В толпе несправедливостью нагою,
Есть высшей справедливости звучанье.
Вы ныне пожинаете невольно
Грибочки вашей воли, заточённой

В оковы раболепского мещанства,

Корыстолюбья, жадности, коварства...

Меня пытались вы разить презреньем?

Попыток ваших полчища бессильны...

Кто в ближнего метает злобы копья,

Глупец, не знает ибо: копья эти

Летят не в ближнего, а в собственное сердце.

Давно уж ваше сердце превратилось,

В гнилое решето. Итог достойный

Любителя причудливых капканов,

В капканный рот попавшего железный...

Вы хищной меркантильности рукою

Слепили свиту хищную и стали

Её бессильной, жалкой, вкусной жертвой...

ШМУРДОВ

Я - жертва свиты собственной. Ужасно.
Теперь лишь понял истинную цену
Той прямоты, которая мерцала
На пухленьких устах моих сатрапов,
Вокруг меня круживших, погружая
Мой разум в лести гадкое болото...

БЕСЛАН

Вы с вашей свитою сплочённой походили
На злое нравородственное племя,
В котором норма жизни - казноедство...

За прямотой казённой казноеда,
Живущего в угодничества шкурке,
Пырей лжеправды яркой процветает.
Натурой казноеда безраздельно
Ложь управляет в связке с раболепьем.
Коснись легонько оком его мира

И сей натуры явный след заметишь...
Рот нужен для привычных славословий;
Изнеженно-резиновые губы –

Для поцелуев барского навоза
И заказных беспочвенных улыбок;
Глазёнки - для стрельбы ночной в предметы,
Способные в душе посеять зависть;
Пушистые ланиты - для пощёчин;
Ушные трубочки - для ловли приказаний;
Мозги - для сочиненья схем хищений;

Ладони и ухоженные пальцы –

Для совершенья тайных взяткодействий;
Ствол шейный - для поклонов бесконечных...
И вы желали стадо казноедов,
Объединённых стадною моралью,
Направить в сети вашей властной воли?
Сие желанье - грёз воздушных семя...

ШМУРДОВ

Чиновник я! Чиновничество, верю,

Есть царство в царстве нынешнем российском!

Мы - правящий, единый класс России!

В единстве наша мощь, непобедимость!

Хотя порой под властною кольчугой

Предательства гнойник незримо пухнет...

Я доверял своей ближайшей свите...

Я верил в её преданность основам

Практичного ученья шмурдовизма...

Казалось мне: в стране моей губернской

Чиновничья воинственная правда

Есть норма жизни власти нашей мудрой...

Теперь лишь понял все свои ошибки...

И если б вновь я стал вождём губернским,

Всё было бы иначе, безопасней:

Под солнцем личной преданности жили б

Не только мною созданная свита,

Но все чиновничьи сплочённые отряды...

БЕСЛАН

И если б вновь пришлось воссесть Шмурдову

На первый, главный трон губернской власти,

Всё было бы, как прежде, по-шмурдовски...

Шмурдовское чиновничество разве

Чиновников простая совокупность?

Я убеждён: оно - живая сущность,

Имеющая жизненную нишу

В державной мгле хворающей России.

Оно куёт своё воспроизводство

Без устали, без длинных перерывов,

На смену форм правленья невзирая.

Его приспособляемость чудесна.

Не чудо ли: оно способно выжить

В непроходимых зарослях законов,

В болоте правовых ограничений,

В регламентов густых колючих джунглях...

Оно готово в миг драпироваться

В солидный фрак нарядный европейский

И в рясу православную свободно,

И в паранджу восточную цветную,

И в глаженый мундир солдатский чёрный...

Вы не отец, не автор шмурдовизма,

А низменной шмурдовщины дитяти.

Шмурдовщина не свод полезных знаний,

А практика бездарного правленья

Бездарною чиновничьей ватагой.

Шмурдовщина - болезнь российской власти,

Страдающей хроническим недугом –

Седым корыстобесьем многоликим;
Шмурдовщина - судьбы державной веха,
В брегах которой искренне стремятся
Отдать бездумно кубок предпочтенья
Не парусам, натянутым, могучим,
А якорю, сжираемому ржою,
Не исполинским крыльям легковесным,
А грузным, старым, треснувшим ходулям,
Не кисти созидающего знанья,
А молоту телесной грубой мощи,

Не красоте живой свободной мысли,
А кандалам законной несвободы,
Не утренним лучам народовластья,
А зареву кумиросотворенья...
Шмурдовщины густой глубинный корень
Питается российской власти нравом,

Живя привольно в почве благодатной
Сознания бесправного народа...

Среда существования и пища –

Условия расцвета и заката Шм
рдовщины губернско-федеральной.

ШМУРДОВ

Ты растоптал росток моей надежды,
Разбил сосуд хрустальный хрупкой веры

В значимость исторического вклада,
Внесённого Шмурдовым в дело власти...

Ведь я сгорал на службе государству,

Став трупом политическим ненужным...
Ужель моё служение напрасно?
Ужели я - вампир на властном теле?
Не верю. Не имею права верить...

БЕСЛАН

Вы - узник лжеслужения державе,
Под крышею невежества проживший...
Да, вы сгорали в пламени служенья,
Но не Отечеству служили, не России,
А власти ложно понятой, абстрактной,
Которая себе отменно служит,
Но не Душе Державной, не народу...
Чиновник, что живёт доходным креслом,
На нём судьбой служебною сгорает,

Сгорев, в зловонный пепел превратившись,
Сметается в забвения могилу
Метлой неотвратимости железной...
Живущий в кресле, креслом и для кресла
Вне кресла умирает, но не телом,
А духом, верой в смысл жизни прошлой.
Блажен Филиппо, Истине служивший,
Принёсший в жертву ей свою судьбину!
Шмурдов скончался скоро, окунувшись
В земную жизнь вне кресла должностного,
Филиппо, на костре дотла сгоревший,

Обрёл бессмертье в памяти народной...
Мы все сгораем собственной судьбою,
Одни в костре шмурдовщины заразной,
Пирующей в бесчинства мгле, другие

В неугасимом пламени служенья
России-Матери, блуждающей в исканье
Своей вселенской миссии державной.

В шмурдовщине сгорающий чиновник
Любить не может Родину душою,
Он любит в ней своё благополучье,
Прикрытое казённою моралью.
«Я Родину люблю», - кричит публично

Доходного местечка обладатель,

Свой разум мелко-плоский раскрывая

Пред пеной правового бескультурья,

А душу - перед монстром сребролюбья.

Не может жить в одном сердечном мире

Любовь святая к Матери-России

С кипящей, необузданною жаждой

Мздоимства, казноедства, чинохапства,

С чиновничьим невежеством гранитным,

С мохнатым чванством пухленьким служебным

Но полчища несметные шмурдовцев

Под знаменем служения Отчизне

Торжественно, с задором маршируют

К шмурдовщины зачатому закату,

В деньков своих бессмертье слепо веря...

Их разум скудно-злобный не вмещает:

В одном саду космическом душевном

Цветут, благоухают, плодоносят

Лоза любви к Отечеству и роза

Служенья бескорыстного народу,

Служенья нравственного, честного, немого,

Служения, что дышит благородством,

Питается духовностью и знаньем!

Спросите своё сердце: вы любили

Отечество святое, Мать-Россию,

Иль вы любили в ней себя, Шмурдова.

Себе ответьте честно, откровенно.

ШМУРДОВ

Твои сужденья острою рапирой
Пронзили мою душу. Я не в силах
Найти разгадку смысла своей жизни...
Упав за борт великой сладкой власти,

Коснувшись волн безвластия, мгновенно
Стал ощущать ранимым, гордым сердцем
Болезненные частые укусы
Неуважения, открытого презренья...
Нередко плачу слёзно, понимая,

Слеза не возвратит былую славу...
Итог той славы ложной, быстротечной –

Ужасное сползанье в пасть бесславья...
Любил ли я Отечество? Отвечу:
Любил себя в отечественной власти.
Смотрел на мир чудесный многоцветный
Широким оком выгоды... О Боже...
Скатившись камнем с пика должностного,
Песчинкой стал на свалке социальной,

Небрежно по которой пробегают

Ногами безразличья и проклятья...
Признать готов: вне должности престижной
Я не живу, а жалко пропускаю
Свои деньки сквозь хобот грузной скуки.
Такая жизнь зовётся, видно, смертью?

БЕСЛАН

Раскаянье с молитвой за Державу
И за её духовное здоровье –

Стезя души к обители покоя
Чиновника, скатившегося в погреб
Смертельно-пенсионного безвластья...
Я ухожу. До скорого свиданья...
Прочтите «Песнь о Матери-России».
Она пока не издана. Вы первый
Читатель моих мыслей сокровенных
О миссии вселенской на планете
России, нашей Родины священной...

ШМУРДОВ

Ушёл Беслан. Я был глупцом великим.
Не глупость ли: мыслителя такого
Сверлить, чернить, кусать презренья грязью.
За что? Причины нет и быть не может...

Хотя, себе признаться я обязан:
Причина есть. Она во мне сокрыта.
Зовут её «воинственная глупость»,
Затмившая бездушно, вероломно
Мой здравый разум, ставший чревом злобы.
Как жаль, огонь желаний настоящих
Не может превратить в зловонный пепел
Скалу стальную глупостей прошедших...
За что терзаю душу свою, Боже...
Возможно, обрету покой сердечный,
Прочтя Беслана свежее творенье...
Сейчас, теперь. Сжираем любопытством...

«Подумай над вопросами, читатель,
Отечества слезу лизнувший сердцем:
Что есть Россия? Узел территорий,
Завязанный российскими царями
Кнутовым правом, пряниковой ложью?
Кровавый стык некровных континентов,
Слеплённых планетарной катастрофой?
Руины битв далёких судьбоносных

Стихии кочевой с оседлой нормой?
Вместилище враждебных, чужеродных
Этнических культур, менталитетов,
Стремлений, языков и верований,
Зарытых кулаком державной власти
В свои тугие жизненные ниши?

Цветные климатические зоны,
Объятые межой единой бренной,
В которых жизнью бьют одновременно
И вечная зима с преклонным летом,

И рык осенний с песнею весенней?

Что в подсознанье западном Россия?
Бескрайнее земельное раздолье,
Взрастившее в душе народной щедрой
Грибок широконогого транжирства?
Естественных богатств бескрайних горы,
Доставшиеся ей несправедливо,
Которыми бы надо поделиться?
Тьма серых, невоспитанных народов,
Больных неизлечимым раболепьем,
Живущих в кандалах серпомолотных,
Копаясь в историческом навозе,
Ища в навозной гуще безыдейной
Свою непостижимую идею?
Народов, что неистово стремятся
Натурою российско-вероломной
Переломать хребет устройства мира?
Народов пёстрых, варварских, достойных
Культурного захвата, расчлененья
На хрупенькие псевдогосударства,

Жующие солому смут и бедствий?
Народов, чья судьба должна растаять
В котле бездумного покорного служенья
Державам-монстрам западности сытой?
В восточном подсознанье что Россия?
Холодное неведомое царство,

Вписавшее в народной жизни норму
Привычку заливать в душевный пламень
Хмельного празднолюбия потоки?

Неведомое сказочное место,
Хранящее сакральных тайн гробницы
И семя справедливости вселенской?
Союз племён, слеплённый Волей Божьей
Для миссии великой, планетарной?
Духовное чудесное подполье,

В котором - чрево звёздных откровений,
Зачатых до начала жизни бренной,
Что призваны духовной красотою
Спасти земной больной миропорядок?
Могучий грозный айсберг социальный,
Скрывающий от ока мирового
Энергию грядущих разрушений
Построек западности злобной, ядоносной
Для блага возведения твердыни
Восточности на их пыли руинной?
Ужели, мой читатель, ты считаешь:
Россия-Мать, Отечество-Россия –

Случайная народов совокупность,

Живущих на земле российской ныне?
Считаешь? Я сердечно приглашаю
В пустыню моих знойных размышлений,
Войди смелей, не мешкая, оставив

У входа меч своих предубеждений...
Россия - организм живой, разумный,
Идущий эволюции стезёю
К источнику вселенскости грядущей,
Следы на бездорожье оставляя

Для узников скупого прагматизма,
Ползущих в лоно внешнего блаженства
В веригах бездуховности свинцовых...
В российское физическое тело

Премудро вплетены живые ткани:

- Лесов, поющих в хоре животворном
С воздушной жизнедательной стихией;

- Могучих рек шумящих и бесшумных,
Невидимых подземных и надземных,
Несущих свои дышащие воды

В отечество земной стихии водной
Сквозь плоть озёр, морей и океанов;

- Суровых гор, младых и постаревших,

Плешивых, лесокудрых, снеголёдых,
Хранящих эхо жизни допланетной...
Плоти российской члены – поселенья

На почвах плодородных и бесплодных

С их благостной культурой многослойной,
С цветущими зимой этносадами;
И сонмы биожизней бесконечных,
Пленивших свои жизненные ниши;
И климат пёстроликий, хладно-тёплый,
Покрывший своей тенью быт народный;
И атмосферы нежные ланиты,
Лобзаемые огненным дыханьем
Природы обнажённой и сокрытой...
Телесный организм живой российский –

Бескрайний мир физических процессов,
Журчащих над сознанием науки
Бескрылой, неоперившейся, гордой,
Процессов, что энергией живою
Питают щедро, мерно плоть России,
Питаясь тьмой космических энергий...
В Душе России - Души всех народов,
В её плоти живущих и отживших,
Растаявших своей культурной сутью
В российской синтетической культуре...

В Душе России - слово давних предков,

Зарытое, расплавленное в почве

Легенд, народных сказок и пословиц...
В Душе России - звук молитвопенья
Племён, следы оставивших на теле
Российском незачатом, нерождённом,
Племён, паривших в небе непостижном
На крылышках язычества широких...
В Душе России - дружные звучанья
Религий мировых, широких, узких,

Под сводами духовными которых
Российским этносущностям вольготно...
В Душе России - свет духотворений
Её сынов известных и безвестных,
Резцом, пером и кистью обнажавших
Пред миром мир Отечества душевный
И разума его целебный пламень...
В Душе России - пар слезы кипящей,
Слезы невысыхающей, тяжёлой,
Впитавшей боль неистовых страданий,
Страданий-жертв, Россией принесённых
В дар эволюции земного человека...
В Душе России - тень скрижалей Неба,
Начертанных неведомой рукою,
Скрывающих спасительные знаки
Грядущего людского общежитья
На плачущей, хворающей планете...
В Душе России - новой жизни семя,
Что в почве планетарного сознанья
Разбудит импульс мироустремленья
В весну этногармонии вселенской,
Где нормою живительной объяты
Цветы многообразий социальных...
В Душе России - вихри антиномий,

Питающих её характер сложный.

В ней уживаются начало анархизма

С началом бюрократии безумной,

Стремление к бесформенной свободе

С поклоном деспотическому трону,

Порывистые бури обрусенья

С объятьями культуры инородцев,

Полёты на крылах духовнопёрых

С купанием в безбожности болоте,

Хлестанье православьем иноверцев

С лобзаньем верований нехристовых,

Подземный хлад греховных извержений

С теплом душистым святости небесной,

Жевание цветов инакомыслья

С плетением ковра полярных мнений,

Пред чуждою идеей преклоненье

С обожествленьем истины российской,

Исканье правовой вселенской правды

С цветеньем нигилизма правового,

Слепое подчинение кумирам

С распятием живых авторитетов...

В Душе России - стонущее эхо

Хлыстовства, духоборства, богохульства...

Возможно ли уму без ока духа

Понять, узреть, вместить бескрайний космос,

Что молча в надразумном пребывает?

О сколько было их, духонезрячих

Писателей, мыслителей, учёных,

Вооружённых логикою острой,

Пытавшихся втолкать России сущность

В нарядный сарафан доктрины модной?!

Попыток сих прилив и ныне лижет

Брег рыхлый планетарного сознанья...

Итак, читатель мудрый, терпеливый,

Россия - организм живой, разумный,

С физическою плотью и душою.

А коли так, Россия коли сущность,

Живущая в обители планетной

Средь сущностей иных, себе подобных,

Она судьбу и миссию имеет,

Судьбу телесную с духовною судьбою.

Телесная судьбина - тень движенья

Судьбы её невидимой духовной,

Сокрытой пеленой густой туманной

От ока исторической науки,

Науки, чей удел, в тенях копаясь,

Искать теней проявленных причины.

Сии причины - следствия нагие

Причин надисторических незримых,

Журчащих в непостижной духосфере...

Я попытаюсь робко, осторожно

Здесь, на холсте коротеньком страничном

Раскрыть мыслемазками пред тобою

Штрихи к судьбе Отечества духовной...

Россия есть живой могучий орган

Живого организма мирозданья...

Единородно сущее, а значит,

Нет в теле человечества земного

Частей ненужных, лишних, чужеродных.

На плане лишь физическом, трехмерном

Жизнь льётся в разных формах социальных

В тисках противоречий неуёмных.

В действительности мир в Единства вихре

Восходит к бесконечному началу...

Дух мирозданья дышит гармонично,

Ритмично, мудро всеми существами,

'ьШШГМН

Обязанными жертвовать собою
Для блага общего, для блага общежитья...
Как часто обыватель наш, российский,
Визжит в негодования темнице:
«Россия рождена в утробе горя
Для бесконечных пыток и страданий.
Страданья социальные – убийца

Бесценного народного покоя,

Палач, на плаху смертную влачащий

Движения общественного смысл,
Кровавый ткач упадка и регресса...»
Оставив обывателя в покое,
Войдём метаистории очами
В общественной материи движенье!

Страданья социальные - не пытки,
А пища жизнетворности духовной.
Сей пищи благодатной и целебной
Лишившись, человечество земное
Сползёт неотвратимо в погреб тёмный
Невеждосытости, духовного растленья.
Страданья социальные - садовник,
Неспешно подрезающий с любовью
Характера народного кустарник.
Страданий социальных испаренье –

Духовная живительная почва
Любвеобильной, чувственной культуры;
Огонь священный, свищущий, желанный,
Кующий формы новые, благие
Устройства власти, общества и права;
Букварь азов безгрешности растущей,

Учебник ёмкий праведности высшей.

Страданья социальные – дорога
В обитель очищенья смысла жизни

От плевел суетливости заразной.
Они - душистый воздух вдохновенья
Искателей, поэтов, окрылённых,

Живущих в небе творчества бездонном.
Они - немое эхо Высшей Воли,
Стремящейся слезою грузной скорби
Восстановить земное равновесье.
Страданья социальные есть лекарь
Этноинстинкта этносохраненья...
Страданьеписец - бережный учитель,

Свои творенья щедро раздающий
Ученикам, надеясь внешней болью
Испепелить в них низменный источник
Несовершенства внутреннего. Редко
Страданьечтец урок судьбы вмещает...
Страданья социальные России –

Великая космическая жертва,

Сулящая дряхлеющему миру
Миропорядок новый просвещённый...
Каков же мир сегодня планетарный,
В тысячелетья нового денницу
Вкатившийся на пузе исполинском
Цивилизации технической зачахшей,
Неотвратимо, медленно ползущей
К порогу исторического склепа?
Спасётся ли Россия в пекле брани,
Глотающей державные границы,
Спеша обнять планетное пространство?
Найдёт ли человечество земное
В смертельной ярой битве межнародной
Целительное действенное средство,

Чтоб возвести спасения твердыню
На пепле бездуховности, лжезнанья,

Страстей порочных, хищных, душеядных?
Кто возвести сию твердыню призван:

Цивилизации технической сатрапы
Иль вечных духоценностей поэты?
Сатрапом иль поэтом быть России?
О мрачный плен вопросов бесконечных,
Как ты умело, хитро, осторожно
В свою воронку втягивать способен...

Не. лучше ль от тебя освободиться
И устремиться в поиске ответов
Немедля к перво-символу державы!
Российский Герб - рисунок символичный?
А может быть, условная эмблема,
Сообщество планеты по которой
Опознаёт растущую Россию?
В лучах метаистории бесплотных

Узрит прозревший Истины Искатель:

Российский Герб – Божественное
Слово О миссии державно-планетарной
Святой России-Матери грядущей!
Блажен сие узревший, ибо сердцем

Услышит глас безмолвный величавый
Орла двуглавого, расправившего крылья,
Мерцающего тайной трёхкороной,

Вдохнувшего могущественной грудью
Хрустальные пары благоуханья
Грядущего вселенского единства:
«Я - зодчий равновесья мирового!
Во мне соединятся вмиг зачатые
Божественною Волею в утробе
Истории всемирной человека,
Восточности и западности звуки,
Несущие в волнах своих шипящих

Модели двух людских миропорядков...
Что вижу я в глубинах чёрных дальних
Материи планетной социальной?
Востока оскудевшая духовность
И Запада жиреющая умность
Грызут непрочный корень всеединства.
Трон западности шумно завершает
Цивилизации технической строенье,
Обогатившее историю людскую
Грибками роскоши и техники плодами,
И красотой бездушной интеллекта.
Той красотой, что мир спасти не может,
Той красотой, что спешно превращает

Душевного живого человека
В бездушную слепую техносущность
Путём инъекций грубых непрерывных
В сознание вселенское эпохи
Микстур порока, лживости, злодейства...
Холодной умности тускнеющая эра

К закату своему ползёт невольно,
Обожествив железной власть машины
И сытого невежества корону.
Могучий монстр западности жадный
Провозгласил свой главный лозунг жизни:
Себе подобной сущностью питайся,
Нрав каннибальский яро насаждая,
Свет разделив на хищников коварных
И жалких жертв униженных, бесправных!
Проникший в лоно хищников порхает
Над чёрной тучей права на бесправье,
Не хищников бессильных объявляя
Виновной сладкой жертвою своею...
Инстинкт стальной сбивает жертвоядных

Слюною каннибальских интересов
В сплочённые воинственные стаи,
Считающие искренне, что миром
Они в блаженстве правят безраздельно
И что лишь сила стайная способна
Поднять их, вероломных, грехорогих,
Над нормой общепринятой всемирной,

Оставив жертвам право подчиняться
Кровавой воле стайной безграничной...
Живя под шкурой звёздно-полосатой,
Вожак умело стаю направляет
В тисках железных личных интересов
В жестокий бой с живущими вне стаи
Под лозунгом благим народолюбья.
Но жертве, даже втянутой умело
Кнутовопряниковой лестью сладкогубой
В воронку многослойного обмана,
Дано понять: любовь к народу мнима,
Когда, сражаясь с властью иносортной,
В народа ткань клыки вонзает хищник...

Вожак слащавой песней хоровою
О яркой красоте народовластья

Свой нрав скрывает низменный, животный.
Он научился когтем и копытом
Лепить народовластия фигурки
Из мелкого песка народорабства.
Но может быть фигурка долговечной,
Слеплённая из слякоти песчаной?
Вожак-паук пронзён стрелой небесной,
Неотвратимого старения стрелою.

Его удел - бесславное паденье
За сцену исторических баталий,
Туда, где славы прежней кость гнилая

И силы грубой стонущее эхо

Не могут быть верховной явной мерой

Могущества, державного величья...

Слабеет мощь зелёной паутины,

Которою обвил он хитроумно

Плоть грузную хозяйства мирового,

Которою возводится упорно

Жизнепорядок, западностью свитый,

Которою питается и дышит

Инстинкт животно-хищный, каннибальский,

Которою пронзают волю власти

Народов-жертв, не хищников бессильных...

Закон незыблем Неба социальный:

Чему дано когда-то зародиться,

Не стать не может пищею могилы,

Когда наступит время затуханья.

Ни на земле, ни в дышащей Вселенной

Средств не найти, способных обездушить

Сего закона стройный жизнеритм.

Вожак-паук с зелёной паутиной

И западности монстр подряхлевший

К закату своему сползают слёзно,

В агонии предсмертной расплавляясь...

А что ж Востока мир, драпировавший

Духовные начала в ткань вещизма,

Став пищею целебною невольно

Злой западности духоненавистной?

Ужели в нём и следа не осталось

Зачатия, чудесного рожденья

Религий мировых живых, отживших,

Духоборений мучеников, павших

На жернова невежества людского?

Восточности дракон многоголовый

Напористей, смелее, откровенней
Огнём своих идей туманно-тонких
Поспешно расширяет нишу жизни,

Желая довести её границы
До видимых границ земного шара...
Копьём мещанско-хищных мотиваций

Сумел поранить западности монстр

Восточности хладеющее сердце...
Итог: дракон невольно отдалился

От ценностей божественных, духовных
И стал искать стезю свою спасенья
В парах цивилизации вампирской,

Огонь метая чёрный хладнокровно
В сознанье континентов этнопёстрых...
Безбожный бог, что западностью выбит
Из хладного тяжёлого гранита
Порочности, коварства, празднолюбья,
Ступил стопой уверенной широкой
На седину духовности Востока,
Восточной суть молитвы обездушив.
Дракон больной не ведает: молитва
Ценна не частотой молитвопений
И не числом молящихся великим.
Молитвы внешней звук сродни рычанью
Пантеры, угодившей в сеть стальную.
Предел волны физического звука –

Размытый брег физического мира,
А значит, громкий рык молитвы внешней
Не может взмыть в Божественное Небо...
Восточности дракон растущий, грозный,
Подобно монстру западности дряхлой,
Не стать не может хищным каннибалом,
Цивилизации технической вампиром

На теле планетарном социальном...
Мир кровоточит, стонет, причитает,
До человечества пытаясь достучаться,
Нередко разъярённо обнажая
Подкожные невидимые язвы,
Причины язв и сих причин причины...
Хотя дракон и монстр извергают
Друг в друга пену тонкой неприязни
И едкий серый пар менталитетный,
Они едины в деле орошенья
Корней болезни тяжкой планетарной...
Чем излечить болезнь? Дракон и монстр
Болеют сами, празднуя в желудке

Своей болезни каждый шаг порочный...
Порокоэпидемия смакует
Листву и почки чёрствого сознанья
Народов, стран, царей, союзов царских,
Глотая жадно, смело, с ликованьем
Всё, в чём гнездятся правда, благородство,
Любовь к врагоискателям безбожным,
Стремление к возвышенно-святому,
К духовно-плодоносному началам...
Нет, не дано восточности дракону,

Как не дано и западности монстру,

Стать праведным целителем планеты...

Вне праведности мнимо исцеленье...
Я - зодчий равновесья мирового,

Орёл живой двуглаво-трёхкоронный,
Я - духотень Божественного Слова,

Которое в назначенное время
Внесёт Россия в мир злоботочящий
На крыльях своей миссии небесной,
Чтоб в теле мировом ослабшем вспыхнул

Спасительный огонь преображенья...
Мне вскрыть дано своей двухклювой мощью
Гнойник противоречий планетарных
Пред оком эпохального сознанья,
И света человечество увидит:
Россия - обнажённая реальность,
Живущая с крестом судьбы державной

В реальности иной, не обнажённой –

В.семействе человечества планеты,
Нуждающемся, истинно, в России,
В российскости, в российском духо-слове!!!
То будет завтра, после исцеленья...
А ныне в едком суетности мраке
Ваятели российскости грядущей
Погрязли в поиске идей национальных.

Сам этот поиск мутный - явный дьягноз
Душевно-исторической болезни,
Цветущей в подсознании российском,
Зовётся что тревожностью духовной
За миросоциальное теченье
К брегам благим, далёким осознанья:
Все этножизни - в связке духородной,
Частицы этноцелости всемирной...
Болезнь сия - немые отраженья
В Душе России чуткой, благородной:

- Великой миссии Божественной российской;

- Предчувствия её предназначенья;

- Богоизбранности державно-судьбоносной;

- Исканья града Китежа средь рыка
Демоноёмкого порядка мирового;

- Печали о бездонном горе мира;

- Исканья правды высшей, абсолютной;

- Готовности к всеобщему спасенью

Ценою жертвы собственной великой...
Идей национальных поиск - в прошлом!!!
В грядущем - осознание величья
Священной ценности бытья отдельных наций,
Вплетённых Волей Божьей непостижной
В душевный строй и ткань плоти России;

- Строительство отеческого братства,
В котором равноправны, гармоничны
Державнообщее начала с этночастным;

- Верховной мерой ценностной признанье
Душе-телесной жизни человека

С его судьбой одной, необходимой
Для стройных судеб этноса, державы;

- Российскости твердыни возведенье
На каменно-духовном основанье
Единства всех благих многообразий:
Этно-культурно-психо-социальных...

Умрут в такой твердыне постепенно
Правоневежество и правомаскарадность.

А в жизни утвердятся правовластье,
Народный стойкий нрав правопочтенья
И нравственно-духовная свобода!
Тогда вместит Отечества сознанье:

В лучах отчизнолюбья, правдолюбья,
Культуролюбия и знаньепочитанья
Цветок свободолюбия восходит!
Ваятели российскости грядущей,
Желая отыскать стезю спасенья
В евро-восточности идее многослойной,
Возможно, захотят на сцене жизни
Величье Рима Третьего восславить.
Не тухлость третьеримского упадка
Зажжёт на небосклоне планетарном

Огонь вселенской миссии России.

Протухшие упадки не способны

Преображать гниения в цветенье.

Им не дано упавших в безвозвратность

Вновь оживлять в истории теплице...

Москва не третьеримского покроя,

А нового российского устройства

Стезю державной миссии освоит!

Уж скоро свет звезды третьемосковской,

Духовной силой вспыхнув исполинской

В сознанье человечества земного,

Приступит бойко к духоорошенью

Частей, частиц плоти больного мира,

Внося в незрячий разум человека

Живое семя норм единой жизни

На шарике, зовётся что Землёю...

О сколько раз Московская держава

И словом своим новым духопылким,

И плотью своей грузною бесстрашной

Спасала эволюцию людскую

От ярых эпидемий смертоносных.

На грудь первомосковского строенья

Не раз катились с варварским рычаньем

Слепые разрушительные волны

Чумы смертельной жёлтой и зелёной

И... таяли, и в брызги превращались...

А мира эволюция шагала

К цивилизации технической вершинам...

О плоть второмосковского устройства

Разбились разъярённые потоки

Коричневой чумы заразной, хищной...

И вновь живой цветок миродвиженья

Спасён был кровью жертвенной российской…
Теперь чума опасней прежних много,
Желает превратить планету ибо,
В гнездовье стадостран чумообразных,
Жующих жмых народовластебесья.
Инстинкт чумоправителей не знает:
Поток однообразия журчащий,
Стремительный, живой, могучий, резвый,
В болото превратится непременно.
Материи общественной движенье
По эволюции ночному бездорожью
Лишь там жизнеспособно, где на троне –

Богоугодный хор многообразий
Корон, цветных одежд народовластья...
Кто исцелит планетное устройство,
Влачимое семейством чумодумов
К однообразия смердящему болоту?
Мир сам в себе отыщет, как и прежде,
Спасительные средства исцеленья!
А яркий свет звезды третьемосковской
Путь осветит ночной средствоисканья!
Блаженны воинства искателей-народов,
Почуют ибо дух миропорядка,

Царят в котором истинно безмолвно:
Державосвет, державоблагородство,
Державобескорыстная терпимость,
Державочесть, державосостраданье,
Державоблагодетельская норма,

Державоближнелюбие нагое!!!
Блаженны сеющие в почве мирозданья
Спасительно-целительные зёрна:
Движенья к красоте духоединства
Народов разноцветных, разнородных,
Разно-разумных, разно-просветлённых!

Блаженны строящие светлую дорогу
Из логова державного гражданства
К обители гражданства мирового!
Блаженны ищущие крылья для полёта
Из техночеловеческой гробницы
В святое небо Богочеловека!
Хотите знать, когда Россия-Матерь

Пред миром обнажит Живое Слово
Великой миссии своей неотвратимой?
Скажу, не мешкая, открыто: исцелившись!
Слышны, слышны уж звуки пробужденья
Целителей духовности России,
Духовности - предтечи новой роли

Её вселенско-нравственной священной!
Кто сможет стать целителем счастливым?
Не в кандалах свинцовых угодивший

В благополучья собственного бездну,

А ткущий стяг общественного блага
Благим служеньем Матери-России!
Не жнущий ночью хмурою осенней
Плоды порочных дел своих и мыслей,
А сеющий весенним днём с улыбкой
Духовных ценностей зияющие зёрна!
Не в коробе невежества гниющий
В заплатках глупородного всезнайства,

А истины искатель, вдохновлённый
Полётом на крылах свободы духа!
Не пойло безобразия признавший
Своей сердечной пищею верховной,

А мир души питающий нектаром
Духовной красоты непреходящей!
Не льющий в раны Родины бездушно

Песчинки душеядной грехосоли,
А крест её судьбы несущий гордо
Своей судьбой духовной и телесной!
Россия, исцелившись, обновившись,
Преодолев смертельные преграды,
Получит право Слова! Что планета
Услышит в Слове пламенном российском?
Раскаты полицейских наставлений
О дружбе раболепской нищих тронов
С богатым исполином трёхкоронным?

Кремлёвские туманные поэмы
О пользе долгосрочного разрыва
Железных связей с западности монстром

И с огненным Восточности драконом?
Воинственно-торжественные гимны

О силе своей внешней смертоносной,
Способной обездушить мирозданье?
Лукавые беспочвенные оды
О красоте короны властной высшей
И непритворном, истинном блаженстве
Коронопочитателей смиренных?
Разрывы скорбных, слёзных причитаний
О вероломстве низменного Гога,

Неистово стремящегося сетью

Магоговской аморфной пограничной
Поспешно заточить России волю
В оковы своей воли каннибальской,

Невольно разделив бесславный жребий
Содомогоморрский ужасный, незабвенный?
О нет, не этим Словом скучным, серым
Россия мир глухой, духовно-чёрствый
Растормошит, разбудит, разморозив

Огонь, застывший в душах всех народов,
Огонь великого, слепого ожиданья
Спасителя Небесного планеты,
Огонь, живущий в шкурке аллегорий
В глуби седых легенд, былин и сказок
Народов мира мудрых и мудрейших...
В российском Слове Новом судьбоносном –

Стезя, верней ключи к стезе спасенья
Больного человечества планеты!

И Слово это - истинно живое!
И в Слове этом Нравственность, Духовность
И Знанье светоносное слагают
Ту Красоту, которою спасётся
Сей мир, ползущий к пропасти смертельной!
И Словом этим искренним, душевным
Зачата будет знойная потребность
В осознанном сожительстве народов
В планетно-коммунальном общем доме,
Где Конституция духовно-правовая
Верховной справедливости руками
Обнимет нежно, ласково с любовью
Живую плоть сношений междержавных!
Но человечество незрячее не сможет,
Услышав Слово Новое России,
Принять его за правду. Непременно
Ему извне помогут. Кто учитель?

Уж чувствует Искатель духочуткий
Безмолвный треск огней великих, буйных,
Огней, сулящих пепел, боль, руины,
Огней, зачатых в сферах непостижных...
Огонь физический надземный и подземный,
Огни волнистый психосоциальный

И едкий техногенный очаговый –

Учителя, что смогут, без сомненья,
Слепого научить смотреть и слышать
Сердечными глазами и ушами...
О дети милой, совестливой, чистой,
Застенчивой и женственной России,
Готовьте её Слово! Мир заждался...»

